

REGIONAL CORRIDORS – THE ECER EXPERIENCE

Key Note Address by

YBhg. Dato' Jebasingam Issace John

CEO of East Coast Economic Region Development Council (ECERDC)

ABOUT ECERDC

ECERDC was formed to narrow the regional disparity

WHO WE ARE

The East Coast Economic Region Development Council (ECERDC) is a statutory body established under an Act of Parliament, the East Coast Economic Region Development Council Act 2008 (Act 688).

OUR ROLE

- To drive the implementation projects and key programmes identified in the ECER Master Plan to make ECER a developed region by 2020.
- To provide the proper direction, policies and strategies in relation to the development within the East Coast Economic Region.
- To facilitate the coordination between Government entities in the promotion of trade, investment, tourism and development activities within the East Coast Economic Region (ECER).

CHAIRMAN

Prime Minister

MEMBERS OF THE COUNCIL

- Deputy Prime Minister
- Menteri Besar
(Johor, Pahang, Terengganu & Kelantan)
- Finance Minister II
- Minister in the Prime Minister's Department
- Chief Secretary to the Government
- Private Sector Representatives
 - PETRONAS
 - IOI GROUP

The East Coast Economic Region (ECER) has a population of about 4.2 million (2013) representing 15% of Malaysia population. The total area of the Region is 66,736 sq km or 51% of the Peninsula land area. The low level of household income is reflected in the high incidence of poverty in the Region.

State	Income Gap (2012)
 Kelantan	1 : 0.63
 Terengganu	1 : 0.79
 Pahang	1 : 0.75

ECER represents 8.9% of the total GDP of Malaysia.

Meanwhile, average income level in ECER is 73% of the national average. Average monthly household income in ECER and Malaysia for 2012.

The main objective of the ECER Master Plan is to bridge the regional disparity by:

- Developing the economy of the East Coast Region in a competitive, balance and sustainable manner.
- Implementing programmes and projects to **raise income levels** and **eradicate poverty** by **generating job prospects** and **entrepreneurialism** through **high impact projects** and **investments** to spearhead the development of the Region.

ECER's Vision as stated in the Master Plan

Today is the start of a brighter tomorrow...

KEY DEVELOPMENT AREAS (KDAs)

Seven KDAs were identified within ECER

- Eastern Gateway to almost 4 billion population of ASEAN, Asia Pacific & Far East, with US\$17 trillion combined GDP.
- Major Tourism Destination.
- Exporter of Resource-based and Manufacturing products.
- Positioned as infrastructure and logistics hub.

CLUSTER APPROACH IN ECER MASTER PLAN

Confidential

Is aligned with the National Key Economic Areas (NKEAs) under the Government's Economic Transformation Programme (ETP)

C&C LAB IDENTIFIED 18 ENTRY POINT PROJECTS (EPPs)

14 EPPs for Corridor and 4 EPPs for Cities were identified during PEMANDU C&C Lab

Aquaculture GNI: RM1,030 mil Jobs: 4,516 Private Investment: 94%	1	Dairy Cattle GNI: RM667 mil Jobs: 1,026 Private Investment: 86%	2
Goat & Sheep GNI: RM816 mil Jobs: 3,727 Private Investment: 83%	3	Cassava GNI: RM427 mil Jobs: 4,200 Private Investment: 76%	4
Coastal Tourism GNI: RM1,974 mil Jobs: 32,358 Private Investment: 94%	5	Ecotourism GNI: RM349 mil Jobs: 2,056 Private Investment: 91%	6
Island Tourism GNI: RM 156 mil Jobs: 989 Private Investment: 95%	7	Automotive Assembly GNI: RM 1,340 mil Jobs: 28,338 Private Investment: 94%	8
Downstream Palm Oil GNI: RM 2,279 mil Jobs: 8,259 Private Investment: 88%	9	Halal Hub GNI: RM1,100 mil Jobs: 12,881 Private Investment: 89%	10
Polymer GNI: RM 1,600 mil Jobs: 3,229 Private Investment 97%	11	Supply Base Services GNI: RM2,700 mil Jobs: 14,010 Private Investment: 95%	12
Kuantan Port Expansion GNI: RM 3,796 mil Jobs: 8,638 Private Investment: 75%	13	Roads & Rail Total Investment: RM4.1bil Private Investment: 3.4%	14

