ANNEX 4A

PERIOD OF TIME TO IMPLEMENT THE COMMITMENTS

For the purposes of this Annex, the number of years, such as "five years", means that the full implementation of the respective provisions of Articles shall commence within the stated number of years from the entry into force of this Agreement; and the definitive date, such as "28 February 2022", means the end of the time period during which the full implementation of specified commitments shall commence.

Note: Where an Article is listed below without a specific paragraph reference, all the provisions of that Article shall be subject to the implementation period specified.

28 February

Article 4.13 Trade Facilitation Measures for

Brunei Darussalam

Altiole 4.10		norised Operators	2022
Article 4.18	Rev	iew and Appeal	31 March 2023
Cambodia			
Article 4.9	Pre-	arrival Processing	5 years
Article 4.11	Rele	ease of Goods	
	2.	Time period for the release of goods (to the extent possible within 48 hours of arrival of goods and lodgement of necessary information)	5 years
	6.	Release of perishable goods (to the extent possible in less than six hours)	5 years
	8.	Storage facilities and procedures for perishable goods	5 years

Article 4.12 Application of Information Technology

2.	Use information technology including submission of data before the arrival of shipment and electronic or automated systems for risk management	5 years

- Legal equivalence of trade 5 years administration documents submitted electronically
- 5. International standards or 5 years methods
- 6. Cooperation with other Parties 5 years and in international fora to enhance acceptance of trade administration documents submitted electronically

Article 4.13 Trade Facilitation Measures for Authorised Operators

5 years

Article 4.15 Express Consignments

- Scope of procedures for express consignments, including:
 - (a) Pre-arrival processing 5 years
 - (b) Single submission of 5 years information
 - (c) Minimisation of 5 years documentary requirements
 - (d) Release of express 5 years consignments as rapidly as possible, and within six hours when possible

		(e)	Treatme subparage through the consignroustoms	graphs (d) in ment's	expr	ess	5 years
Article 4.19	Cus	toms	Coopera	ition			5 years
China							
Article 4.4	Con	siste	ncy				5 years
Indonesia							
Article 4.10	Adv	ance	Rulings				28 February 2022
Article 4.14	Risk	(Man	agement				28 February 2022
Lao PDR							
Article 4.10	Adv	ance	Rulings				
	2.	_	al representation of	esentar an app		or	3 years
	3.		edures ance rulin	for gs	issu	ing	3 years
	7.	Valid	lity of adv	ance ru	ılings		5 years
	8.	caus mod	fication to ses o ification, dvance ru	f re	evocati	on,	5 years
	9.	inval	ocation, r lidation g with ret	of an	advar		5 years
	10.	An bind	advance ing	ruling	shall	be	5 years

	11.	Publication of advance ruling procedures	3 years
	12.	Publication of information on advance rulings	3 years
Article 4.11	Rele	ase of Goods	
	1.	Adoption or maintenance of simplified customs procedures	3 years
	2.	Time period for the release of goods (to the extent possible within 48 hours of arrival of goods and lodgement of necessary information)	3 years
	3.	Selection of goods for further examination	3 years
	4.	Release of goods prior to the final determination of customs duties, taxes, fees, and charges	3 years
	5.	The right to examine, detain, seize, or confiscate goods	3 years
	6.	Release of perishable goods (to the extent possible in less than six hours)	5 years
	7.	Priority for perishable goods when scheduling any examination	3 years
	8.	Storage facilities and procedures for perishable goods	5 years
Article 4.12		lication of Information nnology	
	2.	Use information technology including submission of data	3 years

		before the arrival of shipment and electronic or automated systems for risk management	
	3.	Make available trade administration documents to the public in electronic versions	3 years
	4.	Legal equivalence of trade administration documents submitted electronically	5 years
	5.	International standards or methods	5 years
	6.	Cooperation with other Parties and in international fora to enhance acceptance of trade administration documents submitted electronically	5 years
Article 4.13		le Facilitation Measures for norised Operators	5 years
Article 4.14	Risk	Management	
Article 4.14	Risk	Management Adopt or maintain a risk management system	3 years
Article 4.14 Article 4.15	1.	Adopt or maintain a risk	3 years
	1.	Adopt or maintain a risk management system	3 years
	1.	Adopt or maintain a risk management system ress Consignments Scope of procedures for express consignments,	3 years
	1.	Adopt or maintain a risk management system ress Consignments Scope of procedures for express consignments, including:	
	1.	Adopt or maintain a risk management system ress Consignments Scope of procedures for express consignments, including: (a) Pre-arrival processing (b) Single submission of	3 years

as possible, and with	nin six
hours when possible	

(e)	I reatments	in (-)	5 years
	subparagraphs	(a)	
	through (d) in regard		
	express consigni		
	weight or customs v	aiue	
(f)	Provision for a de n	ninimie	5 years
(1)	shipment value or de	_	J years
	amount for which		
	and taxes will n		
	collected	0. 00	
	0000.00		
The	e right to examine, o	detain.	5 years
	ze, confiscate, or refu	-	- ,

entry of goods, or to carry out post-clearance audit; the right

to require additional information and non-automatic licensing

requirement

Malaysia

2.

Article 4.15	Express Consignments	28 February 2022
Myanmar		
Article 4.4	Consistency	5 years
Article 4.5	Transparency	5 years
Article 4.6	Enquiry Points	2 years
Article 4.7	Customs Procedures	5 years
Article 4.9	Pre-arrival Processing	5 years
Article 4.10	Advance Rulings	
	Issuance of an advance ruling and types of advance rulings	5 years (Rules of Origin)

(in relation to subparagraph (b))

2. Legal representation 5 years or registration of an applicant (in (Rules of relation to subparagraph 1(b)) Origin) 3. **Procedures** for issuing 5 years (Rules of advance rulings (in relation to subparagraph 1(b)) Origin) 4. Timeline for the issuance of 5 years (Rules of advance rulings (in relation to subparagraph 1(b)) Origin) 5. Notification to an applicant of 5 years (Rules of declination to issue an advance relation Origin) ruling (in to subparagraph 1(b)) 6. Rejection of a request for an 5 years advance rulina where (Rules of additional information is not Origin) provided within a specified period (in relation to subparagraph 1(b)) 7. Validity of advance rulings (in 5 years relation to subparagraphs 1(b) (Rules of Origin and and (c)) Valuation) Notification to an applicant on 5 years revocation. (Classification, causes of Rules of

8. Notification to an applicant on causes of revocation, modification, or invalidation of an advance ruling (in relation to subparagraphs 1(a), (b), and (c))

9. Revocation, modification, and invalidation of an advance ruling with retroactive effect (in relation to subparagraphs 1(a), (b), and (c))

5 years (Classification, Rules of Origin, and Valuation)

Origin, and

Valuation)

	10.	An advance ruling shall be binding (in relation to subparagraph 1(b))	5 years (Rules of Origin)
	11.	Publication of advance ruling procedures (in relation to subparagraph 1(b))	5 years (Rules of Origin)
	12.	Publication of information on advance rulings (in relation to subparagraph 1(b))	5 years (Rules of Origin)
Article 4.11	Rele	ease of Goods	
	2.	Time period for the release of goods (to the extent possible within 48 hours of arrival of goods and lodgement of necessary information)	5 years
	3.	Selection of goods for further examination	5 years
	4.	Release of goods prior to the final determination of customs duties, taxes, fees, and charges	5 years
	6.	Release of perishable goods (to the extent possible in less than six hours)	5 years
Article 4.12		lication of Information hnology	5 years
Article 4.13		de Facilitation Measures for horised Operators	5 years
Article 4.14	Risk	« Management	
	2.	Design and application of risk management	5 years
	3.	Concentrate customs control on high risk consignments and expedite the release of low risk	5 years

consignments. Selection of consignments on a random basis as part of risk management

Article 4.15 Express Consignments

- Scope of procedures for express consignments, including:
 - (a) Pre-arrival processing 5 years
 - (b) Single submission of 5 years information
 - (c) Minimisation of 5 years documentary requirements
 - (d) Release of express 5 years consignments as rapidly as possible, and within six hours when possible
 - (e) Treatments in 5 years subparagraphs (a) through (d) in regard to the express consignment's weight or customs value
 - (f) Provision for a *de minimis* 5 years shipment value or dutiable amount for which duties and taxes will not be collected

Article 4.16 Post-clearance Audit

- 2. Selection of a person or a 5 years consignment for post-clearance audit
- 3. Use of information obtained in 5 years post-clearance audit for

	administrative or judicial proceedings	
	4. Use of post-clearance audit results in applying risk management	5 years
Article 4.17	Time Release Studies	5 years
Article 4.19	Customs Cooperation	5 years
Article 4.20	Consultations and Contact Points	5 years
Viet Nam		
Article 4.9	Pre-arrival Processing	31 December 2023
Article 4.10	Advance Rulings	31 December 2021
Article 4.11	Release of Goods	31 December 2021
Article 4.13	Trade Facilitation Measures for Authorised Operators	31 December 2023
Article 4.14	Risk Management	31 December 2023
Article 4.15	Express Consignments	
	Scope of procedures for express consignments:	
	(d) Release of express consignments as rapidly as possible, and within six hours when possible	31 December 2023
Article 4.16	Post-clearance Audit	31 December 2021