

ASEAN Customs Procedures and Trade Facilitation Working Group

Compendium of Temporary Admission Practices of ASEAN Member States

Strategic Plan of Customs Development on Temporary Admission

Contents

INTRODUCTION.....	3
--------------------------	----------

TEMPORARY ADMISSION PRACTICES IN ASEAN....ERROR! BOOKMARK NOT DEFINED.

BRUNEI DARUSSALAM	4
CAMBODIA	22
INDONESIA	38
LAO PDR	59
MALAYSIA	74
MYANMAR.....	90
PHILIPPINES	106
SINGAPORE.....	121
THAILAND.....	137
VIET NAM	153

CASE STUDY: SURVEY ON REGIONAL TRADE PRACTICES FOR REPAIRED AND SERVICED GOODS 168

BRUNEI DARUSSALAM	168
CAMBODIA	171
INDONESIA	174
LAO PDR	178
MALAYSIA	181
MYANMAR.....	184
PHILIPPINES	187
SINGAPORE.....	190
THAILAND.....	193

Introduction

The Strategic Plan of Customs Development (SPCD) for Temporary Admission aims ultimately to establish a customs regime for the free movement of goods temporarily entering ASEAN territories.

One of the activities under this SPCD is to conduct a survey to ascertain temporary admission practices in ASEAN Member States (AMS), and recommend changes, if any, for implementation in each AMS. This is to continuously improve on temporary admission procedures for the facilitation of clearance. To this end, three related questionnaires were sent out by Singapore to gather information on the temporary admission practices in ASEAN.

This compendium consolidates the inputs to the questionnaires received from AMS.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

BRUNEI DARUSSALAM		
1.	National Legislation/Regulations	
(a)	What are the national legislation/regulations relevant to temporary admission of goods in your Country?	Customs Order 2006 and Administrative Rules.
2.	Professional Equipment	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>professional equipment</u> (e.g. press and broadcasting equipment, cinematographic / musical equipment, measuring, checking or testing equipment, etc.)?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 3 months. (ii) Yes, up to 6 months.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Equivalent to the duty involved on the goods. (ii) Bank Guarantee, General Bond and Cash.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Approval letter from Customs for Temporary Import. - Invoice, Airway Bill, Bill of Lading etc. - Licence Import Permit and supporting documents from other Government Agencies. (ii) Temporary Importation Form (e-Customs).

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Goods subject to provisions of Customs (Prohibition of Import) Order 2006. The goods as prescribed are imported only temporarily with a view to subsequent re-exportation.</p> <ul style="list-style-type: none"> - Without payment of duty subject to the payment of a deposit (for dutiable goods only), such deposit will be discharged if the goods are re-exported. - The goods must be re-exported by the end of the temporary import period. - Supporting documents certifying that the goods will be re-exported. - A customs re-export declaration (e-Customs) must be declared for the re-export of goods. <p>(ii) Yes. Depends on the kind of goods (Internal Security Dept, Royal Brunei Police Dept, Religious Dept, Agriculture and Agrifood Dept. Authority for Info-Communications Technology Industry (AiTi), etc).</p> <p>(iii) Yes, goods listed in “The Customs (Prohibition and Restriction on Imports and Exports) Order” made under Customs Order 2006.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes (with payment of duty).</p>
3.	Goods imported for repairs and servicing	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for repairs and servicing</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?	<p>(i) 3 months.</p> <p>(ii) Yes, up to 6 months.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Equivalent to the duty involved on the goods. (ii) Bank guarantee, General Bond and Cash (Passenger).
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Approval letter from Customs for Temporary Import. - Invoice, Airway Bill, Bill of Lading etc. - Licence Import Permit and supporting documents from other Government Agencies. (ii) Temporary Importation Form (e-Customs).
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) The goods as prescribed are imported only temporarily with a view to subsequent re-exportation. - Without payment of duty subject to the payment of a deposit (for dutiable goods only), such deposit will be discharged if the goods are re-exported. - The goods must be re-exported by the end of the temporary import period. - Supporting documents certifying that the goods will be re-exported. - A customs re-export declaration (e-Customs) must be declared for the re-export of goods. (ii) Yes. Depends on the kind of goods (Internal Security Dept, Royal Brunei Police Dept, Religious Dept, Agriculture and Agrifood Dept. Authority for Info-Communications Technology Industry (AiTi), etc). (iii) Yes, goods listed in “The Customs (Prohibition and Restriction on Imports and Exports) Order” made under Customs Order 2006.
(f)	(i) Can the temporarily admitted goods be re-exported	(i) Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	(ii) Yes (with payment of duty).
4.	Goods for display or use at exhibition, fairs, meetings or similar events	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for display or use at exhibition, fairs, meetings or similar events</u> ?	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) 3 months.</p> <p>(ii) Yes, up to 6 months.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) Equivalent to the duty involved on the goods.</p> <p>(ii) Bank Guarantee, General Bond and Cash (Passenger).</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Approval letter from Customs for Temporary Import.</p> <ul style="list-style-type: none"> - Invoice, Airway Bill, Bill of Lading etc. - Licence Import Permit and supporting documents from other Government Agencies. <p>(ii) Temporary Importation Form (e-Customs).</p>
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?	<p>(i) The goods as prescribed are imported only temporarily with a view to subsequent re-exportation.</p> <ul style="list-style-type: none"> - Without payment of duty subject to the payment of a deposit (for

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>dutiable goods only), such deposit will be discharged if the goods are re-exported.</p> <ul style="list-style-type: none"> - The goods must be re-exported by the end of the temporary import period. - Supporting documents certifying that the goods will be re-exported. - A customs re-export declaration (e-Customs) must be declared for the re-export of goods. <p>(ii) Yes. Depends on the kind of goods (Internal Security Dept, Royal Brunei Police Dept, Religious Dept, Agriculture and Agrifood Dept. Authority for Info-Communications Technology Industry (AiTi), etc).</p> <p>(iii) Yes, goods listed in “The Customs (Prohibition and Restriction on Imports and Exports) Order” made under Customs Order 2006.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes (with payment of duty).</p>
5.	Goods imported for educational, scientific or cultural purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for educational, scientific or cultural purposes</u> ?	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) 3 months.</p> <p>(ii) Yes, up to 6 months.</p>
(c)	(i) What is the <u>amount of security</u> required for the temporary	(i) Equivalent to the duty involved on the goods.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>admission of this type of goods? (ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(ii) Bank Guarantee, General Bond and Cash (Passenger).</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Approval letter from Customs for Temporary Import. - Invoice, Airway Bill, Bill of Lading etc. - Licence Import Permit and supporting documents from other Government Agencies. (ii) Temporary Importation Form (e-Customs).</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) The goods as prescribed are imported only temporarily with a view to subsequent re-exportation. - Without payment of duty subject to the payment of a deposit (for dutiable goods only), such deposit will be discharged if the goods are re-exported. - The goods must be re-exported by the end of the temporary import period. - Supporting documents certifying that the goods will be re-exported. - A customs re-export declaration (e-Customs) must be declared for the re-export of goods. (ii) Yes. Depends on the kind of goods (Internal Security Dept, Royal Brunei Police Dept, Religious Dept, Agriculture and Agrifood Dept. Authority for Info-Communications Technology Industry (AiTi), etc). (iii) Yes, goods listed in “The Customs (Prohibition and Restriction on Imports and Exports) Order” made under Customs Order 2006.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes (with payment of duty).
6.	Goods imported in connection with a manufacturing operation	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported in connection with a manufacturing operation</u> ? (E.g. matrices, blocks, moulds, drawings, plans models, other tools and instruments, etc.)	Yes (excluding raw materials, components of machinery).
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 3 months. (ii) Yes, up to 6 months.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Equivalent to the duty involved on the goods. (ii) Bank Guarantee, General Bond and Cash.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Approval letter from Customs for Temporary Import. - Invoice, Airway Bill, Bill of Lading etc. - Licence Import Permit and supporting documents from other Government Agencies. (ii) Temporary Importation Form (e-Customs).

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) The goods as prescribed are imported only temporarily with a view to subsequent re-exportation.</p> <ul style="list-style-type: none"> - Without payment of duty subject to the payment of a deposit (for dutiable goods only), such deposit will be discharged if the goods are re-exported. - The goods must be re-exported by the end of the temporary import period. - Supporting documents certifying that the goods will be re-exported. - A customs re-export declaration (e-Customs) must be declared for the re-export of goods. <p>(ii) Yes. Depends on the kind of goods (Internal Security Dept, Royal Brunei Police Dept, Religious Dept, Agrifood Dept. Authority for Info-Communications Technology Industry (AiTi), etc).</p> <p>(iii) Yes, goods listed in “The Customs (Prohibition and Restriction on Imports and Exports) Order” made under Customs Order 2006.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes (with payment of duty).</p>
7.	Containers, pallets, packings	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>containers, pallets, packings</u> ?	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) There is no limit.</p> <p>(ii) Yes.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) No duty.</p> <p>(ii) N.A.</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Approval letter from Customs for Temporary Import.</p> <ul style="list-style-type: none"> - Invoice, Airway Bill, Bill of Lading etc. - Supporting documents from other Government Agencies. <p>(ii) Temporary Importation Form (e-Customs).</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) The goods as prescribed are imported only temporarily with a view to subsequent re-exportation.</p> <ul style="list-style-type: none"> - The goods must be re-exported by the end of the temporary import period. - Supporting documents certifying that the goods will be re-exported. - A customs re-export declaration (e-Customs) must be declared for the re-export of goods. <p>(ii) Yes. Depends on the kind of goods (Internal Security Dept, Royal Brunei Police Dept, Religious Dept, Agriculture and Agrifood Dept. Authority for Info-Communications Technology Industry (AiTi), etc)</p> <p>(iii) Yes, goods listed in “The Customs (Prohibition and Restriction on Imports and Exports) Order” made under Customs Order 2006.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Subject to the other Government Agencies (Ports Dept, etc).</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

8.	Samples (for the purpose of soliciting orders for goods)	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>samples (for soliciting orders)</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 3 months. (ii) Yes, up to 6 months.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Equivalent to the duty involved on the goods. (ii) Bank Guarantee, General Bond and Cash
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Approval letter from Customs for Temporary Import. - Invoice, Airway Bill, Bill of Lading etc. - Licence Import Permit and supporting documents from other Government Agencies. (ii) Temporary Importation Form (e-Customs).
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) The goods as prescribed are imported only temporarily with a view to subsequent re-exportation. - Without payment of duty subject to the payment of a deposit (for dutiable goods only), such deposit will be discharged if the goods are re-exported. - The goods must be re-exported by the end of the temporary import period. - Supporting documents certifying that the goods will be re-exported. - A customs re-export declaration (e-Customs) must be declared for the

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

		<p>re-export of goods.</p> <p>(ii) Yes. Depends on the kind of goods (Internal Security Dept, Royal Brunei Police Dept, Religious Dept, Agriculture and Agrifood Dept. Authority for Info-Communications Technology Industry (AiTi), etc).</p> <p>(iii) Yes, goods listed in “The Customs (Prohibition and Restriction on Imports and Exports) Order” made under Customs Order 2006.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes (with payment of duty).</p>
9.	Goods imported for sports purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for sports purposes</u> (i.e. sports requisites and other articles used by travellers in sports contests or demonstrations or training)?	Yes (most of the sports equipment are duty free).
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) 3 months.</p> <p>(ii) Yes, up to 6 months.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) Equivalent to the duty involved on the goods.</p> <p>(ii) Bank Guarantee, General Bond and Cash.</p>
(d)	(i) What are the <u>documents required</u> for the temporary	(i) Approval letter from Customs for Temporary Import.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	<ul style="list-style-type: none"> - Invoice, Airway Bill, Bill of Lading etc. - Licence Import Permit and supporting documents from other Government Agencies. (ii) Temporary Importation Form (e-Customs).
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) The goods as prescribed are imported only temporarily with a view to subsequent re-exportation. <ul style="list-style-type: none"> - Without payment of duty subject to the payment of a deposit (for dutiable goods only), such deposit will be discharged if the goods are re-exported. - The goods must be re-exported by the end of the temporary import period. - Supporting documents certifying that the goods will be re-exported. - A customs re-export declaration (e-Customs) must be declared for the re-export of goods. (ii) Yes. Depends on the kind of goods (Internal Security Dept, Royal Brunei Police Dept, Religious Dept, Agriculture and Agrifood Dept. Authority for Info-Communications Technology Industry (AiTi), etc) (iii) Yes, goods listed in “The Customs (Prohibition and Restriction on Imports and Exports) Order” made under Customs Order 2006.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes (with payment of duty).
10.	Means of transport	
(a)	Does your Country allow for temporary admission	Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(temporary importation) of <u>means of transport</u> (e.g. vessel, aircraft, road vehicles, etc.)?	
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 3 months. (ii) Yes, up to 6 months.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Equivalent to the duty involved on the goods. (ii) Bank Guarantee, General Bond and Cash.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Approval letter from Customs for Temporary Import. - Invoice, Airway Bill, Bill of Lading etc. - Licence Import Permit and supporting documents from other Government Agencies. (ii) Temporary Importation Form (e-customs).
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) The goods as prescribed are imported only temporarily with a view to subsequent re-exportation. - Without payment of duty subject to the payment of a deposit (for dutiable goods only), such deposit will be discharged if the goods are re-exported - The goods must be re-exported by the end of the temporary import period. - Supporting documents certifying that the goods will be re-exported - A customs re-export declaration (e-Customs) must be declared for the re-export of goods. (ii) Yes. Depends on the kind of goods (Internal Security Dept, Royal Brunei Police Dept, Religious Dept, Agriculture and Agrifood Dept.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

		Authority for Info-Communications Technology Industry (AiTi), etc). (iii) Yes, goods listed in “The Customs (Prohibition and Restriction on Imports and Exports) Order” made under Customs Order 2006.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes (with payment of duty).
11.	Animals	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>animals</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 3 months. (ii) Yes, up to 6 months.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No duty. (ii) N.A.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Approval letter from Customs for Temporary Import. - Invoice, Airway Bill, Bill of Lading etc. - Licence Import Permit and supporting documents from other Government Agencies. (ii) Temporary Importation Form (e-Customs).

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) The goods as prescribed are imported only temporarily with a view to subsequent re-exportation.</p> <ul style="list-style-type: none"> - Without payment of duty subject to the payment of a deposit (for dutiable goods only), such deposit will be discharged if the goods are re-exported. - The goods must be re-exported by the end of the temporary import period. - Supporting documents certifying that the goods will be re-exported. - A customs re-export declaration (e-Customs) must be declared for the re-export of goods. <p>(ii) Yes. Depends on the kind of goods (Internal Security Dept, Royal Brunei Police Dept, Religious Dept, Agriculture and Agrifood Dept. Authority for Info-Communications Technology Industry (AiTi), etc).</p> <p>(iii) Yes, goods listed in “The Customs (Prohibition and Restriction on Imports and Exports) Order” made under Customs Order 2006.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Subject to the relevant authorities (Agriculture and Agrifood Dept, Ministry of Health, etc.).</p>
12.	Others	
(a)	Does your Country allow for temporary admission (temporary importation) of any other categories of goods not listed above? If yes, please specify.	Yes (heavy equipment and machinery for mega projects, professional equipment).
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?	<p>(i) 3 months.</p> <p>(ii) Yes, up to 6 months.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Equivalent to the duty involved on the goods. (ii) Bank Guarantee, General Bond and Cash.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Approval letter from Customs for Temporary Import. - Invoice, Airway Bill, Bill of Lading etc. - Licence Import Permit and supporting documents from other Government Agencies. (ii) Temporary Importation Form (e-Customs).
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) The goods as prescribed are imported only temporarily with a view to subsequent re-exportation. - Without payment of duty subject to the payment of a deposit (for dutiable goods only), such deposit will be discharged if the goods are re-exported. - The goods must be re-exported by the end of the temporary import period. - Supporting documents certifying that the goods will be re-exported. - A customs re-export declaration (e-Customs) must be declared for the re-export of goods. (ii) Yes. Depends on the kind of goods (Internal Security Dept, Royal Brunei Police Dept, Religious Dept, Agriculture and Agrifood Dept. Authority for Info-Communications Technology Industry (AiTi), etc). (iii) Yes, goods listed in “The Customs (Prohibition and Restriction on Imports and Exports) Order” made under Customs Order 2006.
(f)	(i) Can the temporarily admitted goods be re-exported	(i) Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(ii) Yes (with payment of duty).
13.	Customs Convention on the A.T.A. Carnet for The Temporary Admission of Goods (also known as A.T.A. Convention)	
(a)	Is your Country a signatory to the A.T.A. Convention?	No.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the A.T.A. Convention.	N.A.
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the A.T.A. Convention?	Yes, we plan to accede to the ATA Convention probably in 2015.
(d)	If the answer to (a) is "No", does your Country face any difficulties in acceding to the A.T.A Convention?	We need assistance and expert.
14.	Convention on Temporary Admission (also known as Istanbul Convention)	
(a)	Is your Country a signatory to the Istanbul Convention?	No.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the Istanbul Convention.	N.A.
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the Istanbul Convention?	Yes, we plan to accede to the Istanbul Convention probably in 2016.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	If the answer to (a) is “No”, does your Country face any difficulties in acceding to the Istanbul Convention?	We need assistance and expert.
15.	Any Other Conventions on Temporary Admission	
(a)	Is your Country a signatory to any other Temporary Admission Conventions? If Yes, please provide the Title(s) of the Convention(s) and the date of accession.	No.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

CAMBODIA		
1.	National Legislation/Regulations	
(a)	What are the National Legislation/regulations relevant to your administration's Temporary Admission of goods?	Article 15 of Law on Customs and Ministerial Regulation No. 928 Ministry of Economy and Finance dated 2 October 2008 on Temporary Importation under Temporary Admission Procedures.
2.	Professional Equipment	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>professional equipment</u> (e.g. press and broadcasting equipment, cinematographic/musical equipment, measuring, checking or testing equipment, etc.)?	Yes. According to the article 15 of Law on Customs and Ministerial Regulation No. 928 MEF dated 2 October 2008 on Temporary Importation under Temporary Admission Procedures.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Temporarily imported goods must be re-exported within one year of the import of goods. (ii) This time limit may be extended by Customs at the request in writing prior to the expiration of the time limit and the reasons for request.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) The amount of security required will not exceed the estimated duty and tax on the goods, and customs may authorize security of a lesser amount depending on the assessed risk. (ii) - Cash or cheque certified by bank - Bond or security provided by an approved surety
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary</u>	(i) Persons wishing to import goods as temporary admission must submit a request for authorization to Customs prior to the importation. The application must clearly state in details the type of goods, quantity, value, the purpose for which the goods are being imported, the owner of the goods, duration of the temporary admission and date of re-

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<u>admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	exportation. (ii) No.
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is the approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Professional equipment necessary for the exercise of the work of a tradesman technician or professional person visiting Cambodia to perform a specialized task or job</p> <p>(ii) Yes. Concerned Agencies</p> <p>(iii) Machineries, earthmoving machine and specialized equipment to be used in the industrial manufacture, packaging of goods, for exploitation of natural resources, construction or repair of buildings, for earthmoving or similar projects.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Imported goods under the temporary admission may be terminated by re-export of the goods or by placing them under another customs procedure such as customs transit, customs bonded warehouse, free zone, qualified investment projects under the Law on Investment, or for home consumption by requiring to pay duty and taxes.</p>
3.	Goods imported for repairs and servicing	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for repairs and servicing</u> ?	Yes. According to the article 15 of Law on Customs and Ministerial Regulation No. 928 MEF dated 2 October 2008 on Temporary Importation under Temporary Admission Procedures.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Temporarily imported goods must be re-exported within one year of the import of good</p> <p>(ii) This time limit may be extended by Customs at the request in writing prior to the expiration of the time limit and the reasons for request.</p>
(c)	(i) What is the <u>amount of security</u> required for the	(i) The amount of security required will not exceed the estimated duty and

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>tax on the goods, and customs may authorize security of a lesser amount depending on the assessed risk.</p> <p>(ii) - Cash or cheque certified by bank - Bond or security provided by an approved surety</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Persons wishing to import goods as temporary admission must submit a request for authorization to Customs prior to the importation. The application must clearly state in details the type of goods, quantity, value, the purpose for which the goods are being imported, the owner of the goods, duration of the temporary admission and date of re-exportation.</p> <p>(ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Professional equipment necessary for the exercise of the work of a tradesman technician or professional person visiting Cambodia to perform a specialized task or job</p> <p>(ii) Yes. Concerned Agencies</p> <p>(iii) Machineries, earthmoving machine and specialized equipment to be used in the industrial manufacture, packaging of goods, for exploitation of natural resources, construction or repair of buildings, for earthmoving or similar projects.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Imported goods under the temporary admission may be terminated by re-export of the goods or by placing them under another customs procedure such as customs transit, customs bonded warehouse, free zone, qualified investment projects under the Law on Investment, or for home consumption by requiring to pay duty and taxes.</p>
4.	Goods for display or use at exhibition, fairs, meetings or similar events	
(a)	Does your Country allow for temporary admission	Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(temporary importation) of <u>goods for display or use at exhibition, fairs, meetings or similar events</u> ?	According to the article 15 of Law on Customs and Ministerial Regulation No. 928 MEF dated 2 October 2008 on Temporary Importation under Temporary Admission Procedures.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Temporarily imported goods must be re-exported within one year of the import of goods. (ii) This time limit may be extended by Customs at the request in writing prior to the expiration of the time limit and the reasons for request.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) The amount of security required will not exceed the estimated duty and tax on the goods, and customs may authorize security of a lesser amount depending on the assessed risk. (ii) - Cash or cheque certified by bank - Bond or security provided by an approved surety
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Persons wishing to import goods as temporary admission must submit a request for authorization to Customs prior to the importation. The application must clearly state in details the type of goods, quantity, value, the purpose for which the goods are being imported, the owner of the goods, duration of the temporary admission and date of re-exportation. (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods for temporary admission not allowed</u> ?	(i) Goods for display or use at exhibitions, fairs, meetings or similar events with reasonable quantity. (ii) Yes. Concerned Agencies. (iii) Those goods must not be loaned or used for hire or compensation, or be removed from the place of the event

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Imported goods under the temporary admission may be terminated by re-export of the goods or by placing them under another customs procedure such as customs transit, customs bonded warehouse, free zone, qualified investment projects under the Law on Investment, or for home consumption by requiring to pay duty and taxes.</p>
5.	Goods imported for educational, scientific or cultural purposes	
(a)	<p>Does your Country allow for temporary admission (temporary importation) of <u>goods imported for educational, scientific or cultural purposes</u>?</p>	<p>Yes.</p> <p>According to the article 15 of Law on Customs and Ministerial Regulation No. 928 MEF dated 2 October 2008 on Temporary Importation under Temporary Admission Procedures.</p>
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Temporarily imported goods must be re-export within one year of the import of goods.</p> <p>(ii) This time limit may be extended by Customs at the request in writing prior to the expiration of the time limit and the reasons for request.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) The amount of security required will not exceed the estimated duty and tax on the goods, and customs may authorize security of a lesser amount depending on the assessed risk.</p> <p>(ii) - Cash or cheque certified by bank - Bond or security provided by an approved surety</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Persons wishing to import goods as temporary admission must submit a request for authorization to Customs prior to the importation. The application must clearly state in details the type of goods, quantity, value, the purpose for which the goods are being imported, the owner of the goods, duration of the temporary admission and date of re-exportation.</p> <p>(ii) No.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Goods for display or use at exhibitions, fairs, meetings or similar events with reasonable quantity.</p> <p>(ii) Yes. Concerned Agencies.</p> <p>(iii) Those goods must not be loaned or used for hire or compensation, or be removed from the place of the event</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Imported goods under the temporary admission may be terminated by re-export of the goods or by placing them under another customs procedure such as customs transit, customs bonded warehouse, free zone, qualified investment projects under the Law on Investment, or for home consumption by requiring to pay duty and taxes.</p>
6.	Goods imported in connection with a manufacturing operation	
(a)	<p>Does your Country allow for temporary admission (temporary importation) of <u>goods imported in connection with a manufacturing operation</u>? (E.g. matrices, blocks, moulds, drawings, plans models, other tools and instruments, etc.)</p>	<p>Yes. According to the article 15 of Law on Customs and Ministerial Regulation No. 928 MEF dated 2 October 2008 on Temporary Importation under Temporary Admission Procedures.</p>
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Temporarily imported goods must be re-export within one year of the import of goods.</p> <p>(ii) This time limit may be extended by Customs at the request in writing prior to the expiration of the time limit and the reasons for request.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p>	<p>(i) The amount of security required will not exceed the estimated duty and tax on the goods, and customs may authorize security of a lesser</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	amount depending on the assessed risk. (ii) - Cash or cheque certified by bank - Bond or security provided by an approved surety
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Persons wishing to import goods as temporary admission must submit a request for authorization to Customs prior to the importation. The application must clearly state in details the type of goods, quantity, value, the purpose for which the goods are being imported, the owner of the goods, duration of the temporary admission and date of re-exportation. (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) (ii) Yes. Concerned Agencies. (iii)
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Imported goods under the temporary admission may be terminated by re-export of the goods or by placing them under another customs procedure such as customs transit, customs bonded warehouse, free zone, qualified investment projects under the Law on Investment, or for home consumption by requiring to pay duty and taxes.
7.	Containers, pallets, packings	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>containers, pallets, packings</u> ?	Yes. According to the article 15 of Law on Customs and Ministerial Regulation

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

		No. 928 MEF dated 2 October 2008 on Temporary Importation under Temporary Admission Procedures.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Temporarily imported goods must be re-export within one year of the import of goods. (ii) This time limit may be extended by Customs at the request in writing prior to the expiration of the time limit and the reasons for request.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) The amount of security required will not exceed the estimated duty and tax on the goods, and customs may authorize security of a lesser amount depending on the assessed risk. (ii) - Cash or cheque certified by bank - Bond or security provided by an approved surety
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Persons wishing to import goods as temporary admission must submit a request for authorization to Customs prior to the importation. The application must clearly state in details the type of goods, quantity, value, the purpose for which the goods are being imported, the owner of the goods, duration of the temporary admission and date of re-exportation. (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Containers, pallets, packings, samples and other goods imported in connection with a commercial operation (ii) Yes. Concerned Agencies. (iii) Containers, pallets, packings, samples and other goods imported in connection with a commercial operation, but which themselves do not constitute part of a commercial operation as they are not sold or purchased
(f)	(i) Can the temporarily admitted goods be re-exported	(i) Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(ii) Imported goods under the temporary admission may be terminated by re-export of the goods or by placing them under another customs procedure such as customs transit, customs bonded warehouse, free zone, qualified investment projects under the Law on Investment, or for home consumption by requiring to pay duty and taxes.</p>
8.	Samples (for the purpose of soliciting orders for goods)	
(a)	<p>Does your Country allow for temporary admission (temporary importation) of <u>samples (for soliciting orders)</u>?</p>	<p>Yes. According to the article 15 of Law on Customs and Ministerial Regulation No. 928 MEF dated 2 October 2008 on Temporary Importation under Temporary Admission Procedures.</p>
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Temporarily imported goods must be re-export within one year of the import of goods.</p> <p>(ii) This time limit may be extended by Customs at the request in writing prior to the expiration of the time limit and the reasons for request.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) The amount of security required will not exceed the estimated duty and tax on the goods, and customs may authorize security of a lesser amount depending on the assessed risk.</p> <p>(ii) - Cash or cheque certified by bank - Bond or security provided by an approved surety</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Persons wishing to import goods as temporary admission must submit a request for authorization to Customs prior to the importation. The application must clearly state in details the type of goods, quantity, value, the purpose for which the goods are being imported, the owner of the goods, duration of the temporary admission and date of re-exportation.</p> <p>(ii) No.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Samples of no commercial value.</p> <p>(ii) Yes. Concerned Agencies.</p> <p>(iii) Samples of no commercial value;</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Imported goods under the temporary admission may be terminated by re-export of the goods or by placing them under another customs procedure such as customs transit, customs bonded warehouse, free zone, qualified investment projects under the Law on Investment, or for home consumption by requiring to pay duty and taxes.</p>
9.	Goods imported for sports purposes	
(a)	<p>Does your Country allow for temporary admission (temporary importation) of <u>goods imported for sports purposes</u> (i.e. sports requisites and other articles used by travellers in sports contests or demonstrations or training)?</p>	<p>Yes.</p> <p>According to the article 15 of Law on Customs and Ministerial Regulation No. 928 MEF dated 2 October 2008 on Temporary Importation under Temporary Admission Procedures.</p>
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Temporarily imported goods must be re-export within one year of the import of goods.</p> <p>(ii) This time limit may be extended by Customs at the request in writing prior to the expiration of the time limit and the reasons for request.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) The amount of security required will not exceed the estimated duty and tax on the goods, and customs may authorize security of a lesser amount depending on the assessed risk.</p> <p>(ii) - Cash or cheque certified by bank</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

		- Bond or security provided by an approved surety
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Persons wishing to import goods as temporary admission must submit a request for authorization to Customs prior to the importation. The application must clearly state in details the type of goods, quantity, value, the purpose for which the goods are being imported, the owner of the goods, duration of the temporary admission and date of re-exportation.</p> <p>(ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Goods imported for sports purposes for use by tourists, athletes, business travellers, in contests or demonstrations or for training. Such goods include sports equipment, sportswear, water sports equipment (other type of boat: canoes, kayaks, sail boats); motor vehicles and craft; other related equipment.</p> <p>(ii) Yes. Concerned Agencies.</p> <p>(iii)</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Imported goods under the temporary admission may be terminated by re-export of the goods or by placing them under another customs procedure such as customs transit, customs bonded warehouse, free zone, qualified investment projects under the Law on Investment, or for home consumption by requiring to pay duty and taxes.</p>
10.	Means of transport	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>means of transport</u> (e.g. vessel, aircraft, road vehicles, etc.)?	<p>Yes.</p> <p>According to the article 15 of Law on Customs and Ministerial Regulation No. 928 MEF dated 2 October 2008 on Temporary Importation under Temporary Admission Procedures.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Temporarily imported goods must be re-export within one year of the import of goods.</p> <p>(ii) This time limit may be extended by Customs at the request in writing prior to the expiration of the time limit and the reasons for request.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) The amount of security required will not exceed the estimated duty and tax on the goods, and customs may authorize security of a lesser amount depending on the assessed risk.</p> <p>(ii) - Cash or cheque certified by bank - Bond or security provided by an approved surety</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Persons wishing to import goods as temporary admission must submit a request for authorization to Customs prior to the importation. The application must clearly state in details the type of goods, quantity, value, the purpose for which the goods are being imported, the owner of the goods, duration of the temporary admission and date of re-exportation.</p> <p>(ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Means of transport of persons and goods for commercial use such as any vessel, aircraft, road vehicle, or railway rolling stock that is used in international traffic for the transport of persons or for the industrial or commercial transport of goods whether or not for remuneration, including spare parts, accessories and equipment</p> <p>(ii) Yes. Concerned Agencies.</p> <p>(iii) The temporary admission of such means of transport shall be in accordance with international agreements and conventions entered into by the Royal Government of Cambodia.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through</p>	<p>(i) Yes.</p> <p>(ii) Imported goods under the temporary admission may be terminated by</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>re-export of the goods or by placing them under another customs procedure such as customs transit, customs bonded warehouse, free zone, qualified investment projects under the Law on Investment, or for home consumption by requiring to pay duty and taxes.</p>
11.	Animals	
(a)	<p>Does your Country allow for temporary admission (temporary importation) of <u>animals</u>?</p>	No.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	N.A.
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	N.A.
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	N.A.
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required</p>	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	N.A.
12.	Others	
(a)	Does your Country allow for temporary admission (temporary importation) of any other categories of goods not listed above? If yes, please specify.	N.A.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	N.A.
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	N.A.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	N.A.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	N.A.
13.	Customs Convention on the A.T.A. Carnet for The Temporary Admission of Goods (also known as A.T.A. Convention)	
(a)	Is your Country a signatory to the A.T.A. Convention?	No.
(b)	If the answer to (a) is ‘Yes’, please indicate the date of accession to the A.T.A. Convention.	N.A.
(c)	If the answer to (a) is ‘No’, there are any plans or target date for your Administration to accede to the A.T.A. Convention?	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	If the answer to (a) is “No”, does your Country face any difficulties in acceding to the A.T.A Convention?	N.A.
14.	Convention on Temporary Admission (also known as Istanbul Convention)	
(a)	Is your Country a signatory to the Istanbul Convention?	No
(b)	If the answer to (a) is ‘Yes’, please indicate the date of accession to the Istanbul Convention.	N.A.
(c)	If the answer to (a) is ‘No’, there are any plans or target date for your Administration to accede to the Istanbul Convention?	N.A.
(d)	If the answer to (a) is “No”, does your Country face any difficulties in acceding to the Istanbul Convention?	N.A.
15.	Any Other Conventions on Temporary Admission	
(a)	Is your Country a signatory to any other Temporary Admission Conventions? If Yes, please provide the Title(s) of the Convention(s) and the date of accession.	No .

INDONESIA		
1.	National Legislation/Regulations	
(a)	What are the National Legislation/regulations relevant to your administration's Temporary Admission of goods?	1. Customs Act Number 10/1995, already amendment with Customs Act number 17/2006. 2. Ministry of Finance Decree number 615 year 2004.
2.	Professional Equipment	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>professional equipment</u> (e.g. press and broadcasting equipment, cinematographic/musical equipment, measuring, checking or testing equipment, etc.)?	Yes, we do.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) The <u>period of re-exportation</u> for the temporary admission is 3 (three) years from the date of registration of import customs notification. The term of temporary import permit which is less than three years can be extended more than once, with the maximum period is 3 years (ii) No, it can't be extended more than 3 years.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Not exceeding the total amount of duties and taxes (ii) Bank Guarantee, customs bond, written guarantee and cash guarantee
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the	(i) The <u>documents required</u> for the temporary admission of this type of goods (professional equipment) are: 1. Import Declaration (PIB) 2. Bill of Lading or Air Waybill 3. Invoice

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>temporary admission of this type of goods?</p>	<p>4. Packing List 5. Insurance Premium Invoice 6. License or permit for restricted imports 7. Documents that explain details of the types of goods, quantities, specifications, identity, the estimated value of goods imported temporarily, port of entry where the goods temporarily imported, and location of temporary use of the imported goods 8. Supporting documents certifying that the goods will be re-exported 9. Applicant's identity 10. Recommendations from the relevant authorities. (ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is "Yes". (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) <u>The conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods: 1. will not worn out; 2. clear identity of the goods; 3. within a period of temporary import does not change the form of essentially unless worn because of the use; and 4. there are supporting documents that the goods will be re-exported 5. not included in the prohibitions and restrictions list (ii) Depend on the kind of goods. (iii) No, as long as the terms and requirements are complied.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes, it can. (ii) Yes, it can.</p>
3.	Goods imported for repairs and servicing	

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for repairs and servicing</u> ?	Yes, we do.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) The <u>period of re-exportation</u> for the temporary admission is 3 (three) years. No, it can't be extended. (ii) If the initial period is less than 3 years, it is possible to be extended to the maximum period (3 years).
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Equal to the total amount of duties and taxes. (ii) Bank Guarantee, customs bond, written guarantee and cash guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) The <u>documents required</u> for the temporary admission of this type of goods are: 1. Import Declaration (PIB) 2. Bill of Lading or Air Waybill 3. Invoice 4. Packing List 5. Insurance Premium Invoice 6. License or permit for restricted imports 7. Documents that explain details of the types of goods, quantities, specifications, identity, the estimated value of goods imported temporarily, port of entry where the goods temporarily imported, and location of temporary use of the imported goods 8. Supporting documents certifying that the goods will be re-exported 9. Applicant's identity 10. Recommendations from the relevant authorities. (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?	(i) <u>The conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods:

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<ol style="list-style-type: none"> 1. will not worn out; 2. clear identity of the goods; 3. within a period of temporary import does not change the form of essentially unless worn because of the use; and 4. there are supporting documents that the goods will be re-exported 5. not included in the prohibitions and restrictions on goods list <p>(ii) depend on the kind of goods (iii) No, there are no specific goods for temporary admission which is not allowed, as long as the terms and requirements are completed</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes, it can. (ii) Yes it can.</p>
4.	Goods for display or use at exhibition, fairs, meetings or similar events	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for display or use at exhibition, fairs, meetings or similar events</u> ?	Yes, Indonesia allows temporary admission (temporary importation) of <u>goods for display or use at exhibition, fairs, meetings or similar events</u>
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) The <u>period of re-exportation</u> for the temporary admission is 3 (three) years from the date of registration of import customs notification. The term of temporary import permit which is less than three years can be extended more than one time over the period of temporary importation as a whole not more than 3 years</p> <p>(ii) No, it can't be extended. It only given 3 years.</p>
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?	(i) The amount of security required for the temporary admission is the import duties and taxes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(ii) Bank Guarantee, customs bond, written guarantee and cash guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) The <u>documents required</u> for the temporary admission of this type of goods (professional equipment) are: 1. Import Declaration (PIB) 2. Bill of Lading or Air Waybill 3. Invoice 4. Packing List 5. Insurance Premium Invoice 6. License or permit for restricted imports 7. Documents that explain details of the types of goods, quantities, specifications, identity, the estimated value of goods imported temporarily, port of entry where the goods temporarily imported, and location of temporary use of the imported goods 8. Supporting documents certifying that the goods will be re-exported 9. Applicant's identity documents such as NPWP, SIUP, API / APIT etc. 10. Recommendations from the relevant authorities. (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is "Yes". (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) <u>The conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods: 1. will not worn out; 2. clear identity of the goods; 3. within a period of temporary import does not change the form of essentially unless worn because of the use; and 4. there are supporting documents that the goods will be re-exported 5. not including the prohibitions and restrictions on goods (ii) Yes, the requirement from other government agencies depends on the goods itself (iii) No, there are no <u>specific goods</u> for temporary admission which is <u>not allowed</u> , as long as the terms and requirements are completed

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes, the temporarily admitted goods can be re-exported through a Customs office other than the one through which they were imported. (ii) Yes it can be terminated, as long as the term and requirements are completed and the customs duty and taxes is paid.
5.	Goods imported for educational, scientific or cultural purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for educational, scientific or cultural purposes</u> ?	Yes, Indonesia allows temporary admission (temporary importation) of <u>goods imported for educational, scientific or cultural purposes</u> .
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) The <u>period of re-exportation</u> for the temporary admission is 3 (three) years from the date of registration of import customs notification. The term of temporary import permit which is less than three years can be extended more than one time over the period of temporary importation as a whole not more than 3 years. (ii) No, it can't be extended. It only given 3 years.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) The amount of security required for the temporary admission is the import duties and taxes. (ii) Bank Guarantee, customs bond, written guarantee and cash guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) The <u>documents required</u> for the temporary admission of this type of goods (professional equipment) are: 1. Import Declaration (PIB) 2. Bill of Lading or Air Waybill 3. Invoice 4. Packing List

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

		<p>5. Insurance Premium Invoice 6. License or permit for restricted imports 7. Documents that explain details of the types of goods, quantities, specifications, identity, the estimated value of goods imported temporarily, port of entry where the goods temporarily imported, and location of temporary use of the imported goods 8. Supporting documents certifying that the goods will be re-exported 9. Applicant's identity documents such as NPWP, SIUP, API / APIT etc. 10. Recommendations from the relevant authorities if the condition of the goods temporarily imported is not new and / or its imports regulated market system. (ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is "Yes". (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) <u>The conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods: 1. will not worn out; 2. clear identity of the goods; 3. within a period of temporary import does not change the form of essentially unless worn because of the use; and 4. there are supporting documents that the goods will be re-exported 5. not including the prohibitions and restrictions on goods (ii) Yes, the requirement from other government agencies depends on the goods itself (iii) No, there are no <u>specific goods</u> for temporary admission which is <u>not allowed</u>, as long as the terms and requirements are completed</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes, the temporarily admitted goods can be re-exported through a Customs office other than the one through which they were imported (ii) Yes it can be terminated, as long as the term and requirements are completed and the customs duty and taxes is paid.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

6.	Goods imported in connection with a manufacturing operation	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported in connection with a manufacturing operation</u> ? (E.g. matrices, blocks, moulds, drawings, plans models, other tools and instruments, etc.)	Yes, Indonesia allows temporary admission (temporary importation) of <u>goods imported in connection with a manufacturing operation</u> ? (E.g. matrices, blocks, moulds, drawings, plans models, other tools and instruments, etc.)
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) The <u>period of re-exportation</u> for the temporary admission is 3 (three) years from the date of registration of import customs notification. The term of temporary import permit which is less than three years can be extended more than one time over the period of temporary importation as a whole not more than 3 years (ii) No, it can't be extended. It only given 3 years.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) The amount of security required for the temporary admission is the import duties and taxes. (ii) Bank Guarantee, customs bond, written guarantee and cash guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) The <u>documents required</u> for the temporary admission of this type of goods (professional equipment) are: 1. Import Declaration (PIB) 2. Bill of Lading or Air Waybill 3. Invoice 4. Packing List 5. Insurance Premium Invoice 6. License or permit for restricted imports 7. Documents that explain details of the types of goods, quantities, specifications, identity, the estimated value of goods imported temporarily, port of entry where the goods temporarily imported, and

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

		<p>location of temporary use of the imported goods</p> <p>8. Supporting documents certifying that the goods will be re-exported</p> <p>9. Applicant's identity documents such as NPWP, SIUP, API / APIT etc.</p> <p>10. Recommendations from the relevant authorities if the condition of the goods temporarily imported is not new and / or its imports regulated market system.</p> <p>(ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is "Yes".</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) <u>The conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods:</p> <ol style="list-style-type: none"> 1. will not worn out; 2. clear identity of the goods; 3. within a period of temporary import does not change the form of essentially unless worn because of the use; and 4. there are supporting documents that the goods will be re-exported 5. not including the prohibitions and restrictions on goods <p>(ii) Yes, the requirement from other government agencies depends on the goods itself.</p> <p>(iii) No, there are no <u>specific goods</u> for temporary admission which is <u>not allowed</u>, as long as the terms and requirements are completed.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes, the temporarily admitted goods can be re-exported through a Customs office other than the one through which they were imported.</p> <p>(ii) Yes it can be terminated, as long as the term and requirements are completed and the customs duty and taxes is paid.</p>
7.	Containers, pallets, packings	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>containers, pallets, packings</u> ?	Yes, Indonesia allows temporary admission (temporary importation) of <u>Containers, pallets, packings</u> .

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) The <u>period of re-exportation</u> for the temporary admission is 3 (three) years from the date of registration of import customs notification. The term of temporary import permit which is less than three years can be extended more than one time over the period of temporary importation as a whole not more than 3 years. (ii) No, it can't be extended. It only given 3 years.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) The amount of security required for the temporary admission is the import duties and taxes. (ii) Bank Guarantee, customs bond, written guarantee and cash guarantee.</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) The <u>documents required</u> for the temporary admission of this type of goods (professional equipment) are: 1. Import Declaration (PIB) 2. Bill of Lading or Air Waybill 3. Invoice 4. Packing List 5. Insurance Premium Invoice 6. License or permit for restricted imports 7. Documents that explain details of the types of goods, quantities, specifications, identity, the estimated value of goods imported temporarily, port of entry where the goods temporarily imported, and location of temporary use of the imported goods 8. Supporting documents certifying that the goods will be re-exported 9. Applicant's identity documents such as NPWP, SIUP, API / APIT etc. 10. Recommendations from the relevant authorities. (ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p>	<p>(i) <u>The conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods:</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<ol style="list-style-type: none"> 1. will not worn out; 2. clear identity of the goods; 3. within a period of temporary import does not change the form of essentially unless worn because of the use; and 4. there are supporting documents that the goods will be re-export 5. not including the prohibitions and restrictions on goods <p>(ii) Yes, the requirement from other government agencies depends on the goods itself.</p> <p>(iii) No, there are no <u>specific goods</u> for temporary admission which is <u>not allowed</u>, as long as the terms and requirements are completed.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes, the temporarily admitted goods can be re-exported through a Customs office other than the one through which they were imported.</p> <p>(ii) Yes it can be terminated, as long as the term and requirements are completed and the customs duty and taxes is paid.</p>
8.	Samples (for the purpose of soliciting orders for goods)	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>samples (for soliciting orders)</u> ?	Yes, Indonesia allows temporary admission (temporary importation) of <u>samples (for soliciting orders)</u> .
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) The <u>period of re-exportation</u> for the temporary admission is 3 (three) years from the date of registration of import customs notification. The term of temporary import permit which is less than three years can be extended more than one time over the period of temporary importation as a whole not more than 3 years.</p> <p>(ii) No, it can't be extended. It only given 3 years.</p>
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?	(i) The amount of security required for the temporary admission is the import duties and taxes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(ii) Bank Guarantee, customs bond, written guarantee and cash guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) The <u>documents required</u> for the temporary admission of this type of goods (professional equipment) are: 1. Import Declaration (PIB) 2. Bill of Lading or Air Waybill 3. Invoice 4. Packing List 5. Insurance Premium Invoice 6. License or permit for restricted imports 7. Documents that explain details of the types of goods, quantities, specifications, identity, the estimated value of goods imported temporarily, port of entry where the goods temporarily imported, and location of temporary use of the imported goods 8. Supporting documents certifying that the goods will be re-exported 9. Applicant's identity documents such as NPWP, SIUP, API / APIT etc. 10. Recommendations from the relevant authorities. (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is "Yes". (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) <u>The conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods: 1. will not worn out; 2. clear identity of the goods; 3. within a period of temporary import does not change the form of essentially unless worn because of the use; and 4. there are supporting documents that the goods will be re-export 5. not including the prohibitions and restrictions on goods (ii) Yes, the requirement from other government agencies depends on the goods itself (iii) No, there are no <u>specific goods</u> for temporary admission which is <u>not allowed</u> , as long as the terms and requirements are completed

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes, the temporarily admitted goods can be re-exported through a Customs office other than the one through which they were imported. (ii) Yes it can be terminated, as long as the term and requirements are completed and the customs duty and taxes is paid.
9.	Goods imported for sports purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for sports purposes</u> (i.e. sports requisites and other articles used by travellers in sports contests or demonstrations or training)?	Yes, Indonesia allows temporary admission (temporary importation) of <u>goods imported for sports purposes</u> (i.e. sports requisites and other articles used by travellers in sports contests or demonstrations or training).
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) The <u>period of re-exportation</u> for the temporary admission is 3 (three) years from the date of registration of import customs notification. The term of temporary import permit which is less than three years can be extended more than one time over the period of temporary importation as a whole not more than 3 years. (ii) No, it can't be extended. It only given 3 years.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) The amount of security required for the temporary admission is the import duties and taxes. (ii) Bank Guarantee, customs bond, written guarantee and cash guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the	(i) The <u>documents required</u> for the temporary admission of this type of goods (professional equipment) are: 1. Import Declaration (PIB) 2. Bill of Lading or Air Waybill 3. Invoice

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>temporary admission of this type of goods?</p>	<p>4. Packing List 5. Insurance Premium Invoice 6. License or permit for restricted imports 7. Documents that explain details of the types of goods, quantities, specifications, identity, the estimated value of goods imported temporarily, port of entry where the goods temporarily imported, and location of temporary use of the imported goods 8. Supporting documents certifying that the goods will be re-exported 9. Applicant's identity documents such as NPWP, SIUP, API / APIT etc. 10. Recommendations from the relevant authorities. (ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) <u>The conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods: 1. will not worn out; 2. clear identity of the goods; 3. within a period of temporary import does not change the form of essentially unless worn because of the use; and 4. there are supporting documents that the goods will be re-exported 5. not including the prohibitions and restrictions on goods (ii) Yes, the requirement from other government agencies depends on the goods itself. (iii) No, there are no <u>specific goods</u> for temporary admission which is <u>not allowed</u>, as long as the terms and requirements are completed</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes, the temporarily admitted goods can be re-exported through a Customs office other than the one through which they were imported. (ii) Yes it can be terminated, as long as the term and requirements are completed and the customs duty and taxes is paid.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

10.	Means of transport	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>means of transport</u> (e.g. vessel, aircraft, road vehicles, etc.)?	Yes, Indonesia allows temporary admission (temporary importation) of <u>means of transport</u> (e.g. vessel, aircraft, road vehicles, etc.)
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) The <u>period of re-exportation</u> for the temporary admission is 3 (three) years from the date of registration of import customs notification. The term of temporary import permit which is less than three years can be extended more than one time over the period of temporary importation as a whole not more than 3 years. (ii) No, it can't be extended. It only given 3 years.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) The amount of security required for the temporary admission is the import duties and taxes. (ii) Bank Guarantee, customs bond, written guarantee and cash guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) The <u>documents required</u> for the temporary admission of this type of goods (professional equipment) are: 1. Import Declaration (PIB) 2. Bill of Lading or Air Waybill 3. Invoice 4. Packing List 5. Insurance Premium Invoice 6. License or permit for restricted imports 7. Documents that explain details of the types of goods, quantities, specifications, identity, the estimated value of goods imported temporarily, port of entry where the goods temporarily imported, and location of temporary use of the imported goods 8. Supporting documents certifying that the goods will be re-exported 9. Applicant's identity documents such as NPWP, SIUP, API / APIT etc.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

		10.Recommendations from the relevant authorities. (ii)No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) <u>The conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods: 1. will not worn out; 2. clear identity of the goods; 3. within a period of temporary import does not change the form of essentially unless worn because of the use; and 4. there are supporting documents that the goods will be re-exported 5. not including the prohibitions and restrictions on goods (ii) Yes, the requirement from other government agencies depends on the goods itself (iii) No, there are no <u>specific goods</u> for temporary admission which is <u>not allowed</u> , as long as the terms and requirements are completed
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes, the temporarily admitted goods can be re-exported through a Customs office other than the one through which they were imported (ii) Yes it can be terminated, as long as the term and requirements are completed and the customs duty and taxes is paid
11.	Animals	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>animals</u> ?	Yes Indonesia allows temporary admission (temporary importation) of <u>animals</u>
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) The <u>period of re-exportation</u> for the temporary admission is 3 (three) years from the date of registration of import customs notification. The term of temporary import permit which is less than three years can be extended more than one time over the period of temporary importation

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

		<p>as a whole not more than 3 years.</p> <p>(ii) No, it can't be extended. It only given 3 years.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) The amount of security required for the temporary admission is the import duties and taxes.</p> <p>(ii) Bank Guarantee, customs bond, written guarantee and cash guarantee.</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) The <u>documents required</u> for the temporary admission of this type of goods (professional equipment) are:</p> <ol style="list-style-type: none"> 1. Import Declaration (PIB) 2. Bill of Lading or Air Waybill 3. Invoice 4. Packing List 5. Insurance Premium Invoice 6. License or permit for restricted imports 7. Documents that explain details of the types of goods, quantities, specifications, identity, the estimated value of goods imported temporarily, port of entry where the goods temporarily imported, and location of temporary use of the imported goods 8. Supporting documents certifying that the goods will be re-exported 9. Applicant's identity documents such as NPWP, SIUP, API / APIT etc. 10. Recommendations from the relevant authorities. <p>(ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is "Yes".</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) <u>The conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods:</p> <ol style="list-style-type: none"> 1. will not wear out; 2. clear identity of the goods; 3. within a period of temporary import does not change the form of essentially unless worn because of the use; and 4. there are supporting documents that the goods will be re-exported

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

		<p>5. not including the prohibitions and restrictions on goods</p> <p>(ii) Yes, the requirement from other government agencies depends on the goods itself.</p> <p>(iii) No, there are no <u>specific goods</u> for temporary admission which is <u>not allowed</u>, as long as the terms and requirements are completed.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes, the temporarily admitted goods can be re-exported through a Customs office other than the one through which they were imported.</p> <p>(ii) Yes it can be terminated, as long as the term and requirements are completed and the customs duty and taxes is paid.</p>
12.	Others	
(a)	<p>Does your Country allow for temporary admission (temporary importation) of any other categories of goods not listed above? If yes, please specify.</p>	<p>Yes, there are more categories of goods which allows for temporary admission, such as:</p> <ol style="list-style-type: none"> 1. goods for the purposes of the exhibition 2. goods for the purposes of the seminar or similar activity 3. goods for the purposes of demonstration or demonstrations 4. consumer goods samples or models 5. special equipment used for natural disaster management, fire and security disturbances 6. goods supporting government projects financed with loans from abroad
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) The <u>period of re-exportation</u> for the temporary admission is 3 (three) years from the date of registration of import customs notification. The term of temporary import permit which is less than three years can be extended more than one time over the period of temporary importation as a whole not more than 3 years</p> <p>(ii) No, it can't be extended. It only given 3 years.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) The amount of security required for the temporary admission is the import duties and taxes. (ii) Bank Guarantee, customs bond, written guarantee and cash guarantee.</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) The <u>documents required</u> for the temporary admission of this type of goods (professional equipment) are: 1. Import Declaration (PIB) 2. Bill of Lading or Air Waybill 3. Invoice 4. Packing List 5. Insurance Premium Invoice 6. License or permit for restricted imports 7. Documents that explain details of the types of goods, quantities, specifications, identity, the estimated value of goods imported temporarily, port of entry where the goods temporarily imported, and location of temporary use of the imported goods 8. Supporting documents certifying that the goods will be re-exported 9. Applicant's identity documents such as NPWP, SIUP, API / APIT etc. 10. Recommendations from the relevant authorities. (ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is "Yes". (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) <u>The conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods: 1. will not worn out; 2. clear identity of the goods; 3. within a period of temporary import does not change the form of essentially unless worn because of the use; and 4. there are supporting documents that the goods will be re-exported 5. not including the prohibitions and restrictions on goods - Yes, the requirement from other government agencies depends on the goods itself. The government agencies, such as:</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

		<ul style="list-style-type: none"> - Ministry of trade - Ministry of Health - The National Agency of Drug and Food Control - Ministry of Transportation <p>(ii) No, there are no <u>specific goods</u> for temporary admission which is <u>not allowed</u>, as long as the terms and requirements are completed.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes, the temporarily admitted goods can be re-exported through a Customs office other than the one through which they were imported.</p> <p>(ii) Yes it can be terminated, as long as the term and requirements are completed and the customs duty and taxes is paid.</p>
13.	Customs Convention on the A.T.A. Carnet for The Temporary Admission of Goods (also known as A.T.A. Convention)	
(a)	Is your Country a signatory to the A.T.A. Convention?	No.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the A.T.A. Convention.	N.A.
(b)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the A.T.A. Convention?	N.A.
(d)	If the answer to (a) is "No", does your Country face any difficulties in acceding to the A.T.A Convention?	No.
14.	Convention on Temporary Admission (also known as Istanbul Convention)	
(a)	Is your Country a signatory to the Istanbul Convention?	No.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the Istanbul Convention.	N.A.
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the Istanbul Convention?	N.A.
(d)	If the answer to (a) is "No", does your Country face any difficulties in acceding to the Istanbul Convention?	No.
15.	Any Other Conventions on Temporary Admission	
(a)	Is your Country a signatory to any other Temporary Admission Conventions? If Yes, please provide the Title(s) of the Convention(s) and the date of accession.	No.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

LAO PDR		
1.	National Legislation/Regulations	
(a)	What are the National Legislation/regulations relevant to your administration's Temporary Admission of goods?	1. Customs Law No. 05/NA, dated 20 th May 2005 2. Prime Minister's Decree No. 362/PM, dated 19 th October 2007
2.	Professional Equipment	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>professional equipment</u> (e.g. press and broadcasting equipment, cinematographic/musical equipment, measuring, checking or testing equipment, etc.)?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 2 years for all type of goods. (ii) Yes, it can be extended up to 2 years.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) 120% of customs duty and other fee payable. (ii) Cash, bank guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Temporary Admission Approval Letter, Customs Declaration Form, Invoice, Packing List, Airway Bill, Bill of Lading. Etc. (ii) No, Lao PDR is not a signatory to the ATA Carnet.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Temporary admission of this type of goods cannot be sold, distributed or transferred (It shall be re-exported by the time designated)</p> <p>(ii) Yes, permission shall be obtained from relevant agencies (e.g. press and broadcasting equipment, cinema photographic, musical instruments shall be permitted by the Ministry of Information and Culture.</p> <p>(iii) Prohibited goods are not allowed to be imported temporarily.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes (Customs duties and taxes and other fees must be paid).</p>
3.	Goods imported for repairs and servicing	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for repairs and servicing</u> ?	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) 45 days.</p> <p>(ii) Yes, it can be extended up to 30 days.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) 120% of customs duty and other fee payable.</p> <p>(ii) Cash, bank guarantee.</p>
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs	(i) Temporary Admission Approval Letter, Customs Declaration Form, Invoice, Packing List, Airway Bill, Bill of Lading. Etc.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(ii) No, Lao PDR is not a signatory to the ATA Carnet.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Temporary admission of this type of goods cannot be sold, distributed or transferred (it shall be re-exported by the time designated) (ii) Yes, the permission shall be obtained from relevant agencies (e.g. press and broadcasting equipment, cinema photographic, musical instruments shall be permitted by the Ministry of Information and Culture. (iii) Prohibited goods are not allowed to import temporarily.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes (Customs duties and taxes and other fees must be paid).
4.	Goods for display or use at exhibition, fairs, meetings or similar events	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for display or use at exhibition, fairs, meetings or similar events</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) The period of re-exportation for the temporary admission of this type of goods shall be based on the temporary admission contract with Customs. (ii) No.
(c)	(i) What is the <u>amount of security</u> required for the temporary	(i) 120% of customs duty and other fee payable.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(ii) Cash, bank guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (iii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Temporary Admission Approval Letter, Customs Declaration Form, Invoice, Packing List, Airway Bill, Bill of Lading. etc. (ii) No, Lao PDR is not a signatory to the ATA Carnet.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Temporary admission of this type of goods cannot be sold, distributed or transferred (It shall be re-exported by the time designated). (ii) Yes, the permission shall be obtained from relevant agencies (e.g. press and broadcasting equipment, cinema photographic, musical instruments shall be permitted by the Ministry of Information and Culture. (iii) Prohibited goods are not allowed to be imported temporarily.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes (Customs duties and taxes and other fees must be paid).
5.	Goods imported for educational, scientific or cultural purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for educational, scientific or cultural purposes</u> ?	Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) It depends on the period of time stated in the temporary admission contract between Customs and the importer.</p> <p>(ii) Yes.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) 120% of customs duty and other fee payable.</p> <p>(ii) Cash, bank guarantee.</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Temporary Admission Approval Letter, Customs Declaration Form, Invoice, Packing List, Airway Bill, Bill of Lading. etc.</p> <p>(ii) No, Lao PDR is not a signatory to the ATA Carnet.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Temporary admission of this type of goods cannot be sold, distributed or transferred (It shall be re-exported by the time designated).</p> <p>(ii) Yes, the permission shall be obtained from relevant agencies (the Ministry of Education, Science and Technology Authority and the Ministry of Information and Culture.</p> <p>(iii) Prohibited goods are not allowed to be imported temporarily.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes (Customs duties and taxes and other fees must be paid).</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

6.	Goods imported in connection with a manufacturing operation	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported in connection with a manufacturing operation</u> ? (E.g. matrices, blocks, moulds, drawings, plans models, other tools and instruments, etc.)	Yes (e.g. raw materials and other tools).
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 6 months. (ii) Yes.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) 120% of customs duty and other fee payable (ii) Cash, bank guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Temporary Admission Approval Letter, Customs Declaration Form, Invoice, Packing List, Airway Bill, Bill of Lading. etc. (ii) No, Lao PDR is not a signatory to the ATA Carnet.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Temporary admission of this type of goods cannot be sold, distributed or transferred (It shall be re-exported by the time designated). (ii) Yes, the permission shall be obtained from relevant agencies (the Ministry of Education, Science and Technology Authority and the Ministry of Information and Culture. (iii) Prohibited goods are not allowed to be imported temporarily.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes (Customs duties and taxes and other fees must be paid).
7.	Containers, pallets, packings	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>containers, pallets, packings</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Depends on the request of the importer. (ii) Yes.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) 120% of customs duty and other fee payable. (ii) Cash, bank guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Temporary Admission Approval Letter, Customs Declaration Form, Invoice, Packing List, Airway Bill, Bill of Lading, etc (ii) No, Lao PDR is not a signatory to the ATA Carnet.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?	(i) Temporary admission of this type of goods cannot be sold, distributed or transferred (It shall be re-exported by the time designated).

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(ii) Yes, the permission shall be obtained from relevant agencies (the Ministry of Education, Science and Technology Authority and the Ministry of Information and Culture).</p> <p>(iii) Prohibited goods are not allowed to be imported temporarily.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes (Customs duties and taxes and other fees must be paid).</p>
8.	Samples (for the purpose of soliciting orders for goods)	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>samples (for soliciting orders)</u> ?	Yes, but they should not have any commercial value.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) No specific provision.</p> <p>(ii) No.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	N.A.
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary</u></p>	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<u>admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	N.A.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	N.A.
9.	Goods imported for sports purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for sports purposes</u> (i.e. sports requisites and other articles used by travellers in sports contests or demonstrations or training)?	No specific provision.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	N.A.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	N.A.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	N.A.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	N.A.
10.	Means of transport	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>means of transport</u> (e.g. vessel, aircraft, road vehicles, etc.)?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary	(i) 2 years for all type of goods.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(ii) Yes, it can be extended up to 2 years.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) 120% of customs duty and other fee payable. (ii) Cash, bank guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Temporary Admission Approval Letter, Customs Declaration Form, Invoice, Packing List, Airway Bill, Bill of Lading. etc (ii) No, Lao PDR is not a signatory to the ATA Carnet.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Temporary admission of this type of goods cannot be sold, distributed or transferred (It shall be re-exported by the time designated). (ii) Yes, the permission shall be obtained from relevant agencies (the Ministry of Education, Science and Technology Authority and the Ministry of Information and Culture. (iii) Prohibited goods are not allowed to import temporarily.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes (Customs duties and taxes and other fees must be paid).
11.	Animals	

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(a)	Does your Country allow for temporary admission (temporary importation) of <u>animals</u> ?	No specific provision.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	N.A.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	N.A.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	N.A.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	N.A.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	
12.	Others	
(a)	Does your Country allow for temporary admission (temporary importation) of any other categories of goods not listed above? If yes, please specify.	No specific provision.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	N.A.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	N.A.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	N.A.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	N.A.
13.	Customs Convention on the A.T.A. Carnet for The Temporary Admission of Goods (also known as A.T.A. Convention)	
(a)	Is your Country a signatory to the A.T.A. Convention?	No.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the A.T.A. Convention.	N.A.
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the A.T.A. Convention?	No plans.
(d)	If the answer to (a) is "No", does your Country face any difficulties in acceding to the A.T.A. Convention?	
14.	Convention on Temporary Admission (also known as Istanbul Convention)	
(a)	Is your Country a signatory to the Istanbul Convention?	No.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the Istanbul Convention.	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(c)	If the answer to (a) is ‘No’, there are any plans or target date for your Administration to accede to the Istanbul Convention?	No plans.
(d)	If the answer to (a) is “No”, does your Country face any difficulties in acceding to the Istanbul Convention?	
15.	Any Other Conventions on Temporary Admission	
(a)	Is your Country a signatory to any other Temporary Admission Conventions? If Yes, please provide the Title(s) of the Convention(s) and the date of accession.	No.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

MALAYSIA		
1.	National Legislation/Regulations	
(a)	What are the National Legislation/regulations relevant to your administration's Temporary Admission of goods?	(i) Section 97 of the Customs Act 1967. (ii) Customs Duties (Exemption) Order 1988. (iii) Sales Tax (Exemption) Order 1980.
2.	Professional Equipment	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>professional equipment</u> (e.g. press and broadcasting equipment, cinematographic/musical equipment, measuring, checking or testing equipment, etc.)?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Yes, 3 months. (ii) Yes, up to 12 months.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Equivalent to the duty involved on the goods. (ii) Bank Guarantee, General Bond and Cash (Passenger).
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)	(i) Approval letter for temporary admission. National Customs declaration, invoice, Airway Bill, Bill of Lading.etc... (ii) Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Goods subject to provisions of Customs (Prohibition of Import) Order 2008. (ii) Yes (International Trade, Agriculture, Police, Sirim, Pharmacy, etc.) (iii) Absolute Prohibition and consumable goods.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes (ii) Yes. (with payment of duty)
3.	Goods imported for repairs and servicing	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for repairs and servicing</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 3 months (ii) Yes, up to 12 months.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?	(i) Equivalent to the duty involved on the goods. (ii) Bank guarantee, General Bond and Cash (Passenger).

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Approval letter for temporary admission. National Customs declaration, invoice, Airway Bill, Bill of Lading.etc. (ii) Yes.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Goods subject to provisions of Customs (Prohibition of Import) Order 2008. (ii) Yes. (International Trade, Agriculture, Police, Sirim, Pharmacy, etc) (iii) Absolute Prohibition and consumable goods.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes. (with payment of duty)
4.	Goods for display or use at exhibition, fairs, meetings or similar events	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for display or use at exhibition, fairs, meetings or similar events</u> ?	Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Yes, three months.</p> <p>(ii).Yes, up to 12 months.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) Equivalent to the duty involved on the goods.</p> <p>(ii) Bank Guarantee, General Bond and Cash (Passenger).</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Approval letter for temporary admission. National Customs declaration, invoice, Airway Bill, Bill of Lading.etc.</p> <p>(ii) Yes.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Goods subject to provisions of Customs (Prohibition of Import) Order 2008.</p> <p>(ii)Yes. (International Trade, Agriculture, Police, SIRIM, Pharmacy, etc.)</p> <p>(iii) Absolute Prohibition and consumable goods.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another</p>	<p>(i) Yes.</p> <p>(ii) Yes. (with payment of duty)</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	procedure other than re-exportation of the goods? (e.g. clearance for home use)	
5.	Goods imported for educational, scientific or cultural purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for educational, scientific or cultural purposes</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 3 months (ii) Yes, up to 12 months.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Equivalent to the duty involved on the goods. (ii) Bank Guarantee, General Bond and Cash (Passenger).
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Approval letter for temporary admission. National Customs declaration, invoice, Airway Bill, Bill of Lading.etc... (ii) Yes.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods?	(i) Goods subject to provisions of Customs (Prohibition of Import) Order 2008. (ii) Yes. (International Trade, Agriculture, Police, Sirim, Pharmacy, etc.) (iii) Absolute Prohibition and consumable goods.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes. (with payment of duty)
6.	Goods imported in connection with a manufacturing operation	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported in connection with a manufacturing operation</u> ? (e.g. matrices, blocks, moulds, drawings, plans models, other tools and instruments, etc.)	Yes.(excluding raw materials, components of machinery)
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Yes, 3 months. (ii) Yes, up to 12 months.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Equivalent to the duty involved on the goods. (ii) Bank Guarantee, General Bond and Cash (Passenger).
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents,	(i) Approval letter for temporary admission. National Customs declaration, invoice, Airway Bill, Bill of Lading.etc... (ii) Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Goods subject to provisions of Customs (Prohibition of Import) Order 2008.</p> <p>(ii) Yes. (International Trade, Agriculture, Police, SIRIM, Pharmacy, etc.)</p> <p>(iii) Absolute Prohibition and consumable goods.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes. (with payment of duty)</p>
7.	Containers, pallets, packings	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>containers, pallets, packings</u> ?	No. (These commodities can be imported with the provisions of Customs Duties (Exemption) Order 1988.)
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	N.A.
(c)	(i) What is the <u>amount of security</u> required for the	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	N.A.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	N.A.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	N.A.
8.	Samples (for the purpose of soliciting orders for goods)	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>samples (for soliciting orders)</u> ?	No. (exemption for such item provided for)

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	N.A.
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	N.A.
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	N.A.
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	N.A.
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another</p>	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	procedure other than re-exportation of the goods? (e.g. clearance for home use)	
9.	Goods imported for sports purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for sports purposes</u> (i.e. sports requisites and other articles used by travellers in sports contests or demonstrations or training)?	Yes. (most of the sports equipments are duty free).
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Yes, 3 months. (ii) Yes, up to 12 months...
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Equivalent to the duty involved on the goods. (ii) Bank Guarantee, General Bond and Cash (Passenger).
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Approval letter for temporary admission. National Customs declaration, invoice, Airway Bill, Bill of Lading.etc. (ii) Yes.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required	(i) Goods subject to provisions of Customs (Prohibition of Import) Order 2008. (ii) Yes. (International Trade, Agriculture, Police, SIRIM, Pharmacy, etc.) (iii) Absolute Prohibition and consumable goods.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes. (with payment of duty)</p>
10.	Means of transport	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>means of transport</u> (e.g. vessel, aircraft, road vehicles, etc.)?	Yes, (if the goods are dutiable).
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Yes, 3 months.</p> <p>(ii) Yes, up to 12 months.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) Equivalent to the duty involved on the goods.</p> <p>(ii) Bank Guarantee, General Bond and Cash (Passenger).</p>
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)	<p>(i) Approval letter for temporary admission. National Customs declaration, invoice, Airway Bill, Bill of Lading.etc...</p> <p>(ii) Yes.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Goods subject to provisions of Customs (Prohibition of Import) Order 2008. (ii) Yes, (International Trade, Agriculture, Police, SIRIM, Pharmacy, etc... (iii) Absolute Prohibition and consumable goods.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes. (with payment of duty)
11.	Animals	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>animals</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Yes, 3 months. (ii) Yes, up to 12 months.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?	(i) Equivalent to the duty involved on the goods. (ii) Bank Guarantee, General Bond and Cash (Passenger).

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Approval letter for temporary admission. National Customs declaration, invoice, Airway Bill, Bill of Lading.etc... (ii) Yes.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Goods subject to provisions of Customs (Prohibition of Import) Order 2008. (ii) Yes. (International Trade, Agriculture, Police, SIRIM, Pharmacy, etc.) (iii) Absolute Prohibition and consumable goods.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes. (with payment of duty)
12.	Others	
(a)	Does your Country allow for temporary admission (temporary importation) of any other categories of goods not listed above? If yes, please specify.	Yes. (Heavy equipment and machinery for mega projects, professional equipment).

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Yes, 3 months.</p> <p>(ii) Yes, up to 12 months.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) Equivalent to the duty involved on the goods.</p> <p>(ii) Bank Guarantee, General Bond and Cash (Passenger).</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Approval letter for temporary admission. National Customs declaration, invoice, Airway Bill, Bill of Lading.etc.</p> <p>(ii) Yes.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Goods subject to provisions of Customs (Prohibition of Import) Order 2008.</p> <p>(ii) Yes. (International Trade, Agriculture, Police, SIRIM, Pharmacy, etc.)</p> <p>(iii) Absolute Prohibition and consumable goods.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another</p>	<p>(i) Yes.</p> <p>(ii) Yes. (With payment of duty).</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	procedure other than re-exportation of the goods? (e.g. clearance for home use)	
13.	Customs Convention on the A.T.A. Carnet for The Temporary Admission of Goods (also known as A.T.A. Convention)	
(a)	Is your Country a signatory to the A.T.A. Convention?	Yes.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the A.T.A. Convention.	13 June 1998.
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the A.T.A. Convention?	N.A.
(d)	If the answer to (a) is "No", does your Country face any difficulties in acceding to the A.T.A Convention?	N.A.
14.	Convention on Temporary Admission (also known as Istanbul Convention)	
(a)	Is your Country a signatory to the Istanbul Convention?	No.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the Istanbul Convention.	N.A.
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the Istanbul Convention?	No.
(d)	If the answer to (a) is "No", does your Country face any difficulties in acceding to the Istanbul Convention?	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
 Compendium of Temporary Admission Practices of ASEAN Member States

15.	Any Other Conventions on Temporary Admission	
(a)	Is your Country a signatory to any other Temporary Admission Conventions? If Yes, please provide the Title(s) of the Convention(s) and the date of accession.	No.

MYANMAR			
1.	National Legislation/Regulations		
(a)	<table border="1" style="width: 100%;"> <tr> <td style="width: 50%;">What are the National Legislation/regulations relevant to your administration's Temporary Admission of goods?</td> <td style="width: 50%;">Sea Customs Act, Burma Appraising Manual.</td> </tr> </table>	What are the National Legislation/regulations relevant to your administration's Temporary Admission of goods?	Sea Customs Act, Burma Appraising Manual.
What are the National Legislation/regulations relevant to your administration's Temporary Admission of goods?	Sea Customs Act, Burma Appraising Manual.		
2.	Professional Equipment		
(a)	<table border="1" style="width: 100%;"> <tr> <td style="width: 50%;">Does your Country allow for temporary admission (temporary importation) of <u>professional equipment</u> (e.g. press and broadcasting equipment, cinematographic / musical equipment, measuring, checking or testing equipment, etc.)?</td> <td style="width: 50%;">Yes.</td> </tr> </table>	Does your Country allow for temporary admission (temporary importation) of <u>professional equipment</u> (e.g. press and broadcasting equipment, cinematographic / musical equipment, measuring, checking or testing equipment, etc.)?	Yes.
Does your Country allow for temporary admission (temporary importation) of <u>professional equipment</u> (e.g. press and broadcasting equipment, cinematographic / musical equipment, measuring, checking or testing equipment, etc.)?	Yes.		
(b)	<table border="1" style="width: 100%;"> <tr> <td style="width: 50%;"> (i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader? </td> <td style="width: 50%;"> (i) Period of re-exportation is defined in Open General license from Ministry of Commerce. (ii) No. </td> </tr> </table>	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Period of re-exportation is defined in Open General license from Ministry of Commerce. (ii) No.
(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Period of re-exportation is defined in Open General license from Ministry of Commerce. (ii) No.		
(c)	<table border="1" style="width: 100%;"> <tr> <td style="width: 50%;"> (i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc) </td> <td style="width: 50%;"> (i) No. (ii) </td> </tr> </table>	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No. (ii)
(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No. (ii)		
(d)	<table border="1" style="width: 100%;"> <tr> <td style="width: 50%;"> (i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods? </td> <td style="width: 50%;"> (i) required documents 1. License(Export and Import) 2. Under taken letter for re-exportation 3. Bill of Lading/ Airway Bill 4. Invoice 5. Packing List </td> </tr> </table>	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) required documents 1. License(Export and Import) 2. Under taken letter for re-exportation 3. Bill of Lading/ Airway Bill 4. Invoice 5. Packing List
(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) required documents 1. License(Export and Import) 2. Under taken letter for re-exportation 3. Bill of Lading/ Airway Bill 4. Invoice 5. Packing List		

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

		6. Approval Certificate from Ministry of Information (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) License (Export and Import) from Ministry of Commerce. (ii) Yes, Ministry of Information. (iii) Yes.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes, Clearance for home use (Import License from Ministry of Commerce).
3.	Goods imported for repairs and servicing	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for repairs and servicing</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Period of re-exportation is defined in Open General license from Ministry of Commerce. (ii) No.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee,	(i) No. (ii)

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	insurance bond, cash, etc)	
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) required documents</p> <ol style="list-style-type: none"> 1. License 2. Under taken letter for re-exportation 3. Bill of Lading/Airway Bill 4. Invoice 5. Packing List <p>(ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Import License from Ministry of Commerce.</p> <p>(ii) No.</p> <p>(iii) Yes.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes.</p>
4.	Goods for display or use at exhibition, fairs, meetings or similar events	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for display or use at exhibition, fairs, meetings or similar events</u> ?	Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Period of re-exportation is defined in Open General license from Ministry of Commerce. (ii) No.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No. (ii)
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) required documents 1. License 2. Under taken letter for re-exportation 3. Bill of Lading/Airway Bill 4. Invoice 5. Packing List (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Open General License from Ministry of Commerce (ii) No. (iii) Yes.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g.	(i) Yes. (ii) Yes, Clearance for home use (During the exhibition or fairs period, some kinds of goods are sold to the public those are attending the exhibition or fairs).

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	clearance for home use)	
5.	Goods imported for educational, scientific or cultural purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for educational, scientific or cultural purposes</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Period of re-exportation is defined in Open General license from Ministry of Commerce. (ii) No.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No. (ii)
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Required documents 1. License(Import and Export) 2. Under taken letter for re-exportation 3. Bill of Lading/Airway Bill 4. Invoice 5. Packing List (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.	(i) Open General License from Ministry of Commerce. (ii) Ministry of Science and Technology, Ministry of Education and Ministry of Culture. (iii) Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes, Clearance for home use (During the exhibition or fairs period, some kinds of goods are sole to the public those are attending the exhibition or fairs.)
6.	Goods imported in connection with a manufacturing operation	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported in connection with a manufacturing operation</u> ? (e.g. matrices, blocks, moulds, drawings, plans models, other tools and instruments, etc.)	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Cutting, Making, Packing (CMP) is established by Foreign Direct Investment for manufacturing operation such as clothing, shoe, and etc. Period of re-exportation is within one year. (ii) No.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No. (ii)
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary</u>	(i) Required documents 1. License(Import and Export) 2. Under taken letter for re-exportation 3. Bill of Lading/Airway Bill

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<u>admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	4. Invoice 5. Packing List (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Licences (Import and Export) (ii) No. (iii) Yes.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) According to the Investment Law and permission of Ministry of Commerce.
7.	Containers, pallets, packings	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>containers, pallets, packings</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Within 12 months by Departmental Permanent Order. (ii) No.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?	(i) No. (ii)

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Required documents 1. License(Import and Export) 2. Under taken letter for re-exportation 3. Bill of Lading/Airway Bill 4. Invoice 5. Packing List (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Licence (Import and export) (ii) No. (iii) Yes.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes.
8.	Samples (for the purpose of soliciting orders for goods)	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>samples (for soliciting orders)</u> ?	Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) No limit on the period of re-exportation but there is a limit on the value of sample which is USD 50. (ii)
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No. (ii)
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Required documents 1. License(Import) 2. Under taken letter sample 3. Bill of Lading/Airway Bill 4. Invoice 5. Packing List (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Import License from Ministry of Commerce. (ii) Yes, it is depend on kinds of the goods for example the sample is related to communication devices it is required to submit the approval certificate of Ministry of Communication, Post and Telegraphs (iii) Yes.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g.	(i) Yes. (ii) According to the permission of Ministry of Commerce

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	clearance for home use)	
9.	Goods imported for sports purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for sports purposes</u> (i.e. sports requisites and other articles used by travellers in sports contests or demonstrations or training)?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Period of re-exportation is defined in Open General license from Ministry of Commerce. (ii) No.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No. (ii)
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Required documents 1. License(Import-export) 2. Under taken letter sample 3. Bill of Lading/Airway Bill 4. Invoice 5. Packing List (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please	(i) Licence (Import & Export) (ii) No. (iii) Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes.
10.	Means of transport	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>means of transport</u> (e.g. vessel, aircraft, road vehicles, etc.)?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) According to the Investment Law and permission of Ministry of Commerce. (ii)
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No. (ii)
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the	(i) Required documents 1. License(Import) 2. Under taken letter sample 3. Bill of Lading/Airway Bill 4. Invoice

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	temporary admission of this type of goods?	5. Packing List (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) According to the Investment Law and permission of Ministry of Commerce. (ii) Investment Commission. (iii) Yes.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) According to the Investment Law and permission of Ministry of Commerce.
11.	Animals	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>animals</u> ?	Not Practice in Myanmar.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee,	

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	insurance bond, cash, etc)	
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	
12.	Others	
(a)	Does your Country allow for temporary admission (temporary importation) of any other categories of goods not listed above? If yes, please specify.	
(b)	(i) What is the <u>period of re-exportation</u> for the temporary	

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

13.	Customs Convention on the A.T.A. Carnet for The Temporary Admission of Goods (also known as A.T.A. Convention)	
(a)	Is your Country a signatory to the A.T.A. Convention?	No.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the A.T.A. Convention.	N.A.
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the A.T.A. Convention?	Under Consideration.
(d)	If the answer to (a) is "No", does your Country face any difficulties in acceding to the A.T.A Convention?	N.A.
14.	Convention on Temporary Admission (also known as Istanbul Convention)	
(a)	Is your Country a signatory to the Istanbul Convention?	No.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the Istanbul Convention.	N.A.
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the Istanbul Convention?	Under Consideration.
(d)	If the answer to (a) is "No", does your Country face any difficulties in acceding to the Istanbul Convention?	N.A.
15.	Any Other Conventions on Temporary Admission	
(a)	Is your Country a signatory to any other Temporary	No.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	Admission Conventions? If Yes, please provide the Title(s) of the Convention(s) and the date of accession.	
--	--	--

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

PHILIPPINES		
1.	National Legislation/Regulations	
(a)	What are the National Legislation/regulations relevant to your administration's Temporary Admission of goods?	Section 105, Tariff and Customs Code of the Philippines, as amended (TCCP); TCCP provisions and Customs regulations on warehousing; various laws and regulations on the entry of imported goods to free ports and special economic zones; Omnibus Investment Code.
2.	Professional Equipment	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>professional equipment</u> (e.g. press and broadcasting equipment, cinematographic / musical equipment, measuring, checking or testing equipment, etc.)?	Yes. Section 105 of the Tariff and Customs Code of the Philippines, as amended.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 6 months. (ii) Yes for another 6 months.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Posting of re-export bond 1.5 times the ascertained duties, taxes and other charges due issued by an accredited insurance company. (ii) Re-export bond.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary</u>	(i) Entry Declaration, Bill of Lading, commercial and shipping documents, packing list, import permit from relevant agency for regulated goods, and others as may be required. (ii) Philippines is not a signatory to ATA Carnet.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<u>admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Goods cannot be sold, bartered or traded locally.</p> <p>(ii) Depending on the nature of the goods, i.e. if regulated by a government agency, the necessary import permit needs to be submitted.</p> <p>(iii) Prohibited or anti-social goods.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Generally no.</p> <p>(ii) Payment of duties and taxes if the goods are not prohibited and may be consumed locally.</p>
3.	Goods imported for repairs and servicing	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for repairs and servicing</u> ?	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) 6 months.</p> <p>(ii) N.A.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee,</p>	<p>(i) Same as above.</p> <p>(ii) N.A.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	insurance bond, cash, etc)	
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Same as above. (ii) N.A.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Same as above. (ii) N.A. (iii) N.A.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Same as above. (ii) N.A.
4.	Goods for display or use at exhibition, fairs, meetings or similar events	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for display or use at exhibition, fairs, meetings or similar events</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary	(i) Same as #3 above.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(ii) N.A.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Same as above (ii) N.A.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Same as above (ii) N.A.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Same as above (ii) N.A. (iii) N.A.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Same as above (ii) N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

5.	Goods imported for educational, scientific or cultural purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for educational, scientific or cultural purposes</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) No specific period provided. (ii) N.A.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No specific provision. (ii) N.A.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Same as above -- with Certification from Department of Education, Culture and Sports or the Department of Science and Technology. (ii) N.A.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Same as above. (ii) N.A. (iii) N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Same as above. (ii) N.A.</p>
6.	Goods imported in connection with a manufacturing operation	
(a)	<p>Does your Country allow for temporary admission (temporary importation) of <u>goods imported in connection with a manufacturing operation</u>? (e.g. matrices, blocks, moulds, drawings, plans models, other tools and instruments, etc.)</p>	<p>Yes if allowed by the Department of Finance.</p>
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) No specific provision and depends on the terms provided by the Department of Finance. (ii) N.A.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) Same as above. (ii) N.A.</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Same as above. (ii) N.A.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Same as above. (ii) N.A. (iii) N.A.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Same as above. (ii) N.A.</p>
7.	Containers, pallets, packings	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>containers, pallets, packings</u> ?	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) 6 months (ii) N.A.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) Same as above. (ii) N.A.</p>
(d)	(i) What are the <u>documents required</u> for the temporary	(i) Same as above.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(ii) N.A.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Same as above. (ii) N.A. (iii) N.A.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Same as above. (ii) N.A.
8.	Samples (for the purpose of soliciting orders for goods)	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>samples (for soliciting orders)</u> ?	Yes but should have no commercial value. Those in excess of P=10,000.00 in value may be entered through consumption.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(ii) 6 months. (ii) No specific provision.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) Those in excess of P=10,000.00 may be re-exported through posting of bond twice the ascertained duties, taxes and other charges or entered for consumption upon payment of duties, taxes and other charges.</p> <p>(ii) If to be re-exported, re-export bond.</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Same as above.</p> <p>(ii) N.A.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) If medicines are involved, Certification from Department of Health.</p> <p>(ii) N.A.</p> <p>(iii) N.A.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Same as above.</p> <p>(ii) N.A.</p>
9.	Goods imported for sports purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for sports</u>	No specific provision but can be likened to exhibitions where temporary admission is allowed.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<u>purposes</u> (i.e. sports requisites and other articles used by travellers in sports contests or demonstrations or training)?	
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Same as #3 above. (ii) N.A.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Same as above. (ii) N.A.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Same as above. (ii) N.A.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Same as above. (ii) N.A. (iii) N.A.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?	(i) Same as above. (ii) N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	
10.	Means of transport	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>means of transport</u> (e.g. vessel, aircraft, road vehicles, etc.)?	Yes and upon authority of the Department of Finance for those in government service or for foreign diplomats; or, Department of National Defense under Government to Government Agreements such as the Visiting Forces Agreement.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Depends on authority granted. (ii) N.A.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No specific provision. (ii) N.A.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Same as above. (ii) No specific provision.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please	(i) Depends on authority granted. (ii) N.A. (iii) N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Depends on authority granted. (ii) N.A.
11.	Animals	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>animals</u> ?	Except for race horses, animals are allowed free of entry if made for scientific, experimental, zoological, breeding, etc. purposes and are registered with the Bureau of Animal Industry. Allowed also for exhibitions.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Not applicable if made for experimental, breeding, etc. purpose. In case of exhibition, the regular 6 months period is applied which may be extended to another 6 months upon posting of the required re-export bond. (ii) N.A.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Not applicable. In case of exhibitions, the 1.5 times the ascertained duties, taxes and other charges. (ii) N.A.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary</u>	(i) N.A. (ii) N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<u>admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) N.A.</p> <p>(ii) N.A.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) N.A.</p> <p>(ii) N.A.</p>
12.	Others	
(a)	Does your Country allow for temporary admission (temporary importation) of any other categories of goods not listed above? If yes, please specify.	Equipment for salvage of vessels, personal articles of tourists, foreign consultants, trailer chassis for use of shipping lines
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Salvage – 6 months which may be extended; tourists – 3 months extendible to another 3 months; foreign consultants – 6 months extendible to another 6 months; trailer chassis - posting of bond 1.5 times for one year and extendible on annual basis.</p> <p>(ii) N.A.</p>
(c)	(i) What is the <u>amount of security</u> required for the temporary	(i) Re-export bond 1.5 times the ascertained duties, taxes and other

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	charges. (ii) N.A.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Same as #3 above. (ii) N.A.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Same as #3 above. (ii) N.A. (iii) N.A.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Same as #3 above. (ii) N.A.
13.	Customs Convention on the A.T.A. Carnet for The Temporary Admission of Goods (also known as A.T.A. Convention)	
(a)	Is your Country a signatory to the A.T.A. Convention?	No.
(b)	If the answer to (a) is ‘Yes’, please indicate the date of	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	accession to the A.T.A. Convention.	
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the A.T.A. Convention?	Yes.
(d)	If the answer to (a) is "No", does your Country face any difficulties in acceding to the A.T.A Convention?	No but the policy will have to be set by government.
14.	Convention on Temporary Admission (also known as Istanbul Convention)	
(a)	Is your Country a signatory to the Istanbul Convention?	No.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the Istanbul Convention.	N.A.
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the Istanbul Convention?	No plans or target date.
(d)	If the answer to (a) is "No", does your Country face any difficulties in acceding to the Istanbul Convention?	Same as #14 above.
15.	Any Other Conventions on Temporary Admission	
(a)	Is your Country a signatory to any other Temporary Admission Conventions? If Yes, please provide the Title(s) of the Convention(s) and the date of accession.	Revised Kyoto Convention, June 2010.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

SINGAPORE		
1.	National Legislation/Regulations	
(a)	What are the National Legislation/regulations relevant to your administration's Temporary Admission of goods?	(i) Customs Act, Chapter 70, Section 13 (1). (ii) Customs Duties (Exemption) Order. (iii) Goods and Services Tax Act, Chapter 117A, Section 24 (1), (2), (3). (iv) Goods and Services Tax (Imports Relief) Order.
2.	Professional Equipment	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>professional equipment</u> (e.g. press and broadcasting equipment, cinematographic / musical equipment, measuring, checking or testing equipment, etc.)?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 3 months. (ii) Yes. Requests will be considered on a case-by-case basis, depending on the reasons for extension.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) For taxable companies: 30% of potential GST for exhibitions with sales/auctions. For non-taxable companies: 50% of potential GST for exhibitions with sales/auctions. (ii) Bank guarantee or insurance bond.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)	(i) 1) <u>Customs Import Permit</u> and import supporting documents. 2) <u>Customs Export Permit</u> and export supporting documents.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(ii) Yes. By ATA Carnet.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) – The goods must be re-exported by the end of the temporary import period. - A Customs Outward Permit must be declared for re-export of the goods. - Tax is payable if the goods are sold, disposed of or transferred locally. (ii) No. Unless goods are classified as controlled goods. (iii) Yes. Goods classified as controlled goods must have approval from the relevant controlling agency.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes. For goods sold locally, a GST/ duty payment permit can be undertaken.
3.	Goods imported for repairs and servicing	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for repairs and servicing</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 3 months. (ii) Yes. Requests will be considered on a case-by-case basis, depending on the reasons for extension.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?	(i) For taxable companies: 30% of potential GST and duty. For non-taxable companies: 50% of potential GST and duty.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(ii) Bank guarantee or insurance bond.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) 1) <u>Customs Import Permit</u> and import supporting documents. 2) <u>Customs Export Permit</u> and export supporting documents. (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) - For temporary import of motor vehicles for repairs, a declaration of the purpose of import from the importer and a confirmation from the workshop are required. - The goods must be re-exported by the end of the temporary import period. - A Customs Outward Permit must be declared for the re-export shipment. - Tax is payable if the goods are sold, disposed of or transferred locally. (ii) No. Unless goods are classified as controlled goods. (iii) No.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes. For goods sold locally, a GST/ duty payment permit can be undertaken.
4.	Goods for display or use at exhibition, fairs, meetings or similar events	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for display or use at</u>	Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<u>exhibition, fairs, meetings or similar events?</u>	
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) 3 weeks before the exhibition and 3 weeks after.</p> <p>(ii) Yes. Requests will be considered on a case-by-case basis, depending on the reasons for extension.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) For taxable companies: 30% of potential GST and duty for exhibitions with sales/auctions. For non-taxable companies: 50% of potential GST and duty for exhibitions with sales/auctions. For taxable companies: 50% of potential GST for exhibitions with sales/auctions for jewellery, precious stones, watches, etc. For non-taxable companies: 100% of potential GST for exhibitions with sales/auctions for jewellery, precious stones, watches, etc.</p> <p>(ii) Bank guarantee or insurance bond.</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) 1) <u>Customs Import Permit</u> and import supporting documents 2) <u>Customs Export Permit</u> and export supporting documents</p> <p>(ii) Yes. By ATA Carnet.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) The goods must be re-exported by the end of temporary import period. A Customs Outward Permit must be declared for the re-export shipment. Tax is payable if the goods are sold, disposed of or transferred locally.</p> <p>(ii) No. Unless goods are classified as controlled goods.</p> <p>(iii) Yes. Goods classified as controlled goods must have approval from the relevant controlling agency.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes. For goods sold locally, a GST /duty payment permit can be undertaken.
5.	Goods imported for educational, scientific or cultural purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for educational, scientific or cultural purposes</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 3 months. (ii) Yes. Requests will be considered on a case-by-case basis, depending on the reasons for extension.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) For taxable companies: 30% of potential GST. For non-taxable companies: 50% of potential GST. (ii) Bank guarantee or insurance bond.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) 1) <u>Customs Import Permit</u> and import supporting documents 2) <u>Customs Export Permit</u> and export supporting documents (ii) Yes. By ATA carnet.
(e)	(i) What <u>conditions</u> (including restrictions on use) are	(i) - The goods must be re-exported by the end of the temporary import

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>period.</p> <ul style="list-style-type: none"> - A Customs Outward Permit must be declared for the re-export shipment. - Tax is payable if the goods are sold, disposed of or transferred locally. <p>(ii) No. Unless goods are classified as controlled goods,</p> <p>(iii) Yes. Goods classified as controlled goods must have approval from the relevant controlling agency.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes. For goods sold locally, a GST /duty payment permit can be undertaken.</p>
6.	Goods imported in connection with a manufacturing operation	
(a)	<p>Does your Country allow for temporary admission (temporary importation) of <u>goods imported in connection with a manufacturing operation</u>? (e.g. matrices, blocks, moulds, drawings, plans models, other tools and instruments, etc.)</p>	No.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	N.A.
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	N.A.
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	N.A.
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	N.A.
7.	Containers, pallets, packings	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>containers, pallets, packings</u> ?	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the</p>	<p>(i) N.A. There is no time limit stated in the GST (Imports Relief) Order.</p> <p>(ii) N.A.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	request of the trader?	
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	Not required.
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Relief Certificate.</p> <p>(ii) N.A.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) GST is payable if the containers, pallets and packings are sold, disposed of or transferred locally. The containers, pallets and packings are to be used for international transport of goods.</p> <p>(ii) No.</p> <p>(iii) No.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes. For goods sold locally, a GST payment permit can be undertaken.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

8.	Samples (for the purpose of soliciting orders for goods)	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>samples (for soliciting orders)</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 3 months. (ii) Yes. Requests will be considered on a case-by-case basis, depending on the reasons for extension.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) For taxable companies: 30% of potential GST. For non-taxable companies: 50% of potential GST. (ii) Bank guarantee or insurance bond.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) 1) <u>Customs Import Permit</u> and import supporting documents 2) <u>Customs Export Permit</u> and export supporting documents (ii) Yes.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) - The goods must be re-exported by the end of the temporary import period. - A Customs Outward Permit must be declared for the re-export shipment. - Tax is payable if the goods are sold, disposed of or transferred locally. (ii) No. Unless goods are classified as controlled goods. (iii) Yes. Goods classified as controlled goods must have approval from the relevant controlling agency.
(f)	(i) Can the temporarily admitted goods be re-exported	(i) Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(ii) Yes. For goods sold locally, a GST /duty payment permit can be undertaken.
9.	Goods imported for sports purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for sports purposes</u> (i.e. sports requisites and other articles used by travellers in sports contests or demonstrations or training)?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 3 months. (ii) Yes. Requests will be considered on a case-by-case basis, depending on the reasons for extension.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) For taxable companies: 30% of potential GST and duty. For non-taxable companies: 50% of potential GST and duty. (ii) Bank guarantee or insurance bond.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) 1) <u>Customs Import Permit</u> and import supporting documents 2) <u>Customs Export Permit</u> and export supporting documents (ii) Yes. By ATA Carnet.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of	(i) – The goods must be re-exported by the end of the temporary import period.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>- A Customs Outward Permit must be declared for the re-export shipment.</p> <p>- Tax is payable if the goods are sold, disposed of or transferred locally.</p> <p>(ii) No. Unless goods are classified as controlled goods.</p> <p>(iii) Yes. Goods classified as controlled goods must have approval from the relevant controlling agency.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes. For goods sold locally, a GST /duty payment permit can be undertaken.</p>
10.	Means of transport	
(a)	<p>Does your Country allow for temporary admission (temporary importation) of <u>means of transport</u> (e.g. vessel, aircraft, road vehicles, etc.)?</p>	<p>Yes. The information in this section relates to aircraft, ship, motor vehicle, railway locomotive or self- propelled railcar engaged in the international transportation of passengers or cargo or both. For means of transport temporarily imported for other purposes (e.g. repair, exhibition, sports), please refer to the other sections.</p>
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) As soon as possible.</p> <p>(ii) N.A.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) Not required.</p> <p>(ii) N.A.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) No documents required.</p> <p>(ii) N.A.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Tax is payable if the goods are sold, disposed of or transferred locally.</p> <p>(ii) Yes. Land Transport Authority (for road/rail mode), Civil Aviation Authority of Singapore (for air mode), Maritime and Port Authority (for sea mode).</p> <p>(iii) Yes. Goods classified as controlled goods must have approval from the relevant controlling agency.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes. For goods sold locally, a GST payment permit can be undertaken.</p>
11.	Animals	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>animals</u> ?	<p>Yes.</p> <p>For the purposes of</p> <ul style="list-style-type: none"> - racing - dressing, training, breeding - veterinary treatment - grazing.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) 3 months.</p> <p>(ii) Yes. Requests will be considered on a case-by-case basis, depending on the reasons for extension.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) For taxable companies: 30% of potential GST. For non-taxable companies: 50% of potential GST.</p> <p>(ii) Bank guarantee or insurance bond.</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) 1) <u>Customs Import Permit</u> and import supporting documents 2) <u>Customs Export Permit</u> and export supporting documents 3) Import and Export Licenses approved by the controlling agency.</p> <p>(ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) – The goods must be re-exported by the end of the temporary import period. - A Customs Outward Permit must be declared for the re-export shipment. - Tax is payable if the goods are sold, disposed of or transferred locally.</p> <p>(ii) Agri-Food & Veterinary Authority (controlling agency).</p> <p>(iii) Yes. Goods classified as controlled goods must have approval from the relevant controlling agency.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes. For goods sold locally, a GST payment permit can be undertaken.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

12.	Others	
(a)	Does your Country allow for temporary admission (temporary importation) of any other categories of goods not listed above? If yes, please specify.	No. However, if there are valid reasons for the temporary import of goods, Singapore Customs will give consideration, and seek approval from the Minister.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	N.A.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	N.A.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	N.A.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	N.A.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	N.A.
13.	Customs Convention on the A.T.A. Carnet for The Temporary Admission of Goods (also known as A.T.A. Convention)	
(a)	Is your Country a signatory to the A.T.A. Convention?	Yes.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the A.T.A. Convention.	14 Nov 1983.
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the A.T.A. Convention?	N.A.
(d)	If the answer to (a) is "No", does your Country face any difficulties in acceding to the A.T.A Convention?	No.
14.	Convention on Temporary Admission (also known as Istanbul Convention)	
(a)	Is your Country a signatory to the Istanbul Convention?	No.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the Istanbul Convention.	N.A.
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the Istanbul Convention?	No.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	If the answer to (a) is “No”, does your Country face any difficulties in acceding to the Istanbul Convention?	N.A.
15.	Any Other Conventions on Temporary Admission	
(a)	Is your Country a signatory to any other Temporary Admission Conventions? If Yes, please provide the Title(s) of the Convention(s) and the date of accession.	Customs Convention on the temporary information of scientific equipment (8 Sep 1969).

THAILAND		
1.	National Legislation/Regulations	
(a)	What are the National Legislation/regulations relevant to your administration's Temporary Admission of goods?	Customs Tariff Decree of Thailand, the Heading 3 of Part 4.
2.	Professional Equipment	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>professional equipment</u> (e.g. press and broadcasting equipment, cinematographic/musical equipment, measuring, checking or testing equipment, etc.)?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Not more than 6 months from the date of importation. (ii) Yes, if necessities/reasons are notified by the importers and allowance with the permission of DG of Customs Dept, in case-by-case basis.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) The amount of security required is 120% of tax and plus another 2% of tax per month. (ii) Cash, Bank guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the	(i) Import entry, invoice, packing list, shipping documents, bill of lading (B/L) or air way bill, import permit (if any). (ii) Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	temporary admission of this type of goods?	
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) The goods must be used in accordance with the purpose of the importation.</p> <p>(ii) Yes, depending on the kind of goods.</p> <p>(iii) No.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes.</p>
3.	Goods imported for repairs and servicing	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for repairs and servicing</u> ?	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Not more than 6 months from the date of importation.</p> <p>(ii) Yes, if necessities/reasons are notified by the importers and allowance with the permission of DG of Customs Dept, in case-by-case basis.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) The amount of security required is 120% of tax and plus another 2% of tax per month.</p> <p>(ii) Cash, Bank guarantee.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Import entry, invoice, packing list, shipping documents, bill of lading (B/L) or air way bill, import permit (if any). (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) Description of the goods has been given into the import entry. When export, the goods must be proved to be the same item of import. (ii) Depending on the kind of goods. (iii) No.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes.
4.	Goods for display or use at exhibition, fairs, meetings or similar events	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for display or use at exhibition, fairs, meetings or similar events</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?	(i) Within 6 months for the goods for display or use at exhibition, fairs. Within 3 months for the goods for meetings

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(ii) Yes, if necessities/reasons are notified by the importers and allowance with the permission of DG of Customs Dep. in case-by-case basis for the goods for display or use at exhibition, but for the goods for meetings is not able to be extended.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) The amount of security required is 120% of tax and plus another 2% of tax per month. (ii) Bank guarantee, cash.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Import entry, invoice, packing list, shipping documents, import permit (if any). (ii) Yes.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) The goods must be used in accordance with the purpose of the importation such as only as for presenting to the public not for sale. In addition, the case of goods for display or use at exhibition or fairs; press, advertising, gift, sample and other related goods that can be identified as waste in the requested activity are excluded from the temporary admission. (ii) Depending on the kind of goods. (iii) No.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

5.	Goods imported for educational, scientific or cultural purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for educational, scientific or cultural purposes</u> ?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Not more than 6 months from the date of importation. (ii) Yes, if necessities/reasons are notified by the importers, allowance with the permission of DG of Customs Dep. in case-by-case basis.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) The amount of security required are 120% tax plus another 2% of tax per month. (ii) Bank guarantee, cash.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Import entry, invoice, packing list, shipping documents. Import permit (if any). (ii) Yes.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) The goods must be used in accordance with the purpose of the importation. (ii) Depending on the kind of goods. (iii) No.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes.
6.	Goods imported in connection with a manufacturing operation	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported in connection with a manufacturing operation</u> ? (e.g. matrices, blocks, moulds, drawings, plans models, other tools and instruments, etc.)	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Within 6 months. (ii) Not more than 2 times and extend period within 1-6 months.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Taxes plus added of 20% of appraised taxes plus 2 % of appraised taxes per month. (ii) Cash, Bank guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Require the letter of confirmation on age of goods. (ii) No.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Pay taxes 1% per month of appraised taxes before export.</p> <p>(ii) Depending on the kind of goods.</p> <p>(iii) No.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) No.</p>
7.	Containers, pallets, packings	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>containers, pallets, packings</u> ?	Yes, only containers.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Within 1 year.</p> <p>(ii) Allow to extend the period of temporary admission only in case of accident/unexpected situation happen or being seized by customs or any other situation that importer report to the customs.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) No.</p> <p>(ii) No.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Customs form No.67, 68 and Special Import-Export Entry in accordance with the Customs Tariff Decree B.E. 2530 (1987) Part IV.</p> <p>(ii)No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Use in purpose as declaration only and agents must declare the amount of containers together with details of manifest separately.</p> <p>(ii)No.</p> <p>(iii) No.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii)No.</p>
8.	Samples (for the purpose of soliciting orders for goods)	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>samples (for soliciting orders)</u> ?	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Not more than 6 months from the date of importation.</p> <p>(ii) Yes, if necessities/reasons are notified by the importers and allowance with the permission of DG of Customs Dept, in case-by-case basis.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) Taxes plus added of 20% of appraised taxes plus 2 % of appraised taxes per month.</p> <p>(ii) Cash, Bank guarantee.</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Invoice and Packing List (if any).</p> <p>(ii) Yes.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Proper import quantity and not have any trading value.</p> <p>(ii) Depending on the kind of goods.</p> <p>(iii) No.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes.</p>
9.	Goods imported for sports purposes	
(a)	Does your Country allow for temporary admission	Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(temporary importation) of <u>goods imported for sports purposes</u> (i.e. sports requisites and other articles used by travellers in sports contests or demonstrations or training)?	
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Not more than 2 months after the date of importation, if request for 2-6 months, reasons are needed. (ii) Yes.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) The amount of security required is 120% of tax and plus another 2% of tax per month. (ii) Bank guarantee, cash.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Import entry, invoice, packing list, shipping documents. Import permit (if any). (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) The goods must be used in accordance with the purpose of the importation. (ii) Depending on the kind of goods. (iii) No.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through	(i) Yes. (ii) Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	
10.	Means of transport	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>means of transport</u> (e.g. vessel, aircraft, road vehicles, etc.)?	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Not more than 2 months after the date of importation, if request for 2-6 months, reasons are needed.</p> <p>(ii) Yes. If more than 6 months, importers must get approval from the Customs Dep.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) The amount of security required is 120% of tax and plus another 2% of tax per month.</p> <p>(ii) Bank guarantee, cash.</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Import entry, invoice, packing list, shipping documents. Import permit (if any).</p> <p>(ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required</p>	<p>(i) The goods must be used in accordance with the purpose of the importation.</p> <p>(ii) Depending on the kind of goods.</p> <p>(iii) No.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes.</p>
11.	Animals	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>animals</u> ?	Yes. Only for the animals accompanied with persons temporarily visiting Thailand through the airport terminal.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) 6 months</p> <p>(ii) 6 months</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) The amount of security required is 120% of tax and plus another 2% of tax per month.</p> <p>(ii) Bank guarantee, cash, and personal guarantee.</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary</u></p>	<p>(i) Import entry, passport, import permit.</p> <p>(ii) No.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<u>admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) Approval of free epidemic Livestock/Fishery Agencies</p> <p>(ii) Depending on the kind of goods.</p> <p>(iii) Any restricted animal followed by CITES.</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) No.</p>
12.	Others	
(a)	Does your Country allow for temporary admission (temporary importation) of any other categories of goods not listed above? If yes, please specify.	<p>Yes. Such as articles for use in theatrical or other similar performances, imported by itinerant performers visiting Thailand.</p> <p>Photographic and cinematographic apparatus and sound recording machines, imported by persons temporarily visiting Thailand for the purpose of taking photographs or recording sound, but photographic films and plates or articles for recording, imported for such purposes must be in accordance with the conditions and quantity specified by the Minister of Finance.</p>
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?	<p>(i) Not more than 6 months from the date of importation.</p> <p>(ii) Yes, if necessities/reasons are notified by the importers and</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	allowance with the permission of DG of Customs Dept, in case-by-case basis.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) Taxes plus added of 20% of appraised taxes plus 2 % of appraised taxes per month. (ii) Cash, Bank guarantee.
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Import entry, invoice, packing list, shipping documents. Import permit (if any). (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) The goods must be used in accordance with the purpose of the importation. The amount of this type of goods to be considered for the approval of the Minister of Finance. (ii) Depending on the kind of goods. (iii) No.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) No.
13.	Customs Convention on the A.T.A. Carnet for The Temporary Admission of Goods (also known as A.T.A. Convention)	

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(a)	Is your Country a signatory to the A.T.A. Convention?	Yes.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the A.T.A. Convention.	30 September, 1994.
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the A.T.A. Convention?	N.A.
(d)	If the answer to (a) is "No", does your Country face any difficulties in acceding to the A.T.A Convention?	N.A.
14.	Convention on Temporary Admission (also known as Istanbul Convention)	
(a)	Is your Country a signatory to the Istanbul Convention?	Yes. Thailand has accepted the Annex A and B1.
(b)	If the answer to (a) is 'Yes', please indicate the date of accession to the Istanbul Convention.	5 January 2007
(c)	If the answer to (a) is 'No', there are any plans or target date for your Administration to accede to the Istanbul Convention?	N.A.
(d)	If the answer to (a) is "No", does your Country face any difficulties in acceding to the Istanbul Convention?	N.A.
15.	Any Other Conventions on Temporary Admission	
(a)	Is your Country a signatory to any other Temporary Admission Conventions? If Yes, please provide the Title(s)	1. Customs Convention on the Temporary Importation of Professional Equipment 1961.

ASEAN Customs Procedures and Trade Facilitation Working Group
 Compendium of Temporary Admission Practices of ASEAN Member States

	<p>of the Convention(s) and the date of accession.</p>	<p>The date of accession is 30 September, 1994.</p> <p>2. Customs convention concerning Facilities for the Importation of Goods for Display or Use at Exhibition, Fairs, Meeting or Similar Events 1961. The date of accession is 30 September, 1994.</p> <p>3. International Convention to Facilitate the Importation of Commercial Samples and Advertising material 1955. The date of accession is 30 September, 1994.</p> <p>4. Customs Convention on the Temporary Importation of Scientific Equipment 1968. The date of accession is 16 October, 1970.</p>
--	--	--

VIET NAM		
1.	National Legislation/Regulations	
(a)	What are the National Legislation/regulations relevant to your administration's Temporary Admission of goods?	Customs Law, Decree, Circular and others.
2.	Professional Equipment	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>professional equipment</u> (e.g. press and broadcasting equipment, cinematographic / musical equipment, measuring, checking or testing equipment, etc.)?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) 90 days. (ii) Yes.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No need guarantee within 90 days. After 90 days from the date of customs declaration, the enterprise should pay import tax. (article 101) (ii)
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) - Customs Declaration - Contract - Packing List (If any) - License (If any) - Others (If any) (ii)

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) No.</p> <p>(ii) For goods belongs to List of goods prohibited from importation or List of goods imported with License, it is required to submit License issued by MOIT</p> <p>(iii)</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes.</p>
3.	Goods imported for repairs and servicing	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for repairs and servicing</u> ?	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) Depends on agreement enterprise and foreign partner.</p> <p>(ii) Yes.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) No need guarantee within 90 days. After 90 days from the date of customs declaration, the enterprise should pay import tax. (Article 101).</p> <p>(ii)</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Similar to customs dossier for Professional Equipment.</p> <p>(ii)</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i) No.</p> <p>(ii) For goods belongs to List of goods prohibited from importation or List of goods imported with License, it is required to submit License issued by MOIT</p> <p>(iii)</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i) Yes.</p> <p>(ii) Yes.</p>
4.	Goods for display or use at exhibition, fairs, meetings or similar events	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods for display or use at exhibition, fairs, meetings or similar events</u> ?	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at</p>	<p>(i) Within 30 days counting the date closing the exhibitions, fairs...</p> <p>(ii) No.</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	the request of the trader?	
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No guarantee. (ii)
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) Besides customs dossier as for commercial exported-imported goods, the enterprise must submit a copy of permission paper of authority organizing the exhibition. (ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) No. (ii) Yes. (iii) No.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes.
5.	Goods imported for educational, scientific or cultural purposes	

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for educational, scientific or cultural purposes</u> ?	Similar to customs procedures for Professional Equipment.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) (ii)
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) (ii)
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) (ii)
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) (ii) (iii)
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through	(i) (ii)

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	
6.	Goods imported in connection with a manufacturing operation	
(a)	<p>Does your Country allow for temporary admission (temporary importation) of <u>goods imported in connection with a manufacturing operation</u>? (E.g. matrices, blocks, moulds, drawings, plans models, other tools and instruments, etc.)</p>	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i) 1 year for goods in processing 275 days for goods imported to produce export goods</p> <p>(ii) Yes.</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i) No guarantee.</p> <p>(ii)</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i) Customs declaration Contract Invoice Packing list B/L</p> <p>(ii) No.</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of</p>	<p>(i) No.</p> <p>(ii) Competent Agencies (Ministry of Communication and Transportation)</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	(iii)
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	(i) (ii)
7.	Containers, pallets, packings	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>containers, pallets, packings</u> ?	Yes.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	(i) Depends on the request of enterprise (register at Customs agency). (ii) Yes.
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	(i) No need guarantee within the period registered to customs agency. After the period, the enterprise should pay import tax. (article 101) (ii)
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)	(i) Additional Doc: for Transport Agent: Packing list of temporary importation of empty container loaded into transportation means; for the carrier: cargo manifest

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(ii) No.
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) No. (ii) No. (iii) No.
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii) Yes.
8.	Samples (for the purpose of soliciting orders for goods)	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>samples (for soliciting orders)</u> ?	Similar to customs procedures for Professional Equipment.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) (ii)
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?	(i) (ii)

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) (ii)
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) (ii) (iii)
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) (ii)
9.	Goods imported for sports purposes	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>goods imported for sports purposes</u> (i.e. sports requisites and other articles used by travellers in sports contests or demonstrations or training)?	Similar to customs procedures for Professional Equipment.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i)</p> <p>(ii)</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i)</p> <p>(ii)</p>
(d)	<p>(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc)</p> <p>(ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?</p>	<p>(i)</p> <p>(ii)</p>
(e)	<p>(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(i)</p> <p>(ii)</p> <p>(iii)</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g.</p>	<p>(i)</p> <p>(ii)</p>

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	clearance for home use)	
10.	Means of transport	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>means of transport</u> (e.g. vessel, aircraft, road vehicles, etc.)?	Yes.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) Depends of aims of voyage (for road transportation: 30 days) (ii) Yes.
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) No. (ii)
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) - License issued by competent agency - Vehicle Registration - Customs declaration (if any) - Immigration Declaration of driver and employees (if any) - Others (ii)
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u>	(i) No. (ii) Yes (Ministry of Transportation and Communication, Ministry of Public Security) (iii) No.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	for temporary admission is <u>not allowed</u> ?	
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) Yes. (ii)
11.	Animals	
(a)	Does your Country allow for temporary admission (temporary importation) of <u>animals</u> ?	Similar to customs procedures for Professional Equipment.
(b)	(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods? (ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?	(i) (ii)
(c)	(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods? (ii) What is the <u>format of security</u> ? (e.g. bank guarantee, insurance bond, cash, etc)	(i) (ii)
(d)	(i) What are the <u>documents required</u> for the temporary admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(i) (ii)
(e)	(i) What <u>conditions</u> (including restrictions on use) are	(i)

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	<p>imposed for the temporary admission of this type of goods?</p> <p>(ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”.</p> <p>(iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u>?</p>	<p>(ii)</p> <p>(iii)</p>
(f)	<p>(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported?</p> <p>(ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)</p>	<p>(i)</p> <p>(ii)</p>
12.	Others	
(a)	Does your Country allow for temporary admission (temporary importation) of any other categories of goods not listed above? If yes, please specify.	Similar to customs procedures for Professional Equipment.
(b)	<p>(i) What is the <u>period of re-exportation</u> for the temporary admission of this type of goods?</p> <p>(ii) Can the initial period of re-exportation be <u>extended</u> at the request of the trader?</p>	<p>(i)</p> <p>(ii)</p>
(c)	<p>(i) What is the <u>amount of security</u> required for the temporary admission of this type of goods?</p> <p>(ii) What is the <u>format of security</u>? (e.g. bank guarantee, insurance bond, cash, etc)</p>	<p>(i)</p> <p>(ii)</p>
(d)	(i) What are the <u>documents required</u> for the temporary	(i)

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	admission of this type of goods? (e.g. national Customs document, invoice, packing list, shipping documents, etc) (ii) In lieu of a national Customs document, can <u>temporary admission papers</u> (e.g. ATA Carnet) be used for the temporary admission of this type of goods?	(ii)
(e)	(i) What <u>conditions</u> (including restrictions on use) are imposed for the temporary admission of this type of goods? (ii) Is that approval of <u>other government agencies</u> required for the temporary admission of this type of goods? Please specify the agencies if the answer is “Yes”. (iii) Within this type of goods, are there any <u>specific goods</u> for temporary admission is <u>not allowed</u> ?	(i) (ii) (iii)
(f)	(i) Can the temporarily admitted goods be re-exported through a Customs office other than the one through which they were imported? (ii) Can temporary admission be terminated by another procedure other than re-exportation of the goods? (e.g. clearance for home use)	(i) (ii)
13.	Customs Convention on the A.T.A. Carnet for The Temporary Admission of Goods (also known as A.T.A. Convention)	
(a)	Is your Country a signatory to the A.T.A. Convention?	No.
(b)	If the answer to (a) is ‘Yes’, please indicate the date of accession to the A.T.A. Convention.	
(c)	If the answer to (a) is ‘No’, there are any plans or target date for your Administration to accede to the A.T.A. Convention?	Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	If the answer to (a) is “No”, does your Country face any difficulties in acceding to the A.T.A Convention?	
14.	Convention on Temporary Admission (also known as Istanbul Convention)	
(a)	Is your Country a signatory to the Istanbul Convention?	No.
(b)	If the answer to (a) is ‘Yes’, please indicate the date of accession to the Istanbul Convention.	
(c)	If the answer to (a) is ‘No’, there are any plans or target date for your Administration to accede to the Istanbul Convention?	Yes.
(d)	If the answer to (a) is “No”, does your Country face any difficulties in acceding to the Istanbul Convention?	
15.	Any Other Conventions on Temporary Admission	
(a)	Is your Country a signatory to any other Temporary Admission Conventions? If Yes, please provide the Title(s) of the Convention(s) and the date of accession.	

Case Study: Survey on Regional Trade Practices for Repaired and Serviced Goods

BRUNEI DARUSSALAM		
1.	Regulations on import of repaired or serviced goods	
(a)	Are there any specific National legislations/regulations governing the import of goods for repair and servicing?	No.
(b)	If yes, please list the relevant National Legislations/Regulations.	No.
(c)	Is there any category(s) of repaired or serviced goods which cannot be imported into your Administration?	No.
(d)	If yes, please list the relevant National Legislations/Regulations for such restrictions?	No.
2.	Temporary admission of goods for repair and servicing purposes	
(a)	Are there any specific National legislations/regulations in place to grant Temporary Admission of goods for repair and servicing purposes?	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	Section 90 (Customs Order, 2006).
(c)	If yes, what are the regulations on payment of taxes	Without payment of duty subject of a deposit or security equivalent to not

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	(including tariffs, Goods & Services Tax, VAT duties, etc.) due to the temporary admission of goods?	less the amount of duty which would be payable. Such deposit of security shall be refunded or discharge.
(d)	If yes, what are the documents required for the purpose of Temporary Admission of goods into your Administration?	Invoice, bills of landing, airway bills, packing list, import license (if required) Approval Letter from Customs and any other supporting documents.
(e)	If yes, are these goods valued upon entry and exit into your Administration?	The importer or Agents will declare to Customs the value of his goods at the time of importation only.
(f)	Is there any category(s) of goods that is prohibited for temporary admission of goods for repaired and servicing purposes?	No.
(g)	Is there a difference in treatment between goods with warranty and goods without?	No.
3.	Re-import of goods temporarily exported for repair and servicing purposes	
(a)	Are there any National legislations/regulations in place to grant re-entry of goods temporarily exported for repair and servicing purposes? [these goods could be for personal use or industrial use]	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	Section 18, Customs Order, 2006.
(c)	If yes, what are the regulations on repeated payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the re-import of repaired or serviced goods?	If it is shown that his goods have not been subjected to any process abroad, the goods shall be exempt from any such duty when the same are re-imported into Brunei Darussalam.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	If yes, how are these goods valued upon re-entry into your Administration?	The importer, exporter or agents will declare to customs with the invoice of the new parts that were replaced together with documents of other charges. (Insurance, freight, labours charges etc).
(e)	If yes, what are the documents required for the purpose of re-importation of these goods into your Administration?	Export declaration form to proof the same goods has been exported, invoice, bill of landing, packing list, airway bills, import license (if required), Approval Letter from Customs and any other supporting documents.
(f)	Is there a difference in treatment between goods with warranty or goods without?	No.

CAMBODIA		
1.	Regulations on import of repaired or serviced goods	
(a)	Are there any specific National legislations/regulations governing the import of goods for repair and servicing?	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	-Law on Customs. -Prakas (Ministerial Regulation) 928MEF. BK dated 2 Oct 2008 on Temporary Importation under Temporary Admission Procedures.
(c)	Is there any category(s) of repaired or serviced goods which cannot be imported into your Administration?	Yes, goods under the absolute prohibited list.
(d)	If yes, please list the relevant National Legislations/Regulations for such restrictions?	Anukret (Government's Sub-Decree) 209 ANK. BK dated 31 Dec 2007 on the enforcement of the list of prohibited and restricted goods.
2.	Temporary admission of goods for repair and servicing purposes	
(a)	Are there any specific National legislations/regulations in place to grant Temporary Admission of goods for repair and servicing purposes?	Yes
(b)	If yes, please list the relevant National Legislations/Regulations.	-Law on Customs. Prakas 928 (above).
(c)	If yes, what are the regulations on payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the temporary admission of goods?	-Item 6 of Prakas 928 specifies: Goods can be brought into the customs territory conditionally relieved in total or in part payment of import duties and taxes. Such goods are to be imported for a specified purpose, and are

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

		intended for re-exportation within a specified period without having undergone any change except normal depreciation due to the use made of them. -Item 6 of Prakas 928 specifies: Customs may require the provision of security to guarantee the duty and taxes applicable to the goods subject to temporary admission. The amount of security required will not exceed the estimated duty and tax on the goods, and customs may authorize security of a lesser amount depending on the assessed risk.
(d)	If yes, what are the documents required for the purpose of Temporary Admission of goods into your Administration?	-Item 4 of Prakas 928 specifies: Persons wishing to import goods as temporary admission must submit a request for authorization to Customs prior to the importation (Customs Permit). The application must clearly state in details the type of goods, quantity, value, and the purpose of which the goods are being imported, the owner of the goods, duration of the temporary admission and the date of re-exportation.
(e)	If yes, are these goods valued upon entry and exit into your Administration?	Yes.
(f)	Is there any category(s) of goods that is prohibited for temporary admission of goods for repaired and servicing purposes?	Goods under the absolute prohibited list.
(g)	Is there a difference in treatment between goods with warranty and goods without?	Yes, the approval process is faster.
3.	Re-import of goods temporarily exported for repair and servicing purposes	
(a)	Are there any National legislations/regulations in place to grant re-entry of goods temporarily exported for repair and servicing purposes? [these goods could be for personal use or industrial use]	Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(b)	If yes, please list the relevant National Legislations/Regulations.	-Law on Customs, Article 17 & -Prakas (Ministerial Regulation) 117MEF. BK dated 15 Feb 2008 on Temporary Export of Goods.
(c)	If yes, what are the regulations on repeated payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the re-import of repaired or serviced goods?	Item 3 of Praaks 117 specifies: Upon their re-importation, duty and taxes are payable only on the foreign value of any repairs, additions to, manufacturing, or additional work carried out on temporarily exported goods, and any other dutiable charges.
(d)	If yes, how are these goods valued upon re-entry into your Administration?	-ditto-
(e)	If yes, what are the documents required for the purpose of re-importation of these goods into your Administration?	Customs export declaration (temporary), value being charged for the repair/service made oversea, Customs re-import declaration and Customs Permit.
(f)	Is there a difference in treatment between goods with warranty or goods without?	Yes, the approval process is faster.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

INDONESIA		
1.	Regulations on import of repaired or serviced goods	
(a)	Are there any specific National legislations/regulations governing the import of goods for repair and servicing?	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	Minister of finance regulations No. 140/PMK.04/2007 concerning temporary import.
(c)	Is there any category(s) of repaired or serviced goods which cannot be imported into your Administration?	Yes.
(d)	If yes, please list the relevant National Legislations/Regulations for such restrictions?	Minister of finance regulations No. 161/PMK.04/2007 concerning supervision of import/export restricted/limited goods.
2.	Temporary admission of goods for repair and servicing purposes	
(a)	Are there any specific National legislations/regulations in place to grant Temporary Admission of goods for repair and servicing purposes?	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	Minister of finance regulations No. 140/PMK.04/2007 concerning temporary import.
(c)	If yes, what are the regulations on payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the temporary admission of goods?	Temporary admission of goods for repair and servicing purposes can get facility such as exemption, so there are no charges due to the temporary admission of goods but importer should put collateral as import duties and taxes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	If yes, what are the documents required for the purpose of Temporary Admission of goods into your Administration?	The <u>documents required</u> for the temporary admission of this type of goods (professional equipment) are: <ol style="list-style-type: none"> 1. Import Declaration (PIB) 2. Bill of Lading or Air Waybill 3. Invoice 4. Packing List 5. Insurance Premium Invoice 6. License or permit for restricted imports 7. Documents that explain details of the types of goods, quantities, specifications, identity, the estimated value of goods imported temporarily, port of entry where the goods temporarily imported, and location of temporary use of the imported goods 8. Supporting documents certifying that the goods will be re-exported 9. Applicant's identity documents such as NPWP, SIUP, API / APIT etc. 10. Recommendations from the relevant authorities.
(e)	If yes, are these goods valued upon entry and exit into your Administration?	Yes.
(f)	Is there any category(s) of goods that is prohibited for temporary admission of goods for repaired and servicing purposes?	Yes. These category are : <ul style="list-style-type: none"> - in the same quality; - for the purposes of repairs; - for construction purposes; or - for testing
(g)	Is there a difference in treatment between goods with warranty and goods without?	No.
3.	Re-import of goods temporarily exported for repair and servicing purposes	
(a)	Are there any National legislations/regulations in place to	Yes.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	grant re-entry of goods temporarily exported for repair and servicing purposes? [these goods could be for personal use or industrial use]	
(b)	If yes, please list the relevant National Legislations/Regulations.	<ul style="list-style-type: none"> - Minister of finance regulations No. 140/PMK.04/2007 concerning temporary import. - Minister of finance regulations No. PMK 106/PMK.04/2007 concerning Exemption import duty and/or excise on re-imported goods that has been exported.
(c)	If yes, what are the regulations on repeated payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the re-import of repaired or serviced goods?	There is exemption facility for this type of goods.
(d)	If yes, how are these goods valued upon re-entry into your Administration?	<p>these goods valued upon re-entry with these category:</p> <ul style="list-style-type: none"> - in the same quality; - for the purposes of repairs; - for construction purposes; or - for testing.
(e)	If yes, what are the documents required for the purpose of re-importation of these goods into your Administration?	<p>To obtain exemption of import duty and / or excise of goods imported as referred to in Article 2, the importer should apply an application to the Head Office along with details of the number and type of goods and customs value of the requested exemption from import duty and / or excise duty, by attaching:</p> <ul style="list-style-type: none"> - Copy of Export Declaration (PEB), - Export Approval, and / or report results of inspections, or reports Surveyor, or evidence that is not mandatory Export for PEB; - Invoice listing the price of parts (parts) replacement / added and / or cost of repair / construction, specific to the goods; - Bill Lading or Sea Way Bill or Air Way Bill at the time of export and import; and

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

		- Certificate from related parties abroad, which explains the reason for the return of goods exports in the same quality, or a certificate of test results for returned goods imported.
(f)	Is there a difference in treatment between goods with warranty or goods without?	No.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

LAO PDR		
1.	Regulations on import of repaired or serviced goods	
(a)	Are there any specific National legislations/regulations governing the import of goods for repair and servicing?	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	1. Customs Law No. 05/NA, dated 20 th May 2005 2. Prime Minister's Decree No. 362/PM, dated 19 th October 2007
(c)	Is there any category(s) of repaired or serviced goods which cannot be imported into your Administration?	Yes, prohibited goods are not allowed to be imported temporarily.
(d)	If yes, please list the relevant National Legislations/Regulations for such restrictions?	
2.	Temporary admission of goods for repair and servicing purposes	
(a)	Are there any specific National legislations/regulations in place to grant Temporary Admission of goods for repair and servicing purposes?	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	1. Customs Law No. 05/NA, dated 20 th May 2005 2. Prime Minister's Decree No. 362/PM, dated 19 th October 2007
(c)	If yes, what are the regulations on payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the temporary admission of goods?	

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	If yes, what are the documents required for the purpose of Temporary Admission of goods into your Administration?	Temporary Admission Approval Letter, Customs Declaration Form, Invoice, Packing List, Airway Bill, Bill of Lading. etc.
(e)	If yes, are these goods valued upon entry and exit into your Administration?	Yes.
(f)	Is there any category(s) of goods that is prohibited for temporary admission of goods for repaired and servicing purposes?	Yes, prohibited goods are not allowed to be imported temporarily.
(g)	Is there a difference in treatment between goods with warranty and goods without?	No.
3.	Re-import of goods temporarily exported for repair and servicing purposes	
(a)	Are there any National legislations/regulations in place to grant re-entry of goods temporarily exported for repair and servicing purposes? [these goods could be for personal use or industrial use]	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	-
(c)	If yes, what are the regulations on repeated payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the re-import of repaired or serviced goods?	-
(d)	If yes, how are these goods valued upon re-entry into your Administration?	

ASEAN Customs Procedures and Trade Facilitation Working Group
 Compendium of Temporary Admission Practices of ASEAN Member States

(e)	If yes, what are the documents required for the purpose of re-importation of these goods into your Administration?	-
(f)	Is there a difference in treatment between goods with warranty or goods without?	No.

MALAYSIA		
1.	Regulations on import of repaired or serviced goods	
(a)	Are there any specific National legislations/regulations governing the import of goods for repair and servicing	No.
(b)	If yes, please list the relevant National legislations/regulations.	No.
(c)	Is there any category (s) of repaired or serviced goods which cannot be imported into your administration?	No.
(d)	If yes, please list the relevant National legislations/regulations for such restrictions?	No.
2.	Temporary admission of goods for repair and servicing purposes	
(a)	Are there any specific National legislations/regulations in place to grant Temporary Admission of goods for repair and servicing purposes?	Yes.
(b)	If yes, please list the relevant National legislations/regulations.	Section 97, Customs Act 1967.
(c)	If yes, what are the regulations on payment of taxes (including tariff, goods & services tax, VAT duties, etc.) due to the temporary admission of goods?	Without payment of duty subject of a deposit or security equivalent to not less the amount of duty which would be payable. Such deposit of security shall be refunded or discharge.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	If yes, what are the documents required for the purpose of Temporary Admission of goods into your Administration?	If the goods are exported within 3 months of the date of exportation invoice, bill of lading, packing list, import license (if required).
(e)	If yes, are these goods valued upon entry and exit into your Administration?	Yes.
(f)	Is there any category (s) of goods that is prohibited for temporary admission of goods for repaired and servicing purposes?	No.
(g)	Is there a difference in treatment between goods with warranty and goods without?	No.
3.	Re-import of goods temporarily exported for repair and servicing purposes	
(a)	Are there and National legislations/regulations in place to grant re-entry of goods temporarily exported for repair and servicing purposes? [these goods could be for personal use or industrial use]	Yes.
(b)	If yes, please list the relevant National legislations/regulations.	Item 52, Customs Duties (exemption order 1988).
(c)	If yes, what are the regulations on repeated payment of taxes (including tariff, Goods & Services Tax, VAT duties, etc.) due to the re-import of repaired or serviced goods?	Duty exempted, no repeated payment of taxes.
(d)	If yes, how are these goods valued upon re-entry into your Administration?	Article XII GATT Valuation Agreement.
(e)	If yes, what are the documents required for the purpose of	Export declaration form to proof the same goods has been exported,

ASEAN Customs Procedures and Trade Facilitation Working Group
 Compendium of Temporary Admission Practices of ASEAN Member States

	re-importation of these goods into your Administration?	invoice, bill of lading, packing list, import license (if required).
(f)	Is there a difference in treatment between goods with warranty or goods without?	No.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

MYANMAR		
1.	Regulations on import of repaired or serviced goods	
(a)	Are there any specific National legislations/regulations governing the import of goods for repair and servicing?	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	The Sea Customs Act and Land Customs Act and Burma Appraising Manual para464(IV).
(c)	Is there any category(s) of repaired or serviced goods which cannot be imported into your Administration?	The goods, under falling the provision of Sea Customs Act Section (18) and (19).
(d)	If yes, please list the relevant National Legislations/Regulations for such restrictions?	No.
2.	Temporary admission of goods for repair and servicing purposes	
(a)	Are there any specific National legislations/regulations in place to grant Temporary Admission of goods for repair and servicing purposes?	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	1947 Export and Import Control Order, The Sea Customs Act and Land Customs Act and Burma Appraising Manual.
(c)	If yes, what are the regulations on payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the temporary admission of goods?	No need to payment of taxes.
(d)	If yes, what are the documents required for the purpose of	Required documents

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	Temporary Admission of goods into your Administration?	<ol style="list-style-type: none"> 1. License(Import & Export) 2. Under taken letter sample 3. Bill of Lading/Airway Bill 4. Invoice 5. Packing List
(e)	If yes, are these goods valued upon entry and exit into your Administration?	Under The Sea Customs Act Section 30(a)&(b) “Real Value”
(f)	Is there any category(s) of goods that is prohibited for temporary admission of goods for repaired and servicing purposes?	The goods, under falling the provision of Sea Customs Act Section (18) and (19).
(g)	Is there a difference in treatment between goods with warranty and goods without?	No.
3.	Re-import of goods temporarily exported for repair and servicing purposes	
(a)	Are there any National legislations/regulations in place to grant re-entry of goods temporarily exported for repair and servicing purposes? [these goods could be for personal use or industrial use]	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	1947 Export and Import Control Order, The Sea Customs Act and Land Customs Act.
(c)	If yes, what are the regulations on repeated payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the re-import of repaired or serviced goods?	No need to payment of taxes.
(d)	If yes, how are these goods valued upon re-entry into your	Under The Sea Customs Act Section 30(a)&(b) “Real Value”

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	Administration?	
(e)	If yes, what are the documents required for the purpose of re-importation of these goods into your Administration?	<p>Required documents</p> <ol style="list-style-type: none"> 1. License(Import & Export) 2. Under taken letter sample 3. Bill of Lading/Airway Bill 4. Invoice 5. Packing List
(f)	Is there a difference in treatment between goods with warranty or goods without?	No.

PHILIPPINES		
1.	Regulations on import of repaired or serviced goods	
(a)	Are there any specific National legislations/regulations governing the import of goods for repair and servicing?	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	Section 105 of the Tariff and Customs Code of the Philippines (TCCP), as amended.
(c)	Is there any category(s) of repaired or serviced goods which cannot be imported into your Administration?	“Re-manufactured” goods.
(d)	If yes, please list the relevant National Legislations/Regulations for such restrictions?	The current law does not provide such category of goods.
2.	Temporary admission of goods for repair and servicing purposes	
(a)	Are there any specific National legislations/regulations in place to grant Temporary Admission of goods for repair and servicing purposes?	Yes but the term utilized under the current law is “conditionally-free importation”.
(b)	If yes, please list the relevant National Legislations/Regulations.	Section 105 of the TCCP.
(c)	If yes, what are the regulations on payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the temporary admission of goods?	Imported goods subject to repair in the Philippines, posting of a re-export bond is required or payment of duties, taxes and other charges after 6 months or allowed extension.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	If yes, what are the documents required for the purpose of Temporary Admission of goods into your Administration?	For imported goods – same import documents and Department of Finance approval.
(e)	If yes, are these goods valued upon entry and exit into your Administration?	Yes for purposes of determining amount of re-export bond.
(f)	Is there any category(s) of goods that is prohibited for temporary admission of goods for repaired and servicing purposes?	Firearms and explosives/prohibited and anti-social goods.
(g)	Is there a difference in treatment between goods with warranty and goods without?	No.
3.	Re-import of goods temporarily exported for repair and servicing purposes	
(a)	Are there any National legislations/regulations in place to grant re-entry of goods temporarily exported for repair and servicing purposes? [these goods could be for personal use or industrial use]	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	Section 105 of TCCP.
(c)	If yes, what are the regulations on repeated payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the re-import of repaired or serviced goods?	Goods exported from the Philippines but re-imported for repair are subject to 30% ad valorem duty on the cost of repair.
(d)	If yes, how are these goods valued upon re-entry into your Administration?	Cost of repair as reflected in the Invoice.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(e)	If yes, what are the documents required for the purpose of re-importation of these goods into your Administration?	For exported goods – Export Declaration and Certificate of Identification.
(f)	Is there a difference in treatment between goods with warranty or goods without?	No.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

SINGAPORE		
1.	Regulations on import of repaired or serviced goods	
(a)	Are there any specific National legislations/regulations governing the import of goods for repair and servicing?	No.
(b)	If yes, please list the relevant National Legislations/Regulations.	N.A.
(c)	Is there any category(s) of repaired or serviced goods which cannot be imported into your Administration?	No.
(d)	If yes, please list the relevant National Legislations/Regulations for such restrictions?	N.A.
2.	Temporary admission of goods for repair and servicing purposes	
(a)	Are there any specific National legislations/regulations in place to grant Temporary Admission of goods for repair and servicing purposes?	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	Item 21 of the GST (Import Relief) Order.
(c)	If yes, what are the regulations on payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the temporary admission of goods?	GST Act (for payment of GST) and Customs Act (for payment of Customs and Excise duties).

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(d)	If yes, what are the documents required for the purpose of Temporary Admission of goods into your Administration?	Invoices, Bills of Lading and any other relevant supporting documents.
(e)	If yes, are these goods valued upon entry and exit into your Administration?	The importer will declare to Customs the value of his goods at the time of importation only.
(f)	Is there any category(s) of goods that is prohibited for temporary admission of goods for repaired and servicing purposes?	No.
(g)	Is there a difference in treatment between goods with warranty and goods without?	No.
3.	Re-import of goods temporarily exported for repair and servicing purposes	
(a)	Are there any National legislations/regulations in place to grant re-entry of goods temporarily exported for repair and servicing purposes? [these goods could be for personal use or industrial use]	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	Items 17, 18, 19, 20 and 31 of the GST (Import Relief) Order.
(c)	If yes, what are the regulations on repeated payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the re-import of repaired or serviced goods?	GST Act (for payment of GST) and Customs Act (for payment of Customs and Excise duties). GST need to be paid on the new parts that were replaced.
(d)	If yes, how are these goods valued upon re-entry into your Administration?	The importer will declare to Customs the value of his goods at the time of re-importation.
(e)	If yes, what are the documents required for the purpose of	Invoices, Bills of Lading and any other relevant supporting documents.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	re-importation of these goods into your Administration?	
(f)	Is there a difference in treatment between goods with warranty or goods without?	No.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

THAILAND		
1.	Regulations on import of repaired or serviced goods	
(a)	Are there any specific National legislations/regulations governing the import of goods for repair and servicing?	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	The Customs Tariff Decree B.E. 2530 Part 4 Heading 7.
(c)	Is there any category(s) of repaired or serviced goods which cannot be imported into your Administration?	Yes.
(d)	If yes, please list the relevant National Legislations/Regulations for such restrictions?	Code of Customs Regulation, item 4030107.
2.	Temporary admission of goods for repair and servicing purposes	
(a)	Are there any specific National legislations/regulations in place to grant Temporary Admission of goods for repair and servicing purposes?	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	The Customs Tariff Decree B.E. 2530 Part 4 Heading 3, Code of Customs Regulation, item 40030103.
(c)	If yes, what are the regulations on payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the temporary admission of goods?	In case where the goods under temporary admission are not re-exported within the time-limit set by Customs, the importers need to pay liable taxes and duties.
(d)	If yes, what are the documents required for the purpose of	Import entry, invoice, packing list, shipping documents.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

	Temporary Admission of goods into your Administration?	
(e)	If yes, are these goods valued upon entry and exit into your Administration?	Yes.
(f)	Is there any category(s) of goods that is prohibited for temporary admission of goods for repaired and servicing purposes?	Prohibited good, to be used up goods.
(g)	Is there a difference in treatment between goods with warranty and goods without?	No.
3.	Re-import of goods temporarily exported for repair and servicing purposes	
(a)	Are there any National legislations/regulations in place to grant re-entry of goods temporarily exported for repair and servicing purposes? [these goods could be for personal use or industrial use]	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	The Customs Tariff Decree B.E. 2530 Part 4 Heading 2.
(c)	If yes, what are the regulations on repeated payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the re-import of repaired or serviced goods?	Code of Customs Regulation, item 4030102.
(d)	If yes, how are these goods valued upon re-entry into your Administration?	Yes. Collecting duty and tax only the additional value or quantity resulting from the repair.
(e)	If yes, what are the documents required for the purpose of re-importation of these goods into your Administration?	Import entry, invoice, packing list, shipping documents and re-importation certificate.

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(f)	Is there a difference in treatment between goods with warranty or goods without?	No.

VIET NAM		
1.	Regulations on import of repaired or serviced goods	
(a)	Are there any specific National legislations/regulations governing the import of goods for repair and servicing?	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	- Customs Law - Decree No 54/2006/ND-CP issued by The Government - Circular No 194/2010/TT-BCT by Ministry of Finance dated 6 December, 2010 Others
(c)	Is there any category(s) of repaired or serviced goods which cannot be imported into your Administration?	No.
(d)	If yes, please list the relevant National Legislations/Regulations for such restrictions?	--
2.	Temporary admission of goods for repair and servicing purposes	
(a)	Are there any specific National legislations/regulations in place to grant Temporary Admission of goods for repair and servicing purposes?	Similar to Regulations on import of repaired or serviced goods.
(b)	If yes, please list the relevant National Legislations/Regulations.	--

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(c)	If yes, what are the regulations on payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the temporary admission of goods?	- Customs Law - Decree No 54/2006/ND-CP issued by The Government - Circular No 194/2010/TT-BCT by Ministry of Finance dated 6 December, 2010 - Others
(d)	If yes, what are the documents required for the purpose of Temporary Admission of goods into your Administration?	--
(e)	If yes, are these goods valued upon entry and exit into your Administration?	
(f)	Is there any category(s) of goods that is prohibited for temporary admission of goods for repaired and servicing purposes?	No.
(g)	Is there a difference in treatment between goods with warranty and goods without?	No.
3.	Re-import of goods temporarily exported for repair and servicing purposes	
(a)	Are there any National legislations/regulations in place to grant re-entry of goods temporarily exported for repair and servicing purposes? [these goods could be for personal use or industrial use]	Yes.
(b)	If yes, please list the relevant National Legislations/Regulations.	- Customs Law - Decree No 54/2006/ND-CP issued by The Government - Circular No 194/2010/TT-BCT by Ministry of Finance dated 6 December, 2010 - Others

ASEAN Customs Procedures and Trade Facilitation Working Group
Compendium of Temporary Admission Practices of ASEAN Member States

(c)	If yes, what are the regulations on repeated payment of taxes (including tariffs, Goods & Services Tax, VAT duties, etc.) due to the re-import of repaired or serviced goods?	- Decree No 12/2006/ND-CP dated 23 January 2006
(d)	If yes, how are these goods valued upon re-entry into your Administration?	
(e)	If yes, what are the documents required for the purpose of re-importation of these goods into your Administration?	- Finalization Dossier: Request for finalizing temporary export customs declaration Re-import customs declaration Relevant doc (if any)
(f)	Is there a difference in treatment between goods with warranty or goods without?	No.