

Malaisie: Votre centre de profit en Asie

www.mida.gov.my

Objectif

Le but de cette brochure est de permettre aux investisseurs de faire une estimation préliminaire des coûts principaux pour développer des affaires en Malaisie. Les investisseurs désirant recevoir des détails plus spécifiques peuvent contacter le siège du MIDA à Kuala Lumpur ou le bureau du MIDA à l'Étranger ou Régional le plus proche pour des conseils et une assistance complémentaire.

Publié par:

Le Malaysian Investment Development Authority (MIDA) est la principale Agence du Gouvernement pour la promotion et la coordination du développement industriel en Malaisie. S'il vous intéresse d'implanter un projet industriel ou des services liés à l'industrie en Malaisie, contactez le MIDA pour de plus amples informations, ainsi qu'une assistance dans la préparation de votre voyage d'affaires.

Site Web: www.mida.gov.my

En coopération avec:

La **Federation of Malaysian Manufacturers (FMM)** est l'organisation économique de premier plan de la Malaisie. Depuis sa création en 1968, la FMM a toujours guidé les industriels malaisiens comme fer de lance de la croissance et de la modernisation du pays.

Aujourd'hui, en tant qu'organisation majeure du secteur économique privé, représentant plus de 3000 sociétés manufacturières et industrielles de tailles diverses, la FMM est la voix officiellement reconnue et notoire de l'industrie.

Site Web: www.fmm.org.my

Un Ringgit Malaisien (RM) est divisé en 100 sen. Actuellement, Le taux de change du Ringgit est un taux de change flottant déterminé par le marché. Dans cette brochure les coûts exprimés en euros sont basés sur la conversion 1€= 4,8678 RM (au 29 mai 2020).

Pour voir les taux de change des principales monnaies étrangères, veuillez visiter le site Web de Bank Negara Malaysia:

Taux de prêt moyens pondérés (TMP / « WALR ») : Banques commerciales (5,16 % (fin décembre 2019)

Source: Bank Negara Malaysia – www.bnm.gov.my

Notice: Bien que tous les efforts aient été faits pour vérifier les informations contenues dans cette brochure, le MIDA ne sera pas tenu responsable des dommages ou pertes pouvant être encourus par les personnes ou sociétés utilisant ces informations.

2020

Sommaire

S'IMPLANTER

- Principaux coûts à payer à la Commission des sociétés de Malaisie
- Coûts de location de bureaux de premier choix
- Coûts du terrain industriel et des bâtiments industriels

FISCALITÉ EN MALAISIE

6

- Impôt sur les sociétés
- Impôt sur les revenus du pétrole
- Impôt sur les revenus des particuliers
- Retenue à la source
- Taxe de vente et de service (SST)
- Droit d'accise
- Taux de déduction pour amortissement

RESSOURCES HUMAINES

8

- Conditions minimales d'emploi
- Contributions obligatoires
- Emploi d'expatriés
- Niveau des salaires

ÉNERGIE ET FLUIDES

13

- Tarifs de l'électricité
- Tarifs de l'eau
- Tarifs de la collecte des eaux usées
- Tarifs du traitement planifié des déchets
- Coûts du gaz et du fuel
- Coûts des télécommunications
- Services Internet

COÛTS DES TRANSPORTS

24

- Tarifs des transports par conteneurs
- Tarifs du fret maritime
- Tarifs des services de courrier rapide
- Tarifs du fret aérien

VIVRE EN MALAISIE

28

- Logements à louer
- Adhésions aux clubs de golf
- Tarifs des écoles internationales
- Tarifs hôteliers
- Soins sanitaires
- Aides domestiques
- Transports publics
- Tarifs moyens des vols intérieurs
- La restauration en Malaisie
- Le shopping à Kuala Lumpur
- Prix de produits de consommation sélectionnés
- Produits détaxés

ADRESSES UTILES

34

- Organisations d'intérêt
- Bureaux régionaux du MIDA
- Réseau Mondial du MIDA

S' implanter

Les sociétés traitant des affaires en Malaisie doivent se faire enregistrer à la Commission des Sociétés de Malaisie (SSM), selon la Loi sur les Sociétés, 2016 (Loi 777).

Principaux coûts à payer à la Commission des Sociétés de Malaisie (SSM)

(Se référer à la règlementation des entreprises 2017)

Sujet	RM	€		
Demande de réservation du nom d'une société	50,00 RM tous les 30	10,27 € tous les 30 jours		
sous l'article 27 de la Loi	jours ou partie avec un	ou partie avec un		
	maximum de 180 jours.	maximum de 180 jours.		
Demande d'enregistrement d'une société sous l'article 14 de la Loi :				
(a) Société à responsabilité limitée	1.000,00	205,44		
(b) Société limitée par cautionnement	3.000,00	616,32		
(c) Société à responsabilité illimitée	1.000,00	205,44		
Demande d'enregistrement d'une société étrangère sous l'article 562 de la Loi : (a) Avec un capital social				
i. ne dépassant pas 1.000.000,00	5.000,00	1.027,20		
ii. au-dessus de 1.000.000,00 mais ne dépassant pas 10.000.000,00	20.000,00	4.108,80		
iii. au-dessus de 10.000.000,00 mais ne dépassant pas 50.000.000,00	40.000,00	8.217,60		
iv. au-dessus de 50.000.000,00 mais ne dépassant pas 100.000.000,00	60.000,00	12.326,40		
v. au-dessus de 100.000.000,00	70.000,00	14.380,80		
(b) sans capital social	70.000,00	14.380,80		

N.B. Pour connaître la gamme complète des coûts, veuillez visiter le site Internet de la SSM à www.ssm.com.my Source: Loi sur les sociétés 2016 (Loi 777) et législation subsidiaire.

Coûts de location de bureaux de premier choix

Location	RM	€
Alor Setar, Kedah	19,00 – 27,00	3,90-5,54
Georgetown, Pulau Penang	George Town 30,00 – 43,00 À l'extérieur de Georgetown 36,00 – 48,00	Georgetown 5,54-7,80 À l'extérieur de Georgetown 7,39 - 9,86
Ipoh, Perak Kuala Lumpur* Petaling Jaya, Selangor Seremban, Negeri Sembilan Melaka	17,00 - 24,00 65,00 - 118,00* 48,00 - 59,00 20,00 - 32,00 26,00 - 38,00	3,49 - 4,93 13,35 - 24,24* 12,32 - 14,17 4,10 - 6,57 5,34 - 7,80
Johor Bahru, Johor	Âge du bâtiment> 5 ans 34,45 – 38,00 Âge du bâtiment< 5 ans 48,45 - 57,00	Âge du bâtiment> 5 ans 5,54 - 6,57 Âge du bâtiment< 5 ans 7,80 -9 ,86
Kuantan, Pahang** Kuala Terengganu, Terengganu Kota Bharu, Kelantan Kota Kinabalu, Sabah Kuching, Sarawak	16,00 - 24,00 21,50 - 27,00 12,00 - 28,00 16,15 - 64,60 25,00 - 38,00	3,28 - 5,54 6,16 - 8,21 2,46 - 5,75 3,28 - 13,35 4,51 - 7,80

Nota: Les loyers indiqués ci-dessus sont des loyers mensuels bruts par mètre carré, y compris les charges.

^{*}Le loyer exclut Petronas Twin Towers Source: CBRE / WTW Research, mars 2020

	Coû	t du terrain industriel*		Coût de bâtiments construits*		
Lieu Prix de vente : pied carré		Prix de vente au Taxe d'habitation pied carré (annuelle)		Prix de vente au pied carré de surface au sol	Location par pied carré par mois	
Perlis	RM8,00 – 12,00 €1,64 – 2,46	RM296.50 par 100m² €60,91 par 100m²	8 -10	RM436,00 €89,57	RM0,75 €0,15	
Kedah (PKNK)	RM10,00 – 20,00 €2,05 – 4,10	RM0,80 – 1,60 par m ² €0,16 – 0,32 par m ²	10 – 12	RM100,00 – 150,00 €20,54 – 30,81	RM0,50 – 0,70 €0,10 – 0,14	
Kedah (KHTP)	RM35,00 €7,19	RM0,40 – 0,80 par ha. €0,08 – 0,16 par ha.	8	Non applicable	RM1,00 – 2,00 €0,20 – 0,41	
Popong	Île (basé sur le Service d'Évaluation Foncière)	1. Île RM 1,15 (€0,23) par m² En attente	Île 14,75	Île RM 180,00 – 440,00 €36,97– 90,39	Île RM 1,50 – 3,50 €0,30 – 0,71	
Penang	Continent Penang Science Park and Penang Science Park North RM 50,00 €10,27 par pied carré pour un droit de tenure à bail de 60 ans	2. Continent RM1,29 (€0,26) par m ²	Continent 11,25	Continent RM 150,00 – 350,00 €30,81 – 71,90	Continent 1,00 – 1,70 €0,21 – 0,34	
	Batu Kawan Industrial Park RM52,00 €10,68 par pied carré pour un droit de tenure à bail de 60 ans					
Perak	RM10,00 – 30,00 €2,05 – 6,16	RM 4.500 – 11.000 par ha. €924,48 – 2.259,84 par ha.	16	RM97 – 115 €19,92 – 23,62	RM0,50 – 0,70 €0,10 – 0,14	
Selangor	RM65,00 – 200,00 €13,35 – 41,08	RM2.700,00 – 24.000,00 par ha. €554,68 – 4.930,56 par ha.	8 – 13	RM100,00 – 500,00 €20,54 – 102,72	RM1,50 – 3,00 €0,30 – 0,61	
Negeri Sembilan	RM10,00 – 70,00 €2,05 – 14,38	RM1.976,84 – 7.700,00 par ha. €406,12 – 1.581,88 par ha.	8 – 13	RM74,00 – 350,00 €15,20 – 71,90	RM0,90 – 1,50 €0,18 – 0,30	
Melaka	RM20,00 – 60,00 €4,10 – 12,32	RM 60,00 – 240,00 par 100m ² €12,32 – 49,30 par 100m ²	Bâtiment 0,35 – 0,55 Terrain non bâti 0,07 – 0,5	RM100 – 200,00 €20,54 – 41,08	RM1,00 – 2,00 €0,20 – 0,41	
Johor	RM25,00 – 90,00 €5,13 – 18,48	Industries légères: RM1.600 par ha. €328,70 par ha. Industries moyennes: RM2.100 par ha. €431,42 par ha. Industries. lourdes: RM2.400 par ha. €493,05 par ha.	0,33 – 1,0	RM140,00 – 400,00 €28,76 – 82,17	RM1,20 – 3,00 €0,24 – 0,61	
Pahang	RM7,00 – 21,00 €1,43 – 4,31	RM 15,00 – 21,00 par mètre carré €3,08 – 4,31 par mètre carré	7	RM50,00 – 127,00 €10,75 – 26,09	RM0,40 – 0,60 €0,08 – 0,12	
Terengganu	RM2,00 – 70,00 €0,41 – 14,38	RM8 – 20 par 100m ² €1,64 – 4,10 par 100m ²	5 – 10	Suivant le marché	Suivant le marché	
Kelantan	RM26,00 – 27,00 €5,34 – 5,54	RM7.000 par ha. €1.438,00 par ha.	5 – 12	RM100,00 – 150,00 €20,54 – 30,81	RM0,75 – 0,85 €0,15 – 0,17	
Sabah* - KKIP	RM20,50 – 28,00 €4,21 – 5,75	RM0,25 par pied carré € 0,05 par pied carré	9 – 15	Indépendant RM1,9 – 4 millions €390.336,09 – 821.760,21 Jumelé RM1,4 – 1,6 millions €287.616,07 – 328.704,08 Groupé RM700.000 – 900.000 €143.808,03 – 184.896,04	Usine construite phase 5 (dans un proche avenir)	
- POIC	RM26,00 – RM30,00 €5,34 – 6,16	RM0,05 par pied carré € 0,01 par pied carré	-	(En location seulement)	RM1.25 par pied carré € 0,25 (15.000 par pied carré - 3 unités disponibles)	
Sarawak	RM8,00 – 20,00 €1,64 – 4,10	0,05 par m² (Terrain à la campagne)	5.5 – 25.17	RM 49,00 par pied carré €10,06	RM 0,25 par pied carré €0,05	
		0,07 – 0,27 par m² (En ville et en banlieue)		(basé sur le prix de location et de vente actueldu MINTRED)	(basé sur le prix de location et de vente actuel du MINTRED)	

Source: MIDA

Fiscalité en Malaisie

Le revenu de toute personne y compris d'une société, accumulé ou dérivé de Malaisie ou reçu en Malaisie de source extérieure à la Malaisie est sujet à imposition.

Cependant, à partir de l'année d'imposition 2004, les revenus dérivés de sources extérieures à la Malaisie et reçus en Malaisie par toute personne autre qu'une société résidante traitant des affaires bancaires, d'assurance et de transport maritime ou aérien pendant une année d'imposition, sont exempts d'impôts.

Le revenu est calculé sur la base de l'année courante et le système actuel de calcul de l'impôt administré par le conseil du fisc, Inland Revenue Board of Malaysia (IRBM), est un système d'autoévaluation (SAS). Avec le « SAS », les contribuables sont tenus de déclarer leur revenu honnêtement et de calculer l'impôt à payer. Les responsabilités des affaires fiscales ont été transférées aux contribuables. Ils doivent avoir une connaissance suffisante de la fiscalité pour évaluer leur charge fiscale correctement en soumettant leur formulaire de déclaration d'impôt par dépôt électronique.

Les tarifs des impôts pour l'année d'imposition 2019 sont les suivants:

Impôt sur les sociétés

Sociétés résidantes et non résidantes	24%
Sociétés résidantes avec un capital libéré en actions ordinaires de RM2,5 millions (€ 513.600.13) ou inférieur au début de la période de base pour l'année d'imposition : • sur les premiers RM500.000 (€102.720,02) de revenu imposable	17%
• sur les revenus imposables suivants	24%

Impôt pétrolier

Toute personne engagée dans des opérations pétrolières en amont est assujettie à l'Impôt sur les revenus du pétrole, « Petroleum Income Tax » (PITA) de 1967	38%
A partir de l'année fiscale 2010, le système d'imposition sous PITA est passé à un système basé sur l'année courante et sur un système d'autoévaluation.	

Impôts sur les revenus personnels

Les particuliers résidants ayant un revenu imposable (après déduction des dégrèvements personnels) supérieur à RM5.000 (€ 1.027,20) mais ne dépassant pas RM1.000.000 (€ 205.440,05)	1 - 26%
Les particuliers résidants ayant un revenu imposable (après déduction des dégrèvements personnels) supérieur à RM1.000.000 (€ 205.440,05)	28%
Les particuliers non résidants (n'ayant droit à aucun dégrèvement personnel)	28%

10%

15% 10%

15%

10%

3%

10%

Impôts retenus à la source

ı	L'impôt retenu à la source est une somme retenue par la partie qui effectue le paiement sur le revenu
	obtenu par un particulier non résidant ou une société non résidante, et cette somme retenue est alors
ı	versée au conseil du fisc, « Inland Revenue Board of Malaysia ».

Le taux d'imposition est basé sur les catégories de revenus et est stipulé soit dans la Loi sur l'Impôt sur le Revenu, « Tax Act 1967 » soit dans l'Accord sur la Double Imposition, « Double Taxation Agreement (DTA) ». Certaines catégories de revenus sont comme suit:

•	Classes spéciales	de revenus	qui sont	dérivés	de Malaisie:

- Sommes payées pour des services rendus par une personne non résidante en connexion avec l'utilisation de biens ou de droits appartenant à toute usine, relatifs à l'installation ou à l'exploitation de toute usine, de machines ou d'autres équipements achetés à la personne non résidante.
- Sommes versées en contrepartie de tout conseil donné, d'assistance ou de services rendus dans le cadre de la gestion et de l'administration de toute entreprise, initiative, projet ou programme scientifiques, industriels ou commerciaux.
- iii. Loyer ou autre paiement pour l'utilisation de tout bien mobilier.

•	Intérêt dérivé de Malaisie
•	Redevance de franchise dérivée de Malaisie

• Rémunération ou autre revenu provenant de services effectués ou rendus en Malaisie par un professionnel du spectacle

Versement contractuel:

Fiscalité en Malaisie

i. Payable par l'entrepreneur non résidant

ii. Payable par les employés de l'entrepreneur non résidant
Gains ou profits relevant du paragraphe 4(f) de la Loi sur l'Impôt sur le revenu, « Income Tax Act » 1967

Taxe de vente et service (SST)

À compter du 1^{er} septembre 2018, la Loi de 2018 sur la taxe de vente et la Loi de 2018 sur la taxe de service ainsi que leurs législations respectives sont introduites pour remplacer la Loi de 2014 sur la Taxe sur les Biens et les Services (GST).

Taxe de vente

En vertu de la Loi de 2018 sur la Taxe de Vente, la taxe de vente est appliquée et perçue sur les produits importés et fabriqués localement, soit au moment de l'importation, soit au moment où les produits sont vendus ou écoulés de toute autre manière par le fabricant enregistré. La taxe de vente administrée en Malaisie est une taxe à une étape imposée sur les produits finis fabriqués en Malaisie et les produits importés en Malaisie. La taxe de vente est imposée sur les produits taxables fabriqués en Malaisie par tout fabricant enregistré au moment où les produits sont vendus, écoulés autrement que par la vente ou utilisés autrement que comme matériau de fabrication. La taxe de vente sur les produits importés est perçue lorsque les produits sont déclarés, acquittés et dédouanés. Les fabricants qui fabriquent des produits taxables dont la valeur des ventes dépasse 500 000 RM au cours de la période de 12 mois doivent être enregistrés conformément à l'Article 12 de la Loi relative à la Taxe de Vente, 2018. Les fabricants qui fabriquent des produits taxables d'une valeur ne dépassant pas 500.000RM, ont la possibilité de s'inscrire volontairement en vertu de l'Article 14 de la Loi de 2018 sur la Taxe de Vente afin de leur permettre de bénéficier des facilités prévues par la Loi. Les fabricants qui exercent leur activité en tant que sous-traitants et dont le coût total de la main-d'œuvre pour les travaux de sous-traitance dépasse 500 000 RM dans la période de 12 mois doivent être enregistrés conformément à l'Article 12 de La loi de 2018 relative à la Taxe de Vente.

Taux de la taxe de vente

La taxe de vente est généralement de 10%. Certains produits alimentaires non essentiels, boissons alcoolisées, tabac / cigarettes et matériaux de construction sont taxés à 5%, tandis que certains produits pétroliers et huiles de moteur sont taxés à des taux spécifiques individuels.

Taxe de service

La taxe de service en Malaisie est une forme de taxe indirecte en une seule étape, imposée sur des services déterminés, dénommés «services taxables». La taxe de service ne peut être perçue sur aucun service qui ne figure pas dans la liste des services taxables prescrite par le Ministre en vertu du premier Règlement sur la Taxe de Service, 2018. La Loi sur la Taxe de Service de 2018 (STA 2018) s'applique dans toute la Malaisie, à l'exception des zones désignées, des zones franches, des entrepôts agréés, des entrepôts de fabrication agréés et de la zone de Développement Commun, « Joint Development Area » (JDA).

Service taxable

Les services taxables sont tous les services énumérés dans les différentes catégories de la Première Réglementation de la Taxe de Service, 2018. Toute personne assujettie fournissant des services taxables et dépassant les seuils correspondants doit être enregistrée. Les catégories sont les suivantes : hébergement, exploitants du secteur alimentaire et des boissons, discothèques, dancings, centres de santé et de bien-être, clubs privés, clubs de golf et terrains de pratique de golf, services de paris et de jeux, services professionnels et autres prestataires de services tels que les assurances, les télécommunications, les exploitants de parking, la publicité etc.

Frais à taxer

La taxe de service est perçue sur tous les services taxables fournis en Malaisie par une personne enregistrée, dans la conduite de ses affaires. La taxe de service est due et payable lorsque le paiement est reçu pour tout service taxable fourni à un client par la personne enregistrée. La taxe de service ne s'applique pas aux services importés et exportés en vertu de la STA 2018.

Taux de la taxe de service

Le taux de la taxe de service est fixé dans l'Ordonnance de 2018 sur la Taxe de Service (Taux de la Taxe) et entre en vigueur le 1er septembre 2018. Le taux de la taxe de service est de 6% du prix ou de la prime d'assurance, de la valeur des paris et des jeux etc. du service taxable déterminé en vertu de l'Article 9 de la Loi sur la Taxe de Vente et de Service, STA 2018.

Taux de la Taxe de Service pour les Cartes de Crédit et les Cartes de Paiement

Le taux de la taxe de service sur la fourniture de services de cartes de crédit ou de cartes de paiement est de 25 RM par an sur la carte principale et la carte supplémentaire. La taxe de service est exigible à la date d'émission de la carte et par la suite tous les 12 mois, tout ou en partie, après l'émission de la carte ou tous les 12 mois, tout ou en partie, à compter de la date de renouvellement de la carte.

Pour plus d'information, veuillez visiter https://mysst.customs.gov.my

Source: Royal Custom Malaysia – www.customs.gov.my

Droit d'accise

Un droit d'accise est perçu sur les produits importés et fabriqués localement, régi par la Loi sur l'Accise de 1976. Les produits sont listés sous l'Ordonnance des Droits d'Accise de 2017. Les produits comprennent :

	Produits	Taux du droit
	Véhicules automobiles Véhicules 4x4 Motocyclettes	65% - 105% 60% - 105% 20% - 30%
-	Boissons, alcool et vinaigre	RM1,10 (€ 0,22) et 15% - RM450 (€92,44) par 100 % volume par litre
	Tabac et substituts de tabac manufacturés	RM 0,40 (€ 0,08) l'unité – RM400 (€82,17)

Source: Royal Custom Malaysia - www.customs.gov.my

Taux des déductions de capital

Les déductions de capital sont octroyées sur les dépenses de capital requis. Les déductions initiales sont octroyées une fois seulement, et les déductions annuelles sont octroyées chaque année par la méthode linéaire. Quelques secteurs auxquels sont octroyées ces déductions sont indiqués ci-dessous. Pour les usines et les équipements, il est recommandé aux sociétés de vérifier auprès du Conseil du Fisc (Inland Revenue Board) quels sont les articles spécifiques pouvant bénéficier de ces déductions.

	Dépenses en capital	Déductions initiales	Déductions annuelles
	Bâtiments industriels	10%	3%
.	Usines et machines	20%	14%
.	Équipements lourds et véhicules automobiles	20%	20%
.	Ordinateurs et équipement Informatique	20%	20%
.	Équipements de contrôle de l'environnement	40%	20%
ŀ	Autres	20%	10%

Sources: Inland Revenue Board – www.hasil.org.my

Ressources Humaines

Conditions minimales d'emploi

La Loi du Travail de 1955 est la législation principale régissant les réglementations du travail en Malaisie.

Congés de maternité payés : 60 jours

Heures normales de travail : N'excédant pas huit heures par jour ou 48 heures par semaine

Jours fériés payés : Au moins 11 jours fériés officiellement publiés (dont cing jours fériés obligatoires ; la Fête

nationale, l'anniversaire du Roi, l'anniversaire du Souverain / Federal Territory Day, la Fête du Travail et Malaysia Day) par année calendaire et chaque jour déclaré étant un jour férié,

selon la section 8 de la Loi sur les Congés de 1951.

est nécessaire

Congés annuels payés aux employés:

Moins de deux ans de service : 8 jours De deux à cinq ans de service : 12 jours Cinq ans ou plus : 16 jours

Congés de maladie payés par année calendaire:

Moins de deux ans de service : 14 jours De deux à cinq ans de service : 18 jours Cinq ans ou plus : 22 jours

Lorsqu' une hospitalisation :

: Jusqu'à 60 jours (comprenant les jours de congé de maladie payés règlementaires mentionnés ci-dessus par année calendaire)

Paiement des heures supplémentaires:

Jours normaux de travail : Une fois et demie le taux salarial horaire
Jours de repos : Deux fois le taux salarial horaire
Jours fériés : Trois fois le taux salarial horaire

Ordonnance sur le Salaire Minimum 2020

En général, les salaires en Malaisie ne sont pas règlementés et dépendent de la demande et de l'offre des forces du marché. L'Ordonnance sur le Salaire Minimum 2020 a établi le salaire minimum à payer à tout employé auquel s'applique la Première Annexe de la Loi sur l'Emploi 1955. Le salaire minimum est défini comme le salaire de base, sans les indemnités et autres paiements. Le salaire minimum de 1.200RM (246,52€) a été fixé pour la Malaisie Péninsulaire, Sabah, Sarawak et Labuan. Aucun employeur ne peut payer au- dessous de la somme stipulée. Tout employé local ou étranger est en droit de recevoir le salaire minimum conformément à l'Ordonnance.

Loi sur l'Âge Minimum de la Retraite 2012

L'âge minimum de la retraite d'un employé sera lorsque l'employé atteint l'âge de soixante ans. L'Annexe de la Loi exempte certaines personnes qui ne seront pas assujetties à la Loi sur l'Âge Minimum de la Retraite 2012

Source: Ministry of Human Resources - www.mohr.gov.my

Ressources Humaines - Contributions obligatoires

Contributions obligatoires régies par la Loi sur la Caisse de Prévoyance des Employés (Employees Provident Fund (EPF) Act) en vigueur depuis le 1^{er} janvier 2020 :

Tranche d'âge jusqu'à 60 ans (au 28 février 2020)				
Employeurs	Employés			
a) Salaire mensuel inférieur ou égal à 5.000RM (€1.027,20), Taux légal de 13% minimum du salaire mensuel des employés b) Salaire mensuel supérieur à 5.000RM (€1.027,20), Taux légal de 12% minimum du salaire mensuel des employés (Troisième cédule (Partie A) ' EPF Act ' 1991)	Taux légal de 11% minimum du salaire mensuel des employés			
Tranche d'âge 60 - 75 ans				
Employeurs	Employés			
(i) Citoyens malaisiens				
Taux légal de 4% du salaire mensuel des employés (Troisième cédule (Partie E) 'EPF Act ' 1991)	Taux légal de 0 % du salaire mensuel des employés			
(ii) Résidents permanents				
a) Salaire mensuel inférieur ou égal à 5.000RM (€1.027,20), Taux légal de 6,5% du salaire mensuel des employés b) Salaire mensuel supérieur à 5.000RM (€1.027,20), Taux légal de 6% du salaire mensuel des employés (Troisième cédule (Partie C) ' EPF Act ' 1991)	Taux légal de 5,5 % minimum du salaire mensuel des employés			

Tous les travailleurs étrangers et les expatriés et leurs employeurs sont exemptés des contributions légales. Ils peuvent néanmoins choisir de contribuer et les taux applicables sont les suivants :

Tranche d'âge jusqu'à 60 ans

Part des employeurs – RM5,00 (€1,02) par employé par mois Part des employés – 11 % du salaire mensuel de l'employé

(Troisième cédule (Partie B) 'EPF Act '1991) Source: Employees Provident Fund – www.kwsp.gov.my

Tranche d'âge 60-75 ans

Part des employeurs – RM5,00 (€1,02) par employé par mois Part des employés – 5,5 % du salaire mensuel des employés

(Troisième cédule (Partie D) 'EPF Act '1991)

 ^{*} Congé annuel minimum devant être accordé aux employés

^{*}Congé de maladie minimum devant être accordé aux employés

Contributions obligatoires

LOI DE 1969 SUR LA SÉCURITÉ SOCIALE DES EMPLOYÉS (LOI N°4)

L'Organisation de la Sécurité Sociale (SOCSO) propose deux régimes de sécurité sociale visant à protéger le bien-être des employés et des personnes à leur charge en vertu de la loi de 1969 sur la sécurité sociale des employés (Loi n°4). Les deux régimés de sécurité sociale sont:

• Le régime d'assurance contre les accidents du travail

• Le régime d'invalidité

Régime d'assurance contre les accidents du travail

Le régime d'assurance contre les accidents du travail protège les employés victimes d'accidents du travail ou de maladies professionnelles résultant de l'emploi ou survenant au cours de l'emploi dans une industrie. Les prestations fournies dans le cadre du régime d'assurance contre les accidents du travail comprennent les prestations médicales, l'indemnité d'invalidité temporaire, l'indemnité d'invalidité permanente, l'allocation pour aide constante, la pension de survie, l'indemnité funéraire, l'allocation de réadaptation et les bourses d'études.

Régime d'invalidité

Le régime d'invalidité offre aux employés une couverture de 24 heures sur 24 contre l'invalidité ou le décès pour une cause non liée à leur emploi. Cependant, l'employé doit remplir la condition pour pouvoir prétendre à une pension d'invalidité. Les prestations fournies par le régime d'invalidité comprennent la pension d'invalidité, l'allocation d'invalidité, l'allocation pour aide constante, la pension de survie, l'indemnité funéraire, l'allocation de réadaptation et les bourses d'études.

Les cotisations à la SOCSO sont obligatoires en vertu de la loi, pour les employeurs et les employés admissibles. Ces régimes sont classés en 2 catégories de contribution :

• première catégorie

. Régime d'assurance maladie et régime d'invalidité. Le paiement de la contribution est effectué à la fois par l'employeur et par l'employé. Le taux de cotisation dans cette catégorie comprend 1,75% de la part de l'employeur et 0,5% du salaire mensuel des employés selon le barème des cotisations.

deuxième catégorie

Le taux de cotisation dans cette catégorie correspond à 1,25% du salaire mensuel des employés, payable par l'employeur, sur la base du barème des cotisations. Tous les employés ayant atteint l'âge de 60 ans doivent être couverts par cette catégorie uniquement pour le régime de prévention des accidents du travail.

Tout employeur qui engage un ou plusieurs employés au sens de la loi est tenu de s'inscrire et de verser des contributions à la SOCSO.

Admissibilité de l'employé

Tous les employés sous contrat de service ou d'apprentissage dans le secteur privé et les agents contractuels / temporaires du gouvernement fédéral / des Etats ainsi que des organes statutaires fédéraux / étatiques doivent être enregistrés et couverts par la SOCSO. Le taux de cotisation est plafonné au salaire mensuel de 4.000,00 RM (781€)

Les employés exemptés de l'application de la loi de 1969 sur la sécurité sociale des employés sont les suivants:

- Employés permanents du gouvernement fédéral et du gouvernement des États
- **Employés domestiques**
- iii. Indépendants (à l'exclusion des chauffeurs de taxi indépendants et des particuliers fournissant des services similaires, y compris les chauffeurs de hélage électronique attitrés tels que GrabCar et les chauffeurs d'autobus indépendants) iv. Conjoints d'un propriétaire unique ou d'un propriétaire de société de personnes

LOI DE 2017 SUR LA SÉCURITÉ SOCIALE DES TRAVAILLEURS INDÉPENDANTS (Loi 789)

La Loi de 2017 sur la sécurité sociale des travailleurs indépendants (Loi 789) est entrée en vigueur le 1er juin 2017. À l'heure actuelle, cette loi fournit une protection au titre du régime d'assurance contre les accidents du travail indépendants, aux chauffeurs de taxi indépendants et aux personnes fournissant des services similaires, notamment les chauffeurs de hélage électronique attitrés tels que GrabCar, ainsi que les chauffeurs de bus indépendants tels que les autobus de ville, les autocars nolisés, les autobus express, les minibus, les autobus des employés, les autobus de desserte, les autobus scolaires et les autobus d'aéroport. Ce système protège les assurés indépendants et les personnes à leur charge des accidents du travail, y compris des maladies professionnelles, et des accidents survenus pendant le travail. Il offre des indemnités en espèces aux chauffeurs de taxi et aux personnes à leur charge, en plus des soins médicaux, de la réadaptation physique et de la formation professionnelle. La durée de la protection est de 12 mois à compter de la date et de l'heure du versement de la contribution. Le taux de cotisation stipulé est de 1,25% par mois du salaire de l'assuré.

LOI DE 2017 SUR LE SYSTÈME D'ASSURANCE-EMPLOI (LOI 800)

Le système d'assurance-emploi (SIE) a été mis en place en janvier 2018 afin de fournir une aide financière immédiate aux travailleurs assurés ayant perdu leur emploi. Les travailleurs concernés recevront également une assistance pour trouver de nouveaux emplois et, si nécessaire, une formation leur permettant d'améliorer leur employabilité.

- Objectifs de l'EIS (Système d'Assurance Emploi)
 i. Fournir une aide financière immédiate aux employés contributeurs qui ont perdu leur emploi
- ii. Aider les chômeurs à trouver un nouvel emploi grâce au programme de réinsertion professionnelle iii. Augmenter l'employabilité des travailleurs sans emploi grâce à la formation professionnelle

Couverture de l'EIS

- i. Tous les employeurs du secteur privé sont tenus de verser des contributions mensuelles pour chacun de leurs employés. (Les employés du gouvernement, les travailleurs domestiques et les indépendants sont exemptés).
 ii. Un employé est défini comme une personne employée pour un salaire en vertu d'un contrat de service ou d'un contrat d'apprentissage avec un employeur. Le contrat de service ou d'apprentissage peut être explicite ou implicite et peut
- être oral ou écrit.
- iii. Tous les employés âgés de 18 à 60 ans sont tenus de cotiser. Toutefois, les employés âgés de 57 ans et plus qui n'ont aucune contribution préalable avant l'âge de 57 ans sont exemptés. iv. Les taux de cotisation sont plafonnés au salaire assuré de 4.000,00RM (781€).

Taux de cotisation de l'EIS

Employeur: 0,2% Employé: 0,2%

Avantages de l'EIS

- Allocation de recherche d'emploi (JSA)
 Allocation de formation (TA)
 Programme de placement de réemploi

- Allocation de revenu réduit (RIA) Frais de formation (TF)
- Allocation anticipée de réemploi (ERA)
- Orientation professionnelle

Extension de la couverture de sécurité sociale **Epoux**

Depuis le 1er juillet 2018, SOCSO a étendu la protection de la sécurité sociale à un conjoint qui travaille avec son conjoint dans une entreprise régie par la Loi 4 et la Loi 800. Avec l'extension de la protection de la sécurité sociale, les épouses ou les maris qualifiés qui sont employés par leurs époux respectifs, et qui travaillent pour leurs conjoints en vertu de la Loi 4 et la Loi 800 seront couverts par la sécurité sociale en vertu des deux lois.

Contributions obligatoires

Suite

Travailleurs étrangers

La SOCSO a également étendu la couverture à tous les travailleurs étrangers en situation régulière (à l'exclusion des employés de maison) en Malaisie à compter du 1er janvier 2019, en vertu du régime de protection contre les accidents du travail (IE) prévu par la Loi 4. Le taux de cotisation qui est de 1,25% du salaire mensuel des assurés, est à payer par l'employeur. Le régime d'assurance-emploi protège un employé contre un accident ou une maladie professionnellé survenant du fait et au cours de son emploi, ainsi que les accidents de trajet.

Programme de Retour au Travail (RTW)

Le RTW (Programme de Retour au Travail) a été introduit en 2007 comme une approche proactive afin d'aider les personnes assurées par la SOCSO, souffrant d'un accident du travail ou d'une maladie professionnelle. Les travailleurs blessés ou malades qui ont suivi avec succès le programme de retour au travail de la SOCSO, sont désormais en mesure de continuer à subvenir à leurs besoins financiers et à ceux de leur famille, et de réintégrer la main-d'œuvre productive du pays, contribuant ainsi à la croissance économique du pays.

Centre de réadaptation SOCSO Tun Razak (TRRC)

Le TRRC SOCSO, situé à Hang Tuah Jaya à Banda Hijau, Melaka, est opérationnel depuis le 1er octobre 2014. Le centre soutient le programme de retour au travail en fournissant des installations complètes aux participants référés, jusqu'à ce que les personnes assurées puissent retourner activement dans le monde du travail, contribuant ainsi au développement socio-économique des familles, des communautés et du pays.

Programme de dépistage médical (HSP)

En 2013, la SOCSO a mis en place le programme de dépistage médical (Health Screening Program - HSP), qui distribue des bons de dépistage médical aux travailleurs assurés à l'âge de 40 ans. Ce programme s'inscrit dans le cadre des efforts visant à promouvoir des modes de vie sains et s'attaque ensuite aux maladies non transmissibles parmi les travailleurs.

Source: Social Security Organisation (SOCSO) – www.perkeso.gov.my

Loi de 2001 sur le développement des resssources humaines (Loi 612)

- i. Loi prévoyant l'imposition et la perception d'une taxe de développement des ressources humaines dans le but de promouvoir la formation et le développement des employés, apprentis et stagiaires, la création et l'administration du Fonds par la Société (Pembangunan Sumber Manusia Berhad (PSMB)).
- ii. Tout employeur couvert par ce régime doit payer la taxe de développement des ressources humaines pour chacun de ses employés malaisien au taux d'un pour cent du salaire mensuel de l'employé.

Objectif

L'imposition et la perception d'une taxe de développement des ressources humaines (DRH) auprès des employeurs enregistrés comptant dix (10) employés ou plus en Malaisie. Ces employeurs contribuent un (1) pour cent de leur masse salariale mensuelle totale à la Caisse, qui est considérée comme un «prélèvement» de DRH.

Secteurs couverts par la loi:

Secteur des services

Secteur de la fabrication

Secteur des mines et carrières

Pour de plus amples renseignements, veuillez visiter www.hrdf.com.my

Source: Pembangunan Sumber Manusia Berhad (PSMB) – www.hrdf.com.my

Emploi d'expatriés

Un permis de travail est attribué aux expatriés afin de leur permettre de rester et de travailler légalement dans le pays, ll existe deux types de permis de travail émis par le Département d'immigration selon la durée du contrat d'emploi et le salaire mensuel recu par les expatriés.

No.	Types de permis	Paiement de frais
A	Permis de travail (PG) Ce permis est émis pour les postes-clés et les postes à terme, et est assujetti aux conditions suivantes: • La durée minimum du contrat d'emploi est de deux (2) années avec timbre obligatoire - Le salaire ne peut pas être inférieur à 5.000RM (1.027,20€)	 i. Permis de travail: Poste clé RM300,00 (61,63€) par an tout ou partie Poste de direction / poste de cadre supérieur / cadre moyen / administrateur RM200,00 (41,08€) par an tout ou partie ii. Frais de dossier RM50.00 (20,27€) iii. Visa de voyage RM 500,00 (102,72€) par poste/demande (assujetti au nombre d'entrées requises selon chaque pays d'origine) iv. Aucun prélèvement
В	Permis de visite [VP(TE)] – PLKS Un Permis de visite (Emploi temporaire) est uniquement émis pour les aides ménagères temporaires (employées de maison)	 i. Prélèvement: RM410 (84,23€) ii. Frais de dossier: RM50.00 (20,27€) iii. Visa de voyage (le cas échéant): RM500 (102,72€) (y compris visa selon le pays d'origine) - (le cas échéant)

Source: Immigration Department - www.imi.gov.my

Salaires des cadres dans le secteur industriel

Dans le secteur de la fabrication, le salaire de base moyen mensuel des cadres se situe entre 4,151RM (852€) (Cadres) et 33,783RM (6.940€) (Cadres Supérieurs). Le tableau suivant montre la moyenne des salaires mensuels minimum et maximum de l'échelle des salaires pour les postes de cadres sélectionnés.

POSTES DE CADRES	RM		€	
POSTES DE CADRES	Min	Max	Min	Max
Directeur Général	17.164	29.149	3.526	5.988
Contrôleur des Finances /Directeur	20.275	36.953	4.165	7.591
Cadre financier/comptable	7.411	13.356	1.522	2.743
Comptable	5.104	8.910	1.048	1.830
Cadre administratif	2.767	5.686	568	1.168
Directeur des ventes	7.047	14.203	1.447	2.917
Directeur du Développement commercial	7.787	13.588	1.599	2.791
Cadre service après-vente/soutien à la clientèle	2.886	5.932	592	1.218
Directeur des Ressources Humaines	6.993	13.207	1.436	2.713
Cadre des Ressources Humaines	2.910	5.781	597	1.187
Directeur principal de la production/ de la fabrication	13.202	23.933	2.712	4.916
Planificateur/Contrôleur de la production	3.522	6.730	723	1.382
Ingénieur en chef/Directeur de l'ingénierie	8.873	15.757	1.822	3.237
Ingénieur de procédé	3.651	7.127	750	1.464
Ingénieur de production	3.504	6.725	719	1.381
Ingénieur industriel	3.570	6.650	733	1.366
Directeur de la sécurité	7.150	13.800	1.468	2.835
Cadre de la sécurité	3.217	6.049	660	1.242
Directeur du service de la fiabilité	7.541	13.613	1.549	2.796
Cadre du service de la fiabilité	3.069	5.219	630	1.072
Directeur de l'approvisionnement	7.270	13.087	1.493	2.688
Directeur logistique/Responsable des expéditions	7.079	13.425	1.454	2.758
Directeur de l'entreposage	7.120	12.138	1.462	2.493
Cadre informatique	2.868	5.434	589	1.116
Cadre/ingénieur de soutien d'un système	3.244	6.229	666	1.294

Source: Étude de la MEF (Fédération Malaisienne des Employeurs) sur les salaires des cadres 2019 – www.mef.org.my

Salaires des non-cadres dans le secteur industriel

Une analyse des salaires des non-cadres dans le secteur de la fabrication montre que le salaire mensuel moyen de base se situe entre 1.543RM (316€) (employés non-qualifiés) à 3.872RM (795€) (superviseurs). Le tableau ci-dessous indique les salaires mensuels moyens minimum et maximum de l'échelle des salaires pour les postes de non- cadres sélectionnés.

	R	M	U:	S\$
NON-EXECUTIVE POSITION	Min	Max	Min	Max
Chef du service de l'administration	2.419	4.308	496	885
Commis administratif	1.402	3.230	288	663
Commis général	1.491	3.005	306	617
Commis comptable principal	2.052	3.634	421	746
Superviseur des ressources humaines	2.277	4.023	467	826
Commis aux ressources humaines	1.432	2.835	294	582
Superviseur de la sécurité	2.428	4.845	498	995
Électricien (Moyenne pression)	2.315	4.537	475	932
Superviseur de production	2.373	4.528	487	930
Chef d'équipe	1.399	2.846	287	584
Mécanicien de chaudière	2.118	3.879	435	796
Électricien	1.582	3.456	325	710
Commis à la production	1.434	2.889	294	593
Machiniste	1.530	3.232	314	663
Opérateur (Semi-qualifié)	1.187	2.479	243	509
Opérateur (non-qualifié)	1.112	2.208	228	453
Superviseur d'achat	2.801	4.396	575	903
Assistant d'achat	2.018	3.386	414	695
Superviseur de logistique /expédition	2.751	4.529	565	930
Assistant d'expédition	1.703	3.172	349	651
Assistant du marketing/des ventes	1.942	3.872	398	795
Inspecteur /technicien du contrôle de qualité/fiabilité	1.399	3.114	287	645
Commis au contrôle de qualité/ fiabilité	1.401	2.921	287	600
Conducteur de poids-lourd/camion	1.611	2.967	330	609
Conducteur de chariot élévateur	1.449	3.040	297	627

Source: Étude de la MEF (Fédération malaisienne des employeurs) sur les salaires des non-cadres 2019 – www.mef.org.my

Energie et fluides

Tarifs de l'électricité

MALAISIE PÉNINSULAIRE

Tenaga Nasional Berhad (TNB) est le producteur et le fournisseur principal d'énergie électrique de la Péninsule de Malaisie.

Ce tarif est valable depuis 1er janvier 2017 et remplace le barème des tarifs précédent qui était en vigueur depuis le 1er juin 2014.

Toutefois, comme il a été annoncé, le gouvernement n'a apporté aucune modification aux tarifs de l'électricité pour une période de trois ans allant du 1er janvier 2018 au 31 décembre 2020. Ce taux reste inchangé depuis 2015.

En fait, les tarifs SIT (tarifs industriels spéciaux) ont été supprimés depuis janvier 2016 pour les nouveaux consommateurs, tandis que pour les utilisateurs existants, le taux est réduit de 2% par an jusqu'en 2020.

Catégorie de tarif	Unité	Nouveaux tarifs (1er janvier 2017)
-		
Tarif B – Tarif commercial basse tension		
Pour une consommation totale mensuelle entre 0-200 kWh par mois :		
Pour les premiers 200 kWh (1 - 200 kWh) par mois	sen/kWh	43,50 / 8,93
Pour les kWh suivants (à partir de 201 kWh) par mois	sen/kWh	50,90 / 10,45
La charge minimum par mois est de	RM	7,20 / 1,47
Tarif C1 – Tarif commercial général, moyenne tension		
Pour chaque kWh de demande maximum par mois	RM/kW	30,30 / 6,22
Unique	sen/kWh	36,50 / 7,49
La charge minimale mensuelle est de	RM	600,00 / 123,26
Tarif C2 - Tarif commercial général, moyenne tension pic / hors pic		_
Pour chaque kWh de demande maximum par mois pendant la période pic	RM/kW	45,10 / <mark>9,26</mark>
Unique pendant la période pic	sen/kWh	36,50 / <mark>7,49</mark>
Unique pendant la période hors pic	sen/kWh	22.40 / <mark>4,60</mark>
La charge minimale mensuelle est de	RM	600,00 / 123,26
Tarifs D – Tarif Industriel, basse tension		
Pour une consommation totale mensuelle entre 0-200 kWh par mois :		
Pour les premiers 200 kWh (1 - 200 kWh) par mois	sen/kWh	38.00 / <mark>7,80</mark>
Pour les kWh suivants (à partir de 201kWh) par mois	sen/kWh	44.10 / <mark>9,05</mark>
La charge minimale mensuelle est de	RM	7 .20 / 1,47
Tarif Ds - Tarif industriel spécial (seulement pour les consommateurs admissibles)		
Unique	sen/kWh	44,00 / 9,03
La charge minimale mensuelle est de	RM	7,20 / <mark>1,47</mark>
Tarif E1 - Tarif industriel général, moyenne tension		
Pour chaque kilowatt de demande maximum par mois	RM/kW	29,60 / 6,08
Unique	sen/kWh	33,70 / <mark>6,92</mark>
La charge minimale mensuelle est de	RM	600,00 / 123,26
Tarif E1s - Tarif industriel spécial (seulement pour les consommateurs admissibles)		
Pour chaque kilowatt de demande maximum par mois	RM/kW	23,70 / <mark>4,86</mark>
Unique	sen/kWh	33,60 / <mark>6,90</mark>
La charge minimale mensuelle est de	RM	600,00 / 123,26
Tarif E2 – Tarif industriel, moyenne Tension pic et hors pic		
Pour chaque kWh de demande maximum par mois pendant la période pic	RM/kW	37,00 / 7,60
Unique pendant la période pic	sen/kWh	35,50 / <mark>7,29</mark>
Unique pendant la période hors pic	sen/kWh	21,90 / <mark>4,49</mark>
La charge minimale mensuelle est de	RM	600,00 / 123,26
Tarif E2s – Tarif industriel spécial (seulement pour les consommateurs admissibles)		
Pour chaque kWh de demande maximum par mois pendant la période pic	RM/kW	37,00 / <mark>7,60</mark>
Unique pendant la période pic	sen/kWh	35,50 / 7,29
Unique pendant la période hors pic	sen/kWh	21,90 / <mark>4,49</mark>
La charge minimale mensuelle est de	RM	600,00 / 123,26

13

Tarif E3 – Tarif industriel Haute tension pic/hors pic		
Pour chaque kWh de demande maximum par mois pendant la période pic	RM/kW	35,50 / <mark>7,29</mark>
Unique pendant la période pic	sen/kWh	33,70 / <mark>6,92</mark>
Unique pendant la période hors pic	sen/kWh	20,20 / 4,14
La charge minimale mensuelle est de	RM	600,00 / 123,26
Tarif E3s – Tarif industriel spécial (seulement pour les consommateurs admissibles)		
Pour chaque kWh de demande maximum par mois pendant la période pic	RM/kW	35,50 / <mark>7,29</mark>
Unique pendant la période pic	sen/kWh	33,70 / <mark>6,92</mark>
Unique pendant la période hors pic	sen/kWh	20,20 / 4,14
La charge minimale mensuelle est de	RM	600,00 / 123,26

Source: Tenaga Nasional Berhad – www.tnb.com.my

Sabah

Sabah Electricity Sdn. Bhd. (SESB) produit et distribue l'électricité dans l'état du Sabah et le District Fédéral de Labuan, le centre financier international offshore de la Malaisie.

A partir du 1er janvier 2014, les nouveaux tarifs de l'électricité pour Sabah sont les suivants :

Tarifs Commerciaux – pour les bureaux, les magasins,	per kWh		
les restaurants et les hôtels	sen	Euro cents	
Tarif CM1 (Tarif commercial basse tension)			
1 ^{ers} 200 kWh (1 – 200 kWh)/mois	38,50	7,90	
Les kWh suivants (201 kWh/mois et plus)	39,50	8,11	
Charge Minimale par mois: RM15 (€ 3,08)			
Tarif CM2 (Tarif commercial général moyenne tension)			
Unique	32,40	6,65	
Pour chaque KW de demande maximale par mois	23,20	4,76	
Charge minimale par mois : RM1.000 (€205,44)			
Tarif CM3 (Tarif commercial moyenne tension pic / hors pic)			
Unique pendant la période pic	32,40	6,65	
Unique pendant la période hors pic	19,50	4,00	
Pour chaque KW de demande maximale par mois pendant la période pic	32,60	6,69	
Charge minimale par mois : RM1.000 (€205,44)			

Tarifs Industriels – pour usines	per kWh		
Tariis iliuustrieis – pour usilies	sen	AS sen	
Tarif ID1 (Tarif industriel basse tension)			
Unique Charge Minimale par mois : RM15 (€ 3,08)	37,60	7,72	
Tarif ID2 (Tarif industriel général moyenne tension)			
Unique Pour chaque KW de demande maximale par mois Charge minimale par mois : RM1.000 (€205,44)	26,80 21,75	5,50 4,46	
Tarif ID3 (Tarif industriel moyenne tension pic / hors pic)			
Unique pendant la période pic Unique pendant la période hors pic Pour chaque KW de demande maximale par mois pendant la période pic Charge minimale par mois : RM1,000 (€ 205,44)	28,60 18,00 28,00	5,87 3,69 5,75	

Source: Sabah Electricity Sdn. Bhd. – www.sesb.com.my

Sarawak

Syarikat SESCO Berhad (SESCO) produit et distribue l'électricité dans l'état du Sarawak.

Tavifa Commovationy many humanny magazine vastamente at hâtale	per kWh		
Tarifs Commerciaux – pour bureaux, magasins, restaurants et hôtels.	sen	€ cents	
Tarif C1 - Commercial			
1 - 100 unités	20,00	4,10	
1 - 200 unités	24,00	4,93	
1 - 300 unités	26,00	5,34	
1 - 400 unités	28,00	5,75	
1 - 500 unités	30,00	6,16	
1 - 3000 unités	31,50	6,47	
1 - 10000 unités	32,00	6,57	
1 - 20000 unités	31,00	6,36	
1 - au- dessus de 20000 unités	30,00	6,16	
Charge minimale par mois : RM10 (€2,05)			
Tarif C2 – Demande commerciale			
Unique Pour chaque kW de demande maximale par mois : RM16 (€3,28) Charge minimale: RM16 (€3,28) par kW x demande facturée	24,50	5,03	
Tarif C3 - Demande commerciale pic / hors pic			
Période pic (07h00-24h00)	24,50	5,03	
Période hors pic (00h00-07h00)	13,90	2,85	
Pour chaque kW de demande maximale par mois pendant la période pic :			
RM20 (€4,10)			
Charge mensuelle minimale : RM20 (€4,10) par kW x demande facturée			

Touise Industrials many usings	per kWh		
Tarifs Industriels - pour usines	sen	€ cents	
Tarif I1 - Industriel			
1 - 100 unités	24,00	4,93	
1 - 3000 unités	25,00	5,13	
1 – au-dessus de 3000 unités	26,00	5,34	
Charge minimale par mois : RM10 (€2,05)			
Tarif I2 - Demande industrielle			
Unique	21,70	4,45	
Pour chaque kW de demande maximale par mois : RM16 (€3,28)			
Charge minimale : RM16 (€3,28) par kW x demande facturée			
Tarif 13 - Demande industrielle pic / hors pic			
Période pic (07h00-24h00)	22,90	4,70	
Période hors pic (00h00-07h00)	13,90	2,85	
Pour chaque kW de demande maximale par mois pendant la période pic :			
RM20 (€4,10)			
Charge minimale : RM20 (€4,10) par kW x demande facturée			

Source: Syarikat SESCO Berhad - www.sesco.com.my

En Malaisie, les gouvernements des états sont responsables du développement, de l'opérationnel et de la maintenance de l'approvisionnement en eau, Les entités responsables de l'approvisionnement en eau des états en Malaisie, Water Supply Authorities, sont : Public Works Department, Water Supply Department, Water Supply Board and Water Supply Company.

-	par	m³
Etat	RM	€
Johor		
Industriel/Commercial		
0 - 35m ³	2,80	0,57
Supérieur à 35m³	3,30	0,67
Charge minimum	30,00	6,16
Kedah		
Commercial		
0 - 50m ³	1,40	0,28
51 – 200m3	1,50	0,30
201 – 350m3	1,60	0,32
Supérieur à 350m³	1,80	0,36
Charge minimum	15,00	3,08
(y compris les immeubles		
résidentiels de grande hauteur, immeubles commerciaux.		
centres commerciaux, plantations,		
fermes, et piscines sauf les		
piscines d'hôtels)		
Industriel/hôtel/Construction		
(alimentation		
temporaire)		
0 – 1.000 m ³	1,40	0,28
1,001 – 10,000 m ³	1,60	0,32
10,001 – 50,000 m ³	1,80	0,36
Supérieur à 50,001 m ³	2,10	0,43
Charge minimum	15,00	3,08
(y compris les piscines d'hôtels	15,00	3,00
et parcs d'attraction)		
Industrie spéciale 0 – 10.000 m ³	1.05	0.21
,	1,05	0,21
10.001 – 50.000 m ³	1,15	0,23
Supérieur à 50.000 m ³	1,20	0,24
Charge minimum	15,00	3,08
Kelantan		
Commercial	1,72	0,35
Charge minimum	17,20	3,53
Industriel		
0 - 50m³	1,76	0,36
Supérieur à 50m3	1,80	0,36
Charge minimum	17,70	3,63
Melaka		
Industriel/Commercial		
0 - 50m³	2,00	0,41
51 – 100m3	2,05	0,42
Supérieur à 100m³	2,15	0,44

	3		
Etat	par m³		
	RM	€	
Negeri Sembilan			
Industriel/Commercial			
0-35 m3	1,85	0,38	
Supérieur à 35m³	2,70	0,55	
Charge minimum	15,00	3,08	
Pahang			
Industriel/Commercial			
(usage industriel dans les zones			
industrielles approuvées)			
0 – 227 m³	0,92	0,18	
Supérieur à 227m³	0,84	0,17	
Charge minimum	30,00	6,16	
Commerce	1,45	0,29	
Charge minimum	20,00	4,10	
Commerce partiel	0,99	0,20	
Charge minimum	10,00	2,05	
Ports	1,45	0,29	
Pulau Pinang			
Industriel/Commercial Commerce (ordinaire)			
0-20 m3	0,85	0,17	
21-40 m3	1,05	0,21	
41-200 m3	1,30	0,26	
Supérieur à 200m³	1,45	0,29	
Charge minimum	12,00	2,46	
3	,	,	
Commerce (Spécial)			
Tarif forfaitaire au m3	3,00	0,61	
Charge minimum	12,00	2,46	
Commerce (fret)			
Tarif forfaitaire au m3	7,00	1,43	
Charge minimum	50,00	10,27	
Perak	30,00	10,27	
Industriel/Commercial 0 - 10 m ³	1 20	0,24	
11-20 m ³	1,20 1,40	0,24	
Supérieur à 20 m³	1,40	0,28	
•		·	
Charge minimum Perlis	12,00	2,46	
Industriel/Commercial	1 20	0.26	
Commerce Chargo minimum	1,30	0,26	
Charge minimum	8,00	1,64	
Commorco particl	1 10	0.22	
Commerce partiel Charge minimum	1,10 5,00	0,22	
Charge millimum	3,00	1,02	

Tarifs de l'eau

	par	· m³
Etat	RM	€
Terengganu		
Industriel	1,15	0,23
Charge minimum	50,00	10.27
enarge minimum	30,00	10,27
Commercial		
Moins de 70 m³	0,95	0,19
Plus de 70 m³	1,15	0,23
Charge minimum	15,00	3,08
Federal Territory of Labuan		
Industriel/Commercial		
0 – 35 m ³	1,70	0,34
Plus de 35 m³	2,20	0,45
Charge minimum	17,00	3,49
Selangor / Federal Territory of Kuala Lumpur & Putrajaya		
. , ,		
Industriel/Commercial		
$0 - 35 \text{ m}^3$	2,07	0,42
Plus de 35 m ³	2,28	0,46
Charge minimum	36,00	7,39
(y compris les piscines publiques, les appartements de service et les		
magasins)		
Sabah		
Industriel		
Inférieur à 70 m³	1,60	0,32
Supérieur à 70 m³	2,00	0,41
Charge minimum	70,00	14,38
Commercial		
Inférieur à 70 m³	1,60	0,32
Supérieur à 70 m³	2,00	0,41
Charge minimum	22,50	4,62
Sarawak		
(Kuching, Sibu,Sri Aman, Miri,		
Limbang, Sarikei, Kapit)		
Commercial		
1 - 25 m ³	0,97	0,19
Supérieur à 25 m³	1,06	0,21
Charge minimum	22,00	4,51
Domestique/Commercial		
1 - 25 m³	0,83	0,17
Supérieur à 25 m³	0,95	0,19
Charge minimum	18,70	3,84
Industriel (sauf pour Kuching et Sibu)		
1 - 25 m³	1,05	0,21
Supérieur à 25 m³	1,32	0,27
Charge minimum	24,20	4,97

Etat	par m ³		
Etat	RM	€	
Sarawak (Bintulu)			
Industriel			
0 - 23 m³ (charge minimum)	24,20	4,97	
Supérieur à 23 m³	1,21	0,24	
Commercial			
0 - 23 m³ (charge minimum)	20.90	4,29	
Supérieur à 23 m³	0.99	0,20	
Domestique/Commercial			
0 - 25 m ³	0,83	0,17	
Supérieur à 25 m³	0,95	0,19	
Charge minimum	18,70	3,84	
Sarawak			
(autres régions de Sarawak)			
Industriel			
0 - 25 m ³	0,95	0,19	
Supérieur à 25 m³	1,20	0,24	
Charge minimum	22,00	4,51	
Commercial			
0 - 25 m ³	0,88	0,18	
Supérieur à 25 m³	0,96	0,19	
Charge minimum	20,00	4,10	
Domestique/Commercial			
0 - 25 m ³	0,75	0,15	
Supérieur à 25 m³	0,86	0,17	
Charge minimum	17,00	3,49	

Source : National Water Services Commission – www.span.gov.my

Tarifs de la collecte des eaux usées

Indah Water Konsortium Sdn. Bhd, société détenue par le « Minister of Finance Incorporated », est la société nationale malaisienne d'assainissement à laquelle a été confiée la tâche de développer et de maintenir un système d'égout moderne et efficace pour tous les Malaisiens. Dès lors, Indah Water a repris les services d'égout des autorités locales dans toutes les zones excepté dans les états du Kelantan, Sabah, Sarawak, Majlis Bandaraya Johor Barhu et Majlis Perbandaran Pasir Gudang.

Clients Domestiques

Maisons d'habitation à bas prix et logements publics de catégories F, G, H et I, (recevant soit des services de fosses septiques individuelles soit reliées à des services d'assainissement)	RM2 (€0,41) par mois
Maisons d'habitation dans un village, dans de nouveaux villages ou lotissements (recevant soit des services de fosses septiques individuelles soit reliées à des services d'assainissement)	
Locaux et logements publics de catégorie A, B, C, D, et E recevant des services de fosses septiques individuelles	RM6 (€1,23) par mois
Locaux et logements publics de catégorie A, B, C, D, et E et reliés à des services d'assainissement extérieurs	RM8 (€ 1,64) par mois

Clients industriels

Locaux recevant des services de fosses septiques individuelles	RM2,00 (€0,41) par mois
Locaux reliés à des services d'assainissement extérieurs	RM2,50 (€0,51) par mois
Les clients industriels seront facturés selon leur nombre total d'employés	

Locaux du gouvernement

Les frais de service mensuels pour les locaux du gouvernement correspondent à la somme de la redevance de base, basée sur le type de services d'assainissement et des charges d'excédent basées sur une consommation moyenne d'eau supérieure à 100 mètres cubes (m³).

Redevance de base mensuelle				
Services d'assainissement	Redevance de base (RM)	Redevance de base (US\$)		
reliés Fosse septique individuelle	40,00 25,00	8,21 5,13		

CHARGES D'EXCÉDENT MENSUELLES					
Consommation d'eau	Charge d'excédent (RM)	Charge d'excédent (US\$)			
Jusqu'à 100 m³ Plus de 100 m³ Plus de 200 m³	Aucune charge 45 sen par m³ 95 sen par m³	Aucune charge 10 cents par m ³ 22 cents par m ³			

Clients commerciaux

La redevance mensuelle pour les services de collecte des eaux usées pour des locaux commerciaux correspond à la somme de la redevance de base, basée sur la valeur annuelle des locaux, et des charges d'excédent basées sur une consommation d'eau moyenne supérieure à 100 mètres cubes (m³).

		Redevance de base mensuelle			
Valeur annuelle de l'immobilier		d'assaini	à des services issement ieurs	Locaux av septi indivic	ques
RM	€	RM €		RM	€
2.000 ou moins	410 ou moins	8	1,64	7	1,43
2.001 - 5.000	411 – 1,027	14	2,87	8	1,64
5.001 - 10.000	1.027 – 2.054	20	4,10	14	2,87
10.001 - 20.000	2.054 – 4.108	26	5,34	19	3,90
20.001 - 30.000	4.109 – 6.163	29	5,95	21	4,31
30.001 - 40.000	6.163 – 8.217	32	6,57	23	4,72
40.001 - 50.000	8.217 – 10.272	35	7,19	25	5,13
50.001 - 60.000	10.272 – 12.326	38	7,80	27	5,54
60.001 - 70.000	12.326 – 14.380	41	8,42	29	5,95
70.001 - 80.000	14.381 – 16.435	44	9,03	31	6,36
80.001 - 90.000	16.435 – 18.489	47	9,65	33	6,77
90.001 - 100.000	18.489 – 20.544	50	10,27	35	7,19
100.001 - 200.000	20.544 – 41.088	180	36	120	24
200.001 - 400.000	41.088 – 82.176	495	101	330	67
400.001 - 600.000	82.176 – 123.264	522	107	348	71
600.001 - 800.000	123.264 – 164.352	1.980	406	1.320	271
800.001 - 1.000.000	164.352 – 205.440	2.160	443	1.440	295
1.000.001 - 3.000.000	205.440 – 616.320	4.320	887	2.880	591
3.000.001 - 5.000.000	616.320 – 1.027.200	8.800	1.807	5.400	1.109
5.000.001 - 7.000.000	1.027.200 – 1.438.080	9.200	1.890	6.000	1.232
Plus de 7.000.000	Plus de 1.438.080	9.600	1.972	6.600	1.355

Charges d'excédent mensuel				
Consommation d'eau Charges d'excédent				
Jusqu' à 100 m³	Aucune charge			
Plus de 100 m³ mais moins de 200 m³	30 sen (€0,06) par m³			
Plus de 200 m ³	45 sen (€0,09) par m³			

Les charges d'excédent sont assujetties à une révision annuelle basée sur les données de consommation d'eau de l'année précédente, obtenues auprès de l'Agence de l'Eau.

Source: Indah Water Konsortium Sdn Bhd - www.iwk.com.my

Tarifs du traitement planifié des déchets

Kualiti Alam Sdn. Bhd. (Cenviro. Sdn. Bhd.) est la société désignée pour gérer le traitement planifié hors site des déchets industriels en Malaisie Péninsulaire. Son centre de traitement des déchets est situé à Bukit Nanas, au Negri Sembilan. Pour les déchets non planifiés, les tarifs de collecte et d'évacuation varient selon le lieu et la société de service.

Groupe de déchets	Type de déchets
А	Déchets d'huiles minérales Déchets contenant des lubrifiants, huiles hydrauliques, etc.
В	Déchets chimiques organiques contenant plus de 1% d'halogènes et/ou de soufre Fréons, rejets du PVC, chloroforme, solvants, condensateurs et transformateurs contenant du PCB, etc.
С	Déchets de solvants contenant moins de 1% d'halogènes et/ou de soufre Acétone, alcools (p.ex. éthanol, méthanol), benzène, térébenthine, xylène, etc. Les déchets doivent être pompables et contenir moins de 50% d'eau et 18MJ/kg de valeur calorifique.
н	Déchets chimiques organiques contenant moins de 1% d'halogènes et/ou de soufre Colle, latex, peinture, phénol, encres d'imprimerie, huiles synthétiques, savon, époxy, etc.
К	Déchets contenant du mercure Mercure, lampes à vapeur de mercure, liquides COD, batteries au mercure, etc.
Т	Rejets de pesticides Insecticides, fongicides et herbicides, mort-aux-rats etc.
x	Déchets non-organiques Acides, alcalin, sodium hypochlorite, sels non-organiques, boues d'hydroxyde de métaux, déchets de chromate et de cyanure, etc.
z	Divers Rejets médicaux, sacs de laboratoires, déchets d'amiante, boues minérales, isocyanates (MDI, TDI), batteries, etc.

Déchets organiques à incinérer

	Déchets Conditionnés*				Déchets en vrac			
Groupe de	Liquides Pompables		Soli	Solides Liquides		ompables	Sol	ides
déchets	par tonne		tonne / par palette		ar palette par tonne / par pale		par palette	
	RM	€	RM	€	RM	€	RM	€
А	810	166	-	_	630	129	_	-
В	3.150	647	3.600	739	-	_	-	_
C	1.350	277	-	_	-	_	-	_
H/Z	1.890	388	2.790	573	1.800	369	2.700	554
T	3.150	647	3.600	739	-	-	-	_

Déchets à radioactivité naturelle renforcée (tenorm) à incinérer

Groupe de déchets	Déchets Conditionnés* par tonne / par palette		Déchets en vrac par tonne / par palette	
	RM	€	RM	€
Z	4.000	821	Non app	plicable

Déchets non organiques devant être traités physiquement / chimiquement

Groupe de déchets		Réservoir palettisé de 800 litres par tonne / par palette		Fût de 200 litres par tonne / par palette	
		€	RM	€	
Rejets d'acide sans chromate (X)	1.440	295	1.620	332	
Rejets d'alcalins sans cyanure (X)	1.440	295	1.620	332	
Déchets de chromate(X)	1.800	369	1.980	406	
Déchets de cyanure (X)	1.800	369	1.980	406	
Rejets de mercure (K)	3.600	739	3.780	776	

Déchets non organiques à solidifier

Groupe de déchets	Déchets Co par tonne /		Déchets en vrac par tonne / par palette		
	RM	€	RM	€	
X/Z	810	166	765	157	

Déchets non organiques devant être enfouis directement

		nditionnés* par palette	Déchets en vrac par tonne / par palette		
	RM	€	RM	€	
X/Z	495	101	450	92	

Boues de caoutchouc devant être enfouies dans une décharge pour boues de caoutchouc

	Déchets Co par tonne /		Déchets en vrac par tonne / par palette		
	RM	€	RM	€	
X	700	143	Non applicable		

Encapsulation

Groupe de déchets (Z)		Déchets Conditionnés* par tonne / par palette			
	RM	€			
Fûts contaminés broyés et autres déchets contaminés	1,500	308			

Cimentation

Groupe de déchets (Z)	Déchets Co par tonne /	nditionnés* par palette
	RM	€
Batteries à anodes sèches et autres déchets divers	900	184

^{*} Nota : Les déchets conditionnés font référence aux déchets emballés dans des fûts standards de 200 litres ou des sacs PP de $1m^3$

Tarif des transports

			Par Pale					
КМ	État	1er éch	nelon	2 ^{ème} éc	helon	Par tonne métrique		
Kivi	Lut	Min. 18	Min. 18 palettes		18 palettes			
		RM	€	RM	€	RM	€	
114	Negeri Sembilan	52,88	10,86	26,44	5,43	66,10	13,57	
248	Kuala Lumpur	59,73	12,27	29,87	6,13	74,66	15,33	
	(Wilayah Persekutuan)							
274	Melaka	60,71	12,47	30,36	6,23	75,89	15,59	
374	Selangor	65,61	13,47	32,80	6,73	82,01	16,84	
652	Perak	79,32	16,29	39,66	8,14	99,14	20,36	
722	Johor	82,25	16,89	41,13	8,44	102,82	21,12	
760	Pahang	84,21	17,30	42,11	8,65	105,26	21,62	
1050	Pulau Pinang	113.59	23,33	56.79	11,66	141.98	29,16	
1152	Terengganu	180.17	37,01	90.09	18,50	225.22	46,26	
1166	Kedah	181.15	37,21	90.58	18,60	226.44	46,51	
	Kedah (Kulim)	142,24	29,22	71,12	14,61	177,80	36,52	
1190	Kelantan	183.11	37,61	91.56	18,81	228.89	47,02	
1240	Perlis	184.09	37,81	92.04	18,90	230.11	47,27	

Nota: Pour la collecte de palettes les tarifs sont indiqués sur deux échelons : le 1^{er} échelon comprend les collectes de 18 palettes au minimum et le $2^{\grave{e}me}$ échelon comprend toute collecte de palettes suivante, pour une même demande d'envoi.

Source: Kualiti Alam Shd. Bhd. - www.cenviro.com.

Coût du gaz et du fuel

	Par litre				
	RM	€			
Essence (sans plomb)					
- Au détail					
RON 95	1,25	0,25			
RON 97	1,55	0,31			
Diesel - Au détail	1,40	0,28			

	Par kg			
	RM	€		
LPG - Au détail 10 kg 12 kg 14 kg	19,00 22,80 26,60	3,90 4,68 5,46		

Nota : Prix à Kuala Lumpur

^{*} Les prix varient de temps en temps selon les contrats et les conditions du marché du pétrole brut.

Forfait et tarifs

Les forfaits sont appelés « BIZ » spécialement conçus pour les entreprises et les numéros associés indiquent les vitesses de téléchargement. Unifi Business offre 3 forfaits, illustrés dans le tableau ci-dessous :

	UNIFI BIZ 30MBPS	UNIFI BIZ 100MBPS	UNIFI BIZ 300MBPS	UNIFI BIZ 500MBPS	UNIFI BIZ 800MBPS
Vitesse	Téléchargement : 30Mbps Téléversement :	Téléchargement : 100Mbps Téléversement :	Téléchargement : 300Mbps Téléversement :	Téléchargement : 500Mbps Téléversement :	Téléchargement : 800Mbps Téléversement :
	100Mbps	50Mbps 50Mbps		100Mbps	200Mbps
Quota					
Appels vocaux gratuits	Appels GRATUITS jusqu'à RM70 (€ 14,38) par mois pour les appels locaux et nationaux. Au-delà de ces tarifs d'appel: • Appels gratuits vers des lignes fixes • Appels vers des portables A 8sen/min	Appels GRATUITS jusqu'à RM30 (€ 6,16) par mois pour les appels locaux et nationaux. Au-delà de ces tarifs d'appel: • Appels à des numéros locaux 4sen/minute • Appels à des numéros de ligne fixe 3 sen /minute • Appels à des numéros de portables 12 sen /minute		Appels GRATUITS jusqu'à RM50 (€ 10,27) par mois pour les appels locaux et nationaux. Au-delà de ces tarifs d'appel: • Appels gratuits vers des lignes fixes • Appels à des portables 12 sen /minute	Appels GRATUITS jusqu'à RM70 (€ 14,38) par mois pour les appels locaux et nationaux. Au-delà de ces tarifs d'appel: • Appels gratuits vers des lignes fixes • Appels à des portables 8 sen /minute
Équipment		Route	eur sans fil téléphone	DECT	
Prix promotionnel (mensuel)	RM139 (€ 28,55)	RM139 (€ 28,55)	RM249 (€ 51,15)	RM299 (€ 61,42)	RM349 (€ 71,69)

L'installation facultative fait référence à une activité d'installation qui n'est pas couverte dans le cadre de l'installation standard fournie gratuitement. Pour plus d'informations, veuillez visiter: https://unifi.com.my/installation/allaboard.pdf.

Source: Telekom Malaysia (https://www.tm.com.my)

Coûts des transports

Transports de conteneurs routiers

Base du transport routier : Port Klang (North Port)

	TARIF DU TRANSPORT ROUTIER	PÉAGES routiers	FAF	TOTAL			
Zone	20 & 40' (RM)		16,19% Période à	20 8	4 0′		
	(RM)	(,	partir du 1 ^{er} juin 2011	RM	€		
PORT KLANG (Shah Alam)	533,00	19,80	86,29	639,09	131,09		
PETALING JAYA (Sungai Way)	605,00	23,20	97,95	726,15	149,18		
SELANGOR (Banting)	677,00	0,00	109,61	786,61	161,60		
PERAK (Tanjung Malim)	1.515,00	59,80	245,28	1.820,08	373,91		
PENANG (Butterworth/ Seberang Prai)	2.883,00	194,80	466,76	3.544,56	728,19		
KEDAH (Kulim)	2.847,00	240,00	460,93	3.547.93	728,88		
PERLIS (Kangar)	3.488,00	240,00	564,71	4.292,71	881,89		
NEGERI SEMBILAN (Nilai)	1.162,00	56,40	188,13	1.406,53	288,95		
MELAKA (Kawasan Perindustrian Ayer Keroh)	1.762,00	103,40	285,27	2.150,67	441,83		
KELANTAN (Kota Bharu)	3.963,00	197,80	641,61	4.802,41	986,60		
PAHANG (Kuantan)	2,328,00	197,80	376,90	2.902,70	596,33		
TERENGGANU (Kerteh)	2,782,00	197,80	450,41	3.430,21	704,70		
JOHOR (Pasir Gudang)	2.818,00	211,00	456,23	3.485,23	716,00		

Note: FAF – Fuel Adjustment Factor (Facteur d'ajustement du carburant)

Le tarif de transports routiers mentionné n'est qu'un tarif moyen indicatif, obtenu en 2011 avant l'entrée en vigueur de la loi anti-concurrence. Le tarif des transports est actuellement libéralisé et se fait sur la base d'un accord entre l'acheteur et le vendeur.

Source: The Hauliers

Tarifs du fret maritime

Les tarifs indiqués sont assujettis aux charges suivantes :

- THL/THD/DOC et EDI
- Surcharges BAF/ CAF/RISQUE DE GUERRE/SAISON DE POINTE
- Changements basés sur la conjoncture du marché

De Port Klang à :	Conteneurs de 20 pieds	Conteneurs de 40 pieds		
	€	€		
AUSTRALIE (Ports principaux)	378	756		
CHINE (Shanghaï)	84	168		
EUROPE (Ports principaux)	1.364	2.856		
INDE (Navasheva)	504	1.008		
JAPON (Ports principaux)	336	672		
CORÉE (Pusan)	336	672		
MÉDITERRANÉE OUEST (Ports principaux)	1.680	3.444		
NOUVELLE - ZÉLANDE	798	1.596		
AFRIQUE DU SUD	1.092	2.100		

Plusieurs sociétés malaisiennes et internationales proposent des services de courrier rapide en Malaisie.

MALAYSIA

Zones

												MAL	AYSI	Α
	Country		nes		Country		nes		Country	Zone		Country		nes
Λ	Afghanistan	Doc 7	Mer 7	Е	Eritrea	Doc 7	Mer 8	М	<u> </u>		/ler 8	· ·	Doc 1	Mer 1
								IVI	•					
	Albania	7	7		Estonia	5	6		Malawi		7	Sint Maarteen	8	8
	Algeria	7	8		Ethiopia	7	8		Maldives		3	Slovakia	6	6
	Andorra	8	8						Mali		8	Slovenia	7	7
	Angola	7	8	F	Falkland Island	8	8		Malta	7	7	Solomon Islands	7	8
	Anguilla	7	8		Faroe Islands	8	8		Mariana Islands	8	8	Somalia	8	8
	Antigua & Barbuda	7	8		Fiji	6	8		Marshall Islands	8	8	South Africa	7	6
	Argentina	7	6		Finland	6	5		Martinique	8	8	South Korea	3	4
	Armenia	7	7		France	5	5		Mauritania		8	Spain	6	5
	Aruba	7	8		French Guiana	8	8		Mauritius		6	Sri Lanka	3	3
	Australia	4	4		French Polynesia	7	8				8	St. Helena	8	8
					rrench Polynesia	,	0		Mayotte					
	Austria	6	5	_		_			Mexico		5	St. Kitts & Nevis	7	8
	Azerbaijan	7	7	G	Gabon	8	8		Moldova		7	St. Lucia	7	8
					Gambia	7	8		Monaco		7	St. Pierre & Miquelon	8	8
В	Bahamas	7	8		Georgia	7	7		Mongolia	5	5	St. Vincent	7	8
	Bahrain	5	5		Germany	5	5		Montenegro	7	7	& the Grenadines		
	Bangladesh	3	3		Ghana	7	7		Montserrat	7	8	Sudan	7	8
	Barbados	7	8		Gibraltar	7	7		Morocco		7	Suriname	7	8
	Belarus	7	7		Greece	6	5		Mozambigue		8	Swaziland	7	8
	Belgium	5	5		Greenland	8	8		Myanmar		4	Sweden	7	6
	Belize		8		Grenada	7	8		Wiyariiriai	3	4	Switzerland	7	
		7						٠.		_	_			6
	Benin	7	8		Guadeloupe	8	8	N	Namibia		8	Syria	6	6
	Bermuda	7	7		Guam	8	8		Nauru		8			
I	Bhutan	6	5		Guatemala	7	8		Nepal	5	4	T Taiwan	3	3
- 1	Bolivia	7	8		Guernsey (G.B.)	8	8		Netherlands Antilles	8	8	Tajikistan	6	6
	Bonaire	8	8		Guinea	7	8		Netherlands	5	5	Tanzania	7	8
	Bosnia Herzegovina	7	7		Guinea Bissau	8	8		New Caledonia	7	8	Thailand	2	2
	Botswana	7	8		Guyana	7	8		New Zealand	4	4	Timor Leste	8	8
	Brazil	6	6		dayana	,	U		Nicaragua		8	Togo	8	8
		8	8	ы	Haiti	7	0		3			Tokelau Islands		
	British Virgin Islands			п			8		Niger Republic		8		7	7
	Brunei	2	2		Honduras	7	8		Nigeria		7	Tonga	7	8
	Bulgaria	5	6		Hong Kong	2	3		Niue Islands		8	Trinidad & Tobago	7	8
I	Burkina Faso	7	8		Hungary	6	6		Norfolk Island	8	8	Tunisia	7	6
- 1	Burundi	7	8						North Korea	8	8	Turkey	5	4
				1	Iceland	6	5		Norway	7	6	Turkmenistan	7	8
((Cambodia	2	2		India	3	3					Turks & Caicos Islands	7	8
	Cameroon	7	8		Indonesia	2	2	0	Oman	5	5	Tuvalu	7	8
	Canada	4	5		Iran	6	5	U	Oman	3	,	Tuvalu	′	0
							6	Р	Pakistan	2	2	II. Ilaanda	7	
	Cape Verde	7	8		Iraq	7		Р			3	U Uganda		8
	Cayman Islands	7	8		Ireland	6	5		Palau		8	Ukraine	6	6
	Central African Rep.	7	8		Italy	6	5		Panama		8	US Virgin Islands	8	8
	Chad	7	8						Papua New Guinea		6	Utd. Arab Emirates	5	5
	Chile	6	6	J	Jamaica	7	8		Paraguay	7	8	Utd. Kingdom	5	5
(China	3	4		Japan	3	4		Peru	7	8	Utd. States of America	4	5
(Christmas Island	8	8		Jersey	7	7		Philippines	2	2	Uruguay	7	8
(Colombia	7	7		Jordan	6	5		Poland		6	Uzbekistan	6	6
	Comoros	7	8						Portugal		5			
	Cook Islands	8	8	K	Kazakhstan	6	6		Puerto Rico		8	V Vanuatu	7	8
	Costa Rica	7	8	'`	Kenya	6	6		i derio nico	· ·	5	Vatican City	8	8
					•			_	Ontor	6	_	·		
	Cote D'Ivoire	7	8		Kiribati	7	8	Q	Qatar	6	5	Venezuela	7	6
	Croatia	7	6		Kosovo	8	8		- 6:1 =			Vietnam	2	2
	Cuba	7	8		Kuwait	6	5	R	Rep. of the Congo		8			
(Curacao	7	8		Kyrgyzstan	7	7		Reunion	8	8	W Wallis & Futuna	8	8
	Cyprus	6	6						Romania	7	7	Western Samoa	7	8
	Czech Rep.	7	6	L	Laos	2	2		Russia	6	5			
	·				Latvia	7	7		Rwanda		8	Y Yemen	6	6
י ח	Dem. Rep. of the Congo	8 (8		Lebanon	5	6							
	Denmark	7	5		Lesotho	7	8	c	Saint Barthelemy	8	8	Z Zambia	7	8
								د	•			Z Zambia Zimbabwe	7	
	Djibouti	7	8		Liberia	7	7		Samoa (U.S.A.)		8	Almbabwe	/	8
	Dominica	7	8		Libyan Jamahiriya	7	8		San Marino		7			
- 1	Dominican Rep.	7	8		Liechtenstein	6	5		Sao Tome & Principe		8			
					Lithuania	7	7		Saudi Arabia	5	5			
E I	Ecuador	7	8		Luxembourg	6	5		Senegal	7	8			
	Egypt	5	5		•				Serbia		6			
	El Salvador	7	8	М	Macau	3	4		Seychelles		8			
	Equatorial Guinea	8	8		Macedonia	7	7		Sierra Leone		8			
	Lyuatoriui Jullica	J	0		maccuoma	- 1	′		SICITAL LCOILE	1	5			

- Locate your destination country.
- Select the appropriate zone according to your shipment profile (Doc/Mer). Mer: Merchandise
- Look for the rates on the reverse side of this page.
- Search according to zone number and shipment weight.
- Refer to Estimated Delivery Time & Weight Limit sheet.

LEGEND

- Doc : Document

Rates

			Please re	fer to zones	classification					
Weight (kg)	Zone 1 (RM)	Zone 2 (RM)	Zone 3 (RM)	Zone 4 (RM)	Zone 5 (RM)	Zone 6 (RM)	Zone 7 (RM)	Zone 8 (RM)		
	Document									
0.5	26.00	42.00	55.00	70.00	80.00	90.00	105.00	156.00		
1.0	32.00	55.00	70.00	95.00	112.00	127.00	165.00	231.00		
				Merchandi						
0.2	56.00	65.00	72.00	80.00	105.00	125.00	145.00	160.00		
0.4	58.00	68.00	77.00	87.00	114.00	142.00	168.00	185.00		
0.6	60.00	71.00	82.00	94.00	123.00	159.00	191.00	210.00		
0.8	62.00	74.00	87.00	101.00	132.00	176.00	214.00	235.00		
1.0	64.00	77.00	92.00	108.00	141.00	193.00	237.00	260.00		
1.2	66.00	80.00	97.00	115.00	150.00	210.00	260.00	285.00		
1.4	68.00	83.00	102.00	122.00	159.00	227.00	283.00	310.00		
1.6	70.00	86.00	107.00	129.00	168.00	244.00	306.00	335.00		
1.8	72.00	89.00	112.00	136.00	177.00	261.00	329.00	360.00		
2.0	74.00	92.00	117.00	143.00	186.00	278.00	352.00	385.00		
2.5	78.00	98.00	129.00	159.00	206.00	318.00	402.00	445.00		
3.0 3.5	82.00 86.00	104.00 110.00	141.00 153.00	175.00 191.00	226.00	358.00 398.00	452.00 502.00	505.00 565.00		
4.0	90.00	116.00	165.00	207.00	246.00 266.00	438.00	552.00	625.00		
4.5	94.00	122.00	177.00	223.00	286.00	478.00	602.00	685.00		
5.0	98.00	128.00	189.00	239.00	306.00	518.00	652.00	745.00		
5.5	102.00	134.00	201.00	255.00	326.00	558.00	702.00	805.00		
6.0	106.00	140.00	213.00	271.00	346.00	598.00	752.00	865.00		
6.5	110.00	146.00	225.00	287.00	366.00	638.00	802.00	925.00		
7.0	114.00	152.00	237.00	303.00	386.00	678.00	852.00	985.00		
7.5	118.00	158.00	249.00	319.00	406.00	718.00	902.00	1,045.00		
8.0	122.00	164.00	261.00	335.00	426.00	758.00	952.00	1,105.00		
8.5	126.00	170.00	273.00	351.00	446.00	798.00	1,002.00	1,165.00		
9.0	130.00	176.00	285.00	367.00	466.00	838.00	1,052.00	1,225.00		
9.5	134.00	182.00	297.00	383.00	486.00	878.00	1,102.00	1,285.00		
10.0	138.00	188.00	309.00	399.00	506.00	918.00	1,152.00	1,345.00		
11.0	148.00	200.00	331.00	424.00	541.00	978.00	1,222.00	1,435.00		
12.0 13.0	158.00 168.00	212.00 224.00	353.00 375.00	449.00 474.00	576.00	1,038.00	1,292.00	1,525.00		
14.0	178.00	236.00	397.00	499.00	611.00 646.00	1,098.00 1,158.00	1,362.00 1,432.00	1,615.00 1,705.00		
15.0	188.00	248.00	419.00	524.00	681.00	1,218.00	1,502.00	1,795.00		
16.0	198.00	260.00	441.00	549.00	716.00	1,278.00	1,572.00	1,885.00		
17.0	208.00	272.00	463.00	574.00	751.00	1,338.00	1,642.00	1,975.00		
18.0	218.00	284.00	485.00	599.00	786.00	1,398.00	1,712.00	2,065.00		
19.0	228.00	296.00	507.00	624.00	821.00	1,458.00	1,782.00	2,155.00		
20.0	238.00	308.00	529.00	649.00	856.00	1,518.00	1,852.00	2,245.00		
21.0	248.00	320.00	551.00	674.00	891.00	1,578.00	1,922.00	2,335.00		
22.0	258.00	332.00	573.00	699.00	926.00	1,638.00	1,992.00	2,425.00		
23.0	268.00	344.00	595.00	724.00	961.00	1,698.00	2,062.00	2,515.00		
24.0	278.00	356.00	617.00	749.00	996.00	1,758.00	2,132.00	2,605.00		
25.0	288.00	368.00	639.00	774.00	1,031.00	1,818.00	2,202.00	2,695.00		
26.0	298.00	380.00	661.00	799.00	1,066.00	1,878.00	2,272.00	2,785.00		
27.0 28.0	308.00	392.00	683.00 705.00	824.00	1,101.00	1,938.00	2,342.00	2,875.00		
29.0	318.00 328.00	404.00 416.00	727.00	849.00 874.00	1,136.00 1,171.00	1,998.00 2,058.00	2,412.00 2,482.00	2,965.00 3,055.00		
30.0	338.00	428.00	749.00	899.00	1,206.00	2,118.00	2,552.00	3,145.00		
- 50.0	330.00	120.00	7-15.00	0,5,00	1,200.00	2,110.00	2,332.00	3,173.00		

NOTE:

- EMS published rate above is subject to fuel surcharge and handling surcharge.
- The posting rate will be determined by actual or volumetric weight, whichever is higher.
- All items sent via EMS should be clearly and truthfully declared in respect of content and value.
- Parcels/merchandise should be accompanied by commercial invoice or commercial pro-forma.
- Food items are not acceptable in some countries. For shipments containing food (including health or dietary supplements, food for animals, food and colour additives) to USA, 'Prior Notice Confirmation Number' has to be applied from FDA, US through the following website: https://www.access.fda.gov/index.html#prior

For more information

Source: Poslaju Malaysia (www.poslaju.com.my)

From Kuala Lumpur to:

Destination SCR*		Minimum	Rates/kg		
Country	Item No.	Weight (kg)	RM	US\$	
AUSTRALIA					
Perth		Minimum	113.00	25.99	
		Normal	16.40	3.77	
		45	13.00	2.99	
		250	11.08	2.55	
		500	10.46	2.41	
Sydney		Minimum	113.00	25.99	
		Normal	20.05	4.61	
		45	15.74	3.62	
		250	12.19	2.80	
		500	11.72	2.70	
GERMANY					
Cologne/		Minimum	150.00	34.50	
Frankfurt		Normal	33.07	7.61	
Hamburg/		45	25.95	5.97	
Stuttgart		250	15.36	3.53	
JAPAN					
Osaka/Tokyo		Minimum	113.00	25.99	
Í		Normal	18.91	4.34	
		45	14.73	3.39	
KOREA					
Seoul		Minimum	113.00	25.99	
		Normal	20.93	4.81	
		45	16.25	3.74	
UK					
London		Minimum	150.00	34.50	
		Normal	35.63	8.19	
		45	27.87	6.41	
		250	15.68	3.60	

Destination	SCR*	Minimum	Rates/kg		
Country	ltem No.	Weight (kg)	RM	US\$	
USA					
New York		Minimum	165.00	37.95	
		Normal	30.89	7.10	
		45	24.89	5.72	
		100	24.50	5.64	
		200	22.88	5.26	
		300	20.95	4.82	
		400	20.73	4.77	
		500	19.68	4.53	
	4314	300	18.45	4.24	
	4314	500	17.94	4.13	
	4314	1000	17.35	3.99	
	4416	100	18.11	4.17	
	4416	500	17.53	4.03	
	4416	1000	15.99	3.68	
West Coast		Minimum	165.00	37.95	
		Normal	29.24	6.73	
		45	23.08	5.31	
		100	22.88	5.26	
		200	21.23	4.88	
		300	19.33	4.45	
		400	19.11	4.40	
		500	18.03	4.15	
	4314	300	16.78	3.86	
	4314	500	16.26	3.74	
	4314	1000	15.69	3.61	
	4416	100	16.53	3.80	
	4416	300	16.14	3.71	
	4416	1000	14.02	3.22	

Item No. 4314 - Electronic components (fabricated for electronic computers, auxiliary machines)

Item No. 4416 - Autoradios, machines de dictée, aides acoustiques, disques, bandes d'enregistrement, câbles d'enregistrement, radios, téléviseurs, appareils d'enregistrement acoustique, électroménager, éclairage, fils vernis, fils isolés, appareils téléphoniques, appareils télégraphiques, téléscripteurs, tubes électroniques, semi-conducteurs.

Source: Quality Standards & Tariffs, MasKargo – www.maskargo.com

^{*}SCR=Specified Cargo Rates

Vivre en Malaisie

Logements à louer (meublés)

		le choix à Kuala Lumpur mois)
	RM	€
Maisons		
Maisons individuelles	4.000 – 70.000	860 – 6.452
Maisons mitoyennes	1.300 – 25.000	473 – 4.301
Maisons de Ville	300 – 18.000	323 – 1.935
Appartements/Condominiums		
1 chambre	400 – 10.000	269 – 645
2 chambres	650 – 18.000	258 – 1.075
3 chambres	700 – 40.000	323 – 2.366

Sources: www.propertyguru.com.my

Adhésion aux clubs de golf

Parcours: 9, 18, 27, 36 trous

Tarifs de club	RM	€
Adhésion entreprise (par candidat)	2.650 – 250.000	544 – 51.360
Abonnement mensuel*	117 – 265	24 - 54
Tarifs des greens		
- Jour de semaine	100,70 – 318,00	20,68 – 65,32
- Fin de semaine	169,60 – 477,00	34,84 – 97,99

Sources: All golf club in Malaysia (website)

Tarifs des écoles internationales

Il y a plus de 40 écoles internationales enregistrées au Ministère de l'Education de Malaisie. Ces écoles sont situées dans les territoires fédéraux de Kuala Lumpur et Labuan, et dans les Etats de Johor, Kelantan, Melaka, Negeri Sembilan, Pahang, Penang, Perak, Sabah et Sarawak.

Les tarifs indiqués ci-dessous sont une moyenne de ces écoles et sont calculés pour une année de scolarité entière.

École Internationale de Kuala Lumpur (Curriculum américain)

Frais d'inscription	RM	€	Frais d'enseignement annuels	RM	€
Pré-inscription	1.210	260	Petite section maternelle	54.840	11.266,33
Frais d'adhésion	50	10,75	Moyenne section maternelle	73.790	15.159,42
Abonnement annuel à l'association	20	4,30	Grande section maternelle	87.685	18.014,01
Petite section ; moyenne section	3.680	791	jusqu'au Grade 5		
maternelle			Grade 6 – 8	100.200	50.585,09
Grande Section Maternelle	8.935	1.847	Grade 9 -12	110.965	56.019,71
Grade 1 – 12	8.935	1.847			
Frais d'inscription familiale	27.780	5.974			
Programme d'intégration de l'éducation centrée sur la vie (LCE) (par an) Élèves de Grade 1 - 12 Inscrits au LCE	41.600	8.602			

Source: www.iskl.edu.my

Garden International School de Kuala Lumpur (Curriculum britannique)

Frais d'inscription	RM	€	Frais d'enseignement annuels	RM	€
Pré-inscription	1.300	267,07	Maternelle - petite et moyenne	14.820	3.044,62
Maternelle, petite, moyenne et grande	10.000	2.054,40	section		
section (entrée en année 1)			Maternelle - grande section	17.670	3.630,12
Frais Inscription	20.000	4.108,80	Année 1 & 2	23.280	4.782,64
Année 1 à 13			Année 3 & 4	25.880	5.316,78
			Année 5 & 6	27.020	5.550,99
			Année 7, 8	29.760	6.113,89
			Année 9	31.190	6.407,67
			Année 10 & 11	31.900	6.553,53
			Année 12 & 13	32.370	6.650,09
			EAL année 7,8	32.730	6.724,05
			EAL année 9	34.310	7.048,64

Source: www.gardenschool.edu.my

École Internationale Australienne, Kuala Lumpur

Frais d'inscription	RM	€	Frais d'enseignement + frais de technologie Annuels	RM	€
Pré-inscription Frais d'admission Maternelle et primaire	1.300 20.000 1.000	267,07 4.108,80 205,44	Moyenne section maternelle (5 ans) Grande Section maternelle Année 1 Année 2 Année 3 Année 4 Année 5 Année 6 Année 7 Année 8 Année 9 Année 10 Année 11 Année 12 (*3 paiements par an seulement)	10.167 13.170 13.880 14.443 15.174 15.756 16.753 17.765 18.343 18.920 20.375 21.033 21.223 28.296*	2.090,55 2.705,64 2.851,50 2.967,17 3.117,34 3.236.91 3.441,73 3.649,64 3.768,38 3.886,92 4.185,84 4.321,02 4.360,05 5.813,13*

Source: www.aism.edu.my

École Française, Kuala Lumpur (French Curriculum)

Frais d'inscription	RM	€	Frais d'enseignement annuels	RM	€
Inscription initiale			École maternelle		
TPS/PS/MS (maternelle)	5.000	1.027,20	- Plein tarif (tarif entreprise)	31.405	6.451,84
Autres niveaux	10.000	2.054,40	- Élève français et malaisien	23.455	4.818,59
Acompte	9.000	1.848,96	- Élève expatrié	27.105	5.568,45
			École primaire		
			- Plein tarif (tarif entreprise)	36.955	7.592,03
			- Élève français et malaisien	28.255	5.804,70
			- Élève expatrié	32.505	6.677,82
			Collège		
			- Plein tarif (tarif entreprise)	44.105	9.060,93
			- Élève français et malaisien	34.155	7.016,80
			- Élève expatrié	39.755	8.167,26
			Lycée		
			- Plein tarif (tarif entreprise)	47.905	9.841,60
			- Élève français et malaisien	36.655	7.530,40
			- Élève expatrié	43.105	8.855,49

Source: www.lfkl.edu.my

École Chinoise, Chinese Taipei School, Kuala Lumpur

Frais d'inscription	RM	€	Frais d'enseignement annuels	RM	€
Frais d'admission	4.000	821,76	École primaire		
Cotisation association des parents	60	12,32	Nouvel élève (Taïwan)	3.500	719,04
d'élèves			Nouvel élève (Autres pays)	5.900	1.212,09
			Ancien élève (Taïwan)	3.500	719,04
			Ancien élève (Autres pays)	5.900	1.212,09
			École secondaire junior		
			Nouvel élève (Taïwan)	4.800	986,11
			Nouvel élève (Autres pays)	7.200	1.479,16
			Ancien élève (Taïwan)	4.800	986,11
			Ancien élève (Autres pays)	7.200	1479,16
			École secondaire senior		
			Nouvel élève (Taïwan)	6.100	1.253,18
			Nouvel élève (Autres pays)	8.500	1.746,24
			Ancien élève (Taïwan)	6.100	1.253,18
			Ancien élève (Autres pays)	8.500	1.746,24

Source: www.cts.edu.my

Tarifs hôteliers

Tarifs moyens des chambres publiés à :

	Simple/	Double
	RM*	€*
Kuala Lumpur		
Hôtel 5 étoiles	645,73	132,65
Hôtel 4 étoiles	407,40	83,69
Hôtel 3 étoiles	224,45	46,11
Penang		
Hôtel 5 étoiles	620,83	127,54
Hôtel 4 étoiles	393,97	80,93
Hôtel 3 étoiles	236,27	48,53

^{**} Tarifs moyens des chambres publiés par MAH en 2019 Source : Malaysian Association of Hotels – www.hotels.org.my

Frais de consultation moyens pratiqués par les médecins généralistes

(a) Première visite / Consultation initiale

Consultation	initiale		
Consultation	RM	€	
Consultation uniquement Consultation avec examen Consultation avec examen et traitement	35,00 – 125,00	7,19 – 25,68	
Consultation après les heures stipulées	Jusqu'à 50 % de plus que le tarif ordinaire		
Visite à domicile	Jusqu' à 100 % de plus que le tarif ordinaire		

(b) Cliniques sans services pharmaceutiques

Consultation	initi	e	
Consultation	RM €		
Consultation uniquement Consultation avec examen Consultation avec examen et traitement	35,00 – 145,00	7,19 – 29,78	
Consultation après les heures stipulées	Jusqu'à 50 % de plus que le tarif ordinaire		
Visite à domicile	Jusqu' à 100 % de plus que le tarif ordinaire		

Frais de consultation moyens pratiqués par les médecins, pédiâtres et psychiâtres (tarif de spécialiste)

Consultation	initiale		de suivi	
Consultation	RM	€	RM	€
Consultation uniquement Consultation avec examen Consultation avec examen et traitement	80,00 -235,00	16,43 – 48,27	40,00 – 105,00	8,21 – 21,57
Consultation après les heures stipulées	Jusqu'à 50 % de plus que le tarif ordinaire			
Visite à domicile	Jusqu' à 100 % de plus que le tarif ordinaire			

Source: Malaysian Medical Association – www.mma.org.my

Frais moyens d'hospitalisation

Catégorie de chambre	Par nuit		
Categorie de Chambre	RM*	€*	
Chambre à un lit	230 – 280	47,25 – 57,52	
Chambre à 2 lits	150 – 168	30,81 – 34,51	
Chambre à 4 lits	95 – 118	19,51 – 24,24	

[•] Les tarifs de salle sont soumis à une taxe gouvernementale de 5%.

Source: Malaysian Medical Association – www.mma.org.my

Aide Domestique

	par mois	
	RM	€
Employée de maison (aide domestique étrangère, à plein temps)	À partir de 750	À partir de 154
Chauffeur (basique)	1300	267

Transports Publics

	RM	€
Tarifs de taxi		
Au compteur (par km)		
- Le premier km	3,00	0,61
- Tous les 200 m suivants	0,25	0,05
Charges de radiophone		
- Pour chaque appel de taxi	2,00	0,41
- Tout bagage placé dans le coffre	gratuit	gratuit
Tarifs du bus & du train		
RapidKL City Bus		
Zone 1,2, 3 & 4	1,00 – 3,00	0,20 - 0,61
Klang Valley Integrated Rail Transit		
(Services existant seulement à Kuala Lumpur/Selangor)		
Ligne de Kelana Jaya	0,80 - 6,30	0,16 – 1,29
Ligne d'Ampang et ligne de Sri Petaling	0,80 - 7,10	0,16 – 1,45
KLIA Express (aller simple standard)	55,00	11,29
Monorail de Kuala Lumpur	0,90 – 6,30	0,18 – 1,29

Source: i) Syarikat Prasarana Negara Berhad (RapidKL) – www.prasarana.com.my ii) KLIA Express – www.kliaekspres.com

Tarifs aériens intérieurs moyens

Destinations sélectionnées au départ de Kuala Lumpur:

Destinations	Classe Affaires		Economique	
	RM	€	RM	€
Penang	939	192	644	132
Langkawi	939	192	769	157
Johor Bahru	1.909	392	759	155
Kuantan	1.909	392	769	157
Terengganu	1.909	392	759	155
Kuching	1.976	405	1.128	231
Kota Kinabalu	2.116	434	1.269	260

Source: Malaysia Airlines System (MAS) – ww.malaysiaairlines.com

La restauration en Malaisie

Les prix indiqués sont ceux pratiqués dans la ville de Kuala Lumpur et sont généralement plus bas dans les autres régions de Malaisie.

	RM	€
Repas dans un restaurant à prix modéré	9 - 15	1,84 – 3,08
Repas complet pour deux personnes, dans un restaurant moyen	50 – 100	10,27 – 20,54
McMeal à McDonalds (ou repas fixe équivalent)	11 - 15	2,25 – 3,08
KFC (snack plate)	13,70	2,81
Pizza Hut (petite - 12 pouces)	12,15 – 35,75	2,49 - 7,34
Repas Sushi	15.90 -21.90	3,72 - 5,13

Le shopping à Kuala Lumpur

Kuala Lumpur est classée comme meilleure ville d'Asie du Sud-Est pour le shopping par Globe Shopper Index, consolidant la position de paradis du shopping de la capitale. Elle offre des prix bas alliés à une bonne gamme de produits dans un grand nombre de magasins.

Produit	RM	€
1 paire de jeans (Levis 501 ou similaire)	110 – 300	22,59 – 61,63
1 robe d'été dans un grand magasin (Zara, H&M,)	69,00 – 200	14,17 - 41,08
1 paire de chaussures de sport Nike (milieu de gamme)	200 – 350	41,08 – 71,90
1 paire de chaussures de ville pour homme	150 – 399	30,81 – 81,97
iPad Wi-Fi 128 GB	1.948	400,19
Appareil photo DSLR Nikon D 5300 (noir) avec un objectif AF-S DX 18-140mm F3.5 – 5.6G ED VR	3.788	778,20
Appareil DSLR Canon EOS 1500D (EF S18-55 IS II)	2.216	455,25
iPhone X à écran de 5.8 pouces	4.857	997,82
McBook Air de 13 pouces	3.916 – 4.716	804,50 – 968,85
Téléviseur connecté Samsung - DEL UHD 4K à écran incurvé de 65 pouces	4.699	965,36

Prix de produits de consommation sélectionnés

Prix en supermarché :

Produit	RM	€
Lait (ordinaire), (1 litre)	5,00 – 8,00	1,02 - 1,64
Une miche de pain blanc frais (500g)	2,50 – 4,00	0,51 – 0,82
Riz (blanc), (1 kg)	2,50 – 7,00	0,51 - 1,43
Œufs (ordinaires) (12)	4,00 – 7,20	0,82 – 1,47
Fromage local (1 kg)	25,00 – 120,00	5,13 – 24,65
Poitrine de poulet (désossée, sans peau), (1 kg)	8,50 – 19,00	1,74 – 3,90
Rond de gite de bœuf (1 kg) (ou viande rouge de gite équivalente)	16,00 – 40,00	3,28 - 8,21
Pommes (1 kg)	7,00 – 14,00	1,43 – 2,87
Bananes (1 kg)	4,00 – 8,00	0,82 - 1,64
Oranges (1 kg)	6,00 – 15,00	1,23 - 3,08
Tomates (1 kg)	3,00 – 8,00	0,61 - 1,64
Pommes de terre (1 kg)	2,00 – 6,00	0,41 - 1,23
Oignons (1 kg)	2,00 – 6,90	0,41 – 1,41
Laitue	2,50 – 6,00	0,51 - 1,23
Eau (bouteille de 1,5 litre)	1,50 – 3,00	0,30 - 0,61
Une bouteille de vin (milieu de gamme)	40,00 – 80,00	8,21 – 16,43
Bière locale (bouteille de 0,5 litre)	6,00 – 15,00	1,23 - 3,08
Paquet de 20 cigarettes (Malboro)	17,00 – 18,00	3,49 – 3,69

Produits détaxés

Voici quelques-uns des produits qui sont disponibles détaxés en Malaisie :

Stylos à cartouche, livres, parfums, cosmétiques, radios portables, montres, appareils photo, caméras vidéo, calculettes, ordinateurs, équipements de pêche, clubs de golf, raquettes de tennis et de badminton, équipement médical, préparations pour manucure, telles que vernis à ongles, dissolvants, maroquinerie, telle que chaussures, sacs à main, portefeuilles, porte-monnaie, valises, sacs de voyage, mallettes.

Adresses utiles

Organisations d'intérêt

Federation of Malaysian Manufacurers

Wisma FMM 3, Persiaran Dagang PJU 9, Bandar Sri Damansara 52200 Kuala Lumpur, Malaysia (603) 6286 7200 Tel: (603) 6274 1266 / 7288 Fax: E-mail: webmaster@fmm.org.my Website: www.fmm.org.my

Companies Commission of Malaysia

Menara SSM@Sentral No. 7, Jalan Stesen Sentral 5 Kuala Lumpur Sentral 50623 Kuala Lumpur Malaysia

(603)2299 4400 Tel: Hotline: (603) 2299 5500 (603) 2299 4411 Fax: E-mail: enquiry@ssm.com.my Website: www.ssm.com.my

Immigration Department of Malaysia

(Ministry of Home Affairs) Immigration Headquarters Level 1 - 7 (Podium No. 15, Persiaran Perdana, Precint 2 Federal Government Administrative Centre

62550 Putrajaya, Malaysia Tel: (603) 8880 1000 (603) 8880 1200 Fax: E-mail: pro@imi.gov.my Website: www.imi.gov.my

Employees Provident Fund (EPF)

Headquarters

Bangunan KWSP, Jalan Raja Laut 50350 Kuala Lumpur, Malaysia (603) 8922 6000 Tel: Fax: (603) 89226222 E-mail: enquiry@epf.gov.my Website: www.kwsp.gov.my

Indah Water Konsortium Sdn. Bhd. No.44, Jalan Dungun, Damansara

Heights, 50490, Kuala Lumpur Tel: (603) 2780 1100 (603) 2780 1101 Fax: E-mail: comms@iwk.com.my Website: www.iwk.com.my

Cenviro Sdn. Bhd.

13th Floor, Mercu UEM Jalan Stesen Sentral 5 Kuala Lumpur Sentral 50470 Kuala Lumpur, Malaysia

(603) 2727 6100 Tel: Fax: (603) 2727 2100 E-mail: csd@cenviro.com Website: www.cenviro.com

Inland Revenue Board

Level 15, Block 9 **Government Office Complex** Jalan Duta, P.O. Box 11833 50758 Kuala Lumpur, Malaysia (603) 6209 1000 Tel: (603) 6201 3372 Fax: E-mail: Ihdn@hasil.gov.my Website: www.hasil.gov.my

MAS kargo

Malaysia Airlines Cargo Sdn. Bhd. 1M Floor, Zone C, Advanced Cargo Centre KLIA Free Commercial Zone Southern Support Zone Kuala Lumpur International Airport 64000 Sepang Selangor, Malaysia Tel:

(603) 8777 2037 (603) 8783 3031 Fax: F-mail: rafidahjunaida.roslan @malaysiaairlines.com Website: www.maskargo.com

Malaysian Employers Federation (MEF)

3A06 - 3A07, Block A Pusat Dagangan Phileo Damansara II No. 15, Jalan 16/11, Off Jalan Damansara 46350 Petaling Jaya Selangor, Malaysia (603) 7955 7778 Tel:

(603) 7956 6353 / Fax: 7955 6808 / 9008 E-mail: mef-hq@mef.org.my Website: www.mef.org.my

MIMOS Berhad

Technology Park Malaysia 57000 Kuala Lumpur, Malaysia (603) 8995 5000 / 5150 Tel: Fax: (603) 8996 2755 E-mail: info@mimos.my Website: www.mimos.my

Ministry of Environment and Water Level 1-4, Podium 2 & 3,

Wisma Sumber Asli No.25, Persiaran Perdana, Percint 4 Federal Government Administrative Centre 62574 Putrajaya, Malaysia (603) 8871 2000/2200 Tel:

(603) 8889 1973/75 Fax: Website: www.doe.gov.my

Malaysian International Chamber of **Commerce and Industry (MICCI)**

C-8-8, Block C, Plaza Mont' Kiara 2, Jalan Kiara, Mont' Kiara 50480 Kuala Lumpur, Malaysia (603) 6201 7708 Tel: (603) 6201 7705 E-mail: micci@micci.com Website: www.micci.com

Syarikat SESCO Berhad

Sarawak Energy Berhad, Menara Sarawak Energy, No. 1, The Isthmus, 93050 Kuching, Sarawak, Malaysia (6082) 388 388 Tel: (6082) 341 063

E-mail: corpcomm

@sarawakenergy.com.my Website: www.sarawakenergy.com.my

Telekom Malaysia Berhad

Level 51, Menara Telekom (North Wing) Jalan Pantai Baru 50672 Kuala Lumpur, Malaysia

(603) 2240 1211 / 1221 / 1225 Tel: (603) 2283 2415 / 2284 8039 Fax: E-mail: feedback@tm.com.my Website: www.t.m.com.my

Royal Malaysian Customs

Ministry of Finance Complex No. 3, Persiaan Perdana, Precint 2, Federal Government Administration Centre

62596 Putrajaya, Malaysia Tel: (603) 7806 7200 Fax: (603) 7806 7599 F-mail: kastam@customs.gov.my Website: www.customs.gov.my

Tenaga Nasional Berhad

129, Jalan Bangsar 59200 Kuala Lumpur Malaysia

Tel: (603) 2296 5566 (603) 2283 3686 Fax. E-mail: webadmin@tnb.com.my Website: www.tnb.com.my

Sabah Electricity Sdn. Bhd.

Wisma SESB Jalan Tunku Abdul Rahman 88673 Kota Kinabalu Sabah, Malaysia Tel: (6088) 282 699 Fax: (6088) 223320

E-mail: webmaster@sesb.com.my Website: www.sesb.com.my

Social Security Organisation (SOCSO)

Headquarters Menara PERKESO

281 Jalan Ampang 50538 Kuala Lumpur, Malaysia (603) 4264 5000 / 5755 Tel: (603) 4256 7798 E-mail: perkeso@perkeso.gov.my

Website: www.perkeso.gov.my

Bureaux régionaux du MIDA

JOHOR

Malaysian Investment Development Authority No.5, Level 13

Menara Tabung Haji Jalan Ayer Molek 80000 Johor Bahru Johor Darul Ta'zim

Malaysia

Tel: (607) 224 5500 / 226 5057

(607) 224 2360 Fax: E-mail: johor@mida.gov.my

KEDAH & PERLIS

Malaysian Investment Development Authority

Level 4, East Wing

No. 88, Menara Bina Darulaman Berhad

Lebuhraya Darulaman 05100 Alor Setar Kedah Darul Aman Malaysia

Tel: (604) 731 3978 Fax: (604) 731 2439

E-mail: kedah@mida.gov.my

KELANTAN

Malaysian Investment Development Authority Level 5-C, Menara Pejabat Kelantan Trade Centre

Jalan Bayam 15200 Kota Bharu Kelantan Darul Naim Malaysia

Tel: (609) 748 3151

Fax: (609) 744 7294

E-mail: kelantan@mida.gov.my

MELAKA

Malaysian Investment Development Authority

Level 3, Menara MITC Kompleks MITC Jalan Konvensyen 75450 Ayer Keroh Melaka

Malaysia

Tel: (606) 232 2877 Fax: (606) 232 2875

E-mail: melaka@mida.gov.my

NEGERI SEMBILAN

Malaysian Investment Development Authority

Suite 13.01 & 13.02,13th Floor

Menara MAA 70200 Seremban Negeri Sembilan Malaysia

Tel: (606) 762 7921 Fax: (606) 762 7879

E-mail: nsembilan@mida.gov.my

Malaysian Investment Development Authority Suite 3, 11th Floor

Kompleks Teruntum P.O. Box 178 25720 Kuantan Pahang Darul Makmur Malaysia

Tel: (609) 513 7334 Fax: (609) 513 7333

E-mail: pahang@mida.gov.my

PERAK

Malaysian Investment Development Authority Level 4, Perak Techno Trade Centre (PTTC)

Bandar Meru Raya Off Jalan Jelapang P.O.Box 210, 30720 Ipoh Perak Darul Ridzuan Malaysia

Tel: (605) 5269 962 / 961 Fax: (605) 5279 960 E-mail: perak@mida.gov.my

PULAU PINANG

Malaysian Investment Development Authority Unit 14.01, 14th Floor, Menara Boustead Penang 39, Jalan Sultan Ahmad Shah

10050 Pulau Pinang

Malaysia

Tel: (604) 228 0575 Fax: (604) 228 0327

E-mail: penang@mida.gov.my

Malaysian Investment Development Authority Lot D9.4 & D9.5, 9th Floor

Block D, Bangunan KWSP

Karamunsing

88100 Kota Kinabalu

Sabah Malaysia

Tel: (6088) 211 411 / 230 411

Fax: (6088) 211 412

E-mail: sabah@mida.gov.my

SARAWAK

Malaysian Investment Development Authority

Room 404, 4th Floor Bangunan Bank Negara No. 147, Jalan Satok P.O. Box 716 93714 Kuching Sarawak, Malaysia

Tel: (6082) 254 251 / 237 484

Fax: (6082) 252 375

E-mail: sarawak@mida.gov.my

SELANGOR

Malaysian Investment Development Authority

Level 22, Wisma MBSA Persiaran Perbandaran 40000 Shah Alam Selangor, Malaysia Tel: (603) 5518 4260

Fax: (603) 5513 5392

E-mail: selangor@mida.gov.my

TERENGGANU

Malaysian Investment Development Authority Level 5, Menara Yayasan Islam Terengganu

Jalan Sultan Omar 20300 Kuala Terengganu Terengganu, Malaysia Tel: (609) 622 7200 Fax: (609) 623 2260

E-mail: terengganu@mida.gov.my

Réseau mondial du Mida

Siège

Malaysian Investment Development Authority

MIDA Sentral

No.5, Jalan Stesen Sentral 5 Kuala Lumpur Sentral 50470 Kuala Lumpur, Malaysia

Tel: (603) 2267 3633 Fax: (603) 2274 7970

E-mail: investmalaysia@mida.gov.my

Website: www.mida.gov.my

ASIE PACIFIQUE

AUSTRALIE

Consul (Investment) / Director Consulate of Malaysia Level 6, 16 Spring Street Sydney N.S.W. 2000 Australia

Tel: (6102) 9251 1933 (6102) 9251 4333 Fax: E-mail: sydney@mida.gov.my

CHINE

Shanghai

Consul (Investment) / Director Consulate General of Malaysia Units 807-809, Level 8 Shanghai Kerry Centre No. 1515, Nanjing Road (West) Shanghai, 200040, People's Republic of China Tel: (8621) 6289 4547

Fax: (8621) 6279 4009 E-mail: shanghai@mida.gov.my

Guangzhou

Director

Malaysian Investment Development Authority Unit 1804B-05

CITIC Plaza Office Tower 233 Tianhe Be Road Guangzhou 510610, People's Republic Of China

(8620) 8752 0739 Tel: (8620) 8752 0753 Fax:

E-mail: guangzhou@mida.gov.my

Counselor (Investment) / Director Embassy of Malaysia (Investment Section) Malaysian Investment Development Authority Unit C,12th Floor, Tower A, Gateway Plaza No.18 Xiaguangli, East Third Ring North Road Choayang District, 100600 Beijing

People's Republic Of China Tel: (8610) 8440 0071/0072 (8610) 8440 0076 Fax: E-mail: beijing@mida.gov.my

INDE

Consul (Investment) / Director

Consulate General of Malaysia (Investment Section)

81 & 87, 8th Floor

3rd North Avenue, Maker Maxity Bandra Kurla Complex, Bandra (E)

Mumbai 400051, India

(9122) 2659 1155/ 1156 Tel: (9122) 2659 1154 Fax: E-mail: mumbai@mida.gov.my

JAPON

Tokyo

Director

Malaysian Investment Development Authority

32F, Shiroyama Trust Tower 4-3-1, Toranomon, Minato-ku Tokyo 105-6032, Japan Tel: (813) 5777 8808 (813) 5777 8809 Fax:

E-mail: midatokyo@midajapan.or.jp

Website: tokyo@mida.gov.my

Osaka

Director

Malaysian Investment Development Authority

Mainichi Intecio 18F 3-4-5 Umeda, Kita-ku Osaka 530-0001, Japan Tel: (816) 6451 6661 Fax: (816) 6451 6626 E-mail: osaka@mida.gov.my

RÉPUBLIQUE DE CORÉE

Counsellor (Investment) / Director (Malaysian Trade and Investment Centre) 17th Floor, Standard Chatered Bank Korea Limited Building, 47, Jongro, Jongro-gu Seoul 110-702, Republic of Korea

Tel: (822) 733 6130 / 6131 Fax: (822) 733 6132 E-mail: seoul@mida.gov.my

SINGAPOUR

Consul (Investment) / Director High Commission of Malaysia

Malaysian Investment Development Authority

No. 7, Temasek Boulevard 26 - 01, Suntec Tower One Singapore 038987

(65) 6835 9326 / 9580 / 7069 Tel:

(65) 6835 7926 Fax:

E-mail: singapore@mida.gov.my

TAÏWAN

Director (Investment)

Malaysian Friendship & Trade Centre

Malaysian Investment Development Authority 12th Floor, Suite A, Hung Kuo Building

No.167, Tun Hua North Road

Taipei, 105, Taiwan

. (8862) 2718 6094/886 /2713 5020 Tel:

Fax: (8862) 2514 7581 E-mail: taipie@mida.gov.my

ÉMIRATS ARABES UNIS

Consul (Investment) / Director

Consulate General of Malaysia (Investment Section)

Unit 2205, 22nd Floor, Tower A

Business Central Tower, Dubai Media City

P.O Box 502876

Dubai

United Arab Emirates

Tel: (9714) 4343 696 / 4343 697 Fax: (9714) 4343 698 E-mail: dubai@mida.gov.mv

Réseau mondial du Mida

EUROPE

FRANCE

Director

Malaysian Investment Development Authority 42 Avenue Kleber 75116 Paris

France

Tel: (331) 4727 3689 / 6696 Fax: (331) 4755 6375 E-mail: paris@mida.gov.my

ALLEMAGNE

Frankfurt

Consul Investment / Director Consulate General of Malaysia (Investment Section) Level 9, HAT 64, Bleichstrasse 64-66 60313 Frankfurt am Main

Germany

Tel: +49(0)69 8700 679-0 E-mail: frankfurt@mida.gov.my

Munich

Director

Malaysian Investment Development Authority

6th Floor, Bürkleinhaus Bürkleinstrasse 10 80538 Munich Germany

Tel: (4989) 2030 0430 Fax: (4989) 2030 0431-5 E-mail: munich@mida.gov.my

ÉTATS-UNIS D'AMÉRIQUE (USA)

CHICAGO

Director

Malaysian Investment Development Authoriy John Hancock Center, Suite 1515 875 North Michigan Avenue

Chicago, IL 60611

Tel: (1312) 787 4532 Fax: (1312) 787 4769 E-mail: chicago@mida.gov.my

SAN JOSE

Director

Malaysian Investment Development Authority 226 Airport Parkway, Suite 480

San Jose, CA 95110 United States of America Tel: (1408) 392 0617

Tel: (1408) 392 0617 / 8 Fax: (1408) 392 0619 E-mail: sanjose@mida.gov.my

ITAI IF

Consul (Investment) / Director Consulate of Malaysia (Investment Section) 2nd Floor, Via Albricci 9, 20122 Milan (MI)

Italy

Tel: +39 02 8909 382 4 Fax: +39 02 8909 545 418 E-mail: milan@mida.gov.my

SUÈDE

Economic Counsellor Embassy of Malaysia Karlavaegen 37 P.O. Box 26053 S-10041 Stockholm

Sweden

Tel: (468) 791 7942 Fax: (468) 791 8761

E-mail: stockholm@mida.gov.my

ROYAUME-UNI

Director

Malaysian Investment Development Authority

17, Curzon Street London W1J 5HR United Kingdom

Tel: (4420) 7493 0616 Fax: (4420) 7493 8804 E-mail: london@mida.gov.my

NEW YORK

Consul (Investment) / Director Consulate General of Malaysia (Investment Section) 313 East, 43rd Street New York, NY 10017 United States of America

Tel: (1212) 687 2491 Fax: (1212) 490 8450 E-mail: newyork@mida.gov.my

Publié par :

MALAYSIAN INVESTMENT DEVELOPMENT AUTHORITY

MIDA Sentral

No.5, Jalan Stesen Sentral 5 Kuala Lumpur Sentral

50470 Kuala Lumpur, Malaysia Tel : (603) 2267 3633 Fax : (603) 2274 7970

E-mail : investmalaysia@mida.gov.my

Website: www.mida.gov.my