14 EPPs for Corridor

- Agriculture
- Tourism
- Manufacturing
- Oil, Gas & Petrochemicals
- Enablers - Infrastructure

4 EPPs for Cities in SEZ

Modern Amenities

Kuantan Waterfront

Public Investment: RM237 mil
Private Investment: 90%

Connectivity

Buses & Taxis

Public Investment: RM56 mil

Essential Services

Flood Mitigation

Public Investment: RM653 mil

Sewerage Management

Public Investment: RM926 mil

RAISE THE LIVING STANDARDS OF THE RAKYAT IN ECER

Raise the living standards
of Rakyat in ECER

Our Shared Values.....

As **ONE**

Consolidate
Deliver
Sustain

Professionalism

Loyalty

Integrity

Our Roles...

Trustee

Promoter

Catalyst

Facilitator

Implementer

IMPROVING THE QUALITY OF LIFE OF RAKYAT IN ECER

High Level Objective (HLO)	Key Performance Indicator (KPI)	
Private Investment	1	Potential Investment
	2	Committed Investment
	3	Approved Investment
	4	Realized Investment
	5	Gross National Income (GNI)
	6	Number of Anchor Company Appointed
Project Development	7	Number of Projects Commenced
	8	Number of Projects Completed
	9	Utilization of DE Budget
	10	Fatal Accident At Site

High Level Objective (HLO)	Key Performance Indicator (KPI)	
Human Capital Development	11	Number of Active Participants in the Agropolitan Programme
	12	Average % increase in monthly household income of Agropolitan participants
	13	% of Passes in the UPSR/PMR/SPM Examination for 9,400 <i>empower</i> ECER Students
	14	Number of Jobs created
	15	Number of Entrepreneurs created (a) Total entrepreneurs created (b) % of women entrepreneurs created
Agenda Pemerkasaan Ekonomi Bumiputera	16	% of Jobs created for Bumiputera (from Item 14)
	17	% of Bumiputera Entrepreneur created (from Item 15) (a) Total Bumiputera entrepreneurs created (b) % of women Bumiputera entrepreneurs created
	18	% of ECERDC Contracts Value awarded to Bumiputera
	19	Number of Orang Asli involved in ECERDC's academic, entrepreneurship, poverty eradication and skills training Projects and Programme

High Level Objective (HLO)	Key Performance Indicator (KPI)	
Corporate and Strategic Planning	20	Develop 2015 Organizational KPIs
	21	Monitor 2014 Organizational KPIs
	22	Formulate ECER Strategic Framework for 11th Malaysia Plan
	23	Prepare and consolidate DE Budget for application under 10th Malaysia Plan (Rolling Plan 5)
	24	Review and propose revised ECERDC Entry Point Projects (EPP)
	25	Formulate Strategic initiatives for ECER Special Economic Zone (SEZ)
	26	Formulate Strategic initiatives for Border Economic Zone
	27	PR Value on Media Coverage
Operational Efficiency and Organizational Readiness	28	Accurate Information on ECERDC Website
	29	Utilization of Operating Expenditure (OE) Budget
	30	Accountability Index
	31	Staff Talent Developed in Business and Leadership Competencies

	Meeting Frequency	Level	Chairperson	Responsibilities
ECERDC Board Meeting	Quarterly	ECER	YAB Prime Minister	<ul style="list-style-type: none"> Review progress of individual project. Approval and Strategic Issue Resolution to EPPs and enabler projects in ECER Ensure alignment of regulatory framework, vision and policies
Implementation & Coordination Committee (ICCs)	Quarterly	State	YAB Menteri Besar	<ul style="list-style-type: none"> Review progress of individual project Approval and Strategic Issue Resolution to EPPs and enabler projects at respective state. Ensure alignment of regulatory framework, vision and policies
ECERDC Management Committee	Monthly	ECERDC	CEO, ECERDC	<ul style="list-style-type: none"> Drive the implementation and outcomes of the EPPs Provide guidance / direction to project and program implementation teams. Seek and execute mandate from the Board Endorse new or potential investors for new projects Propose new or improved policies and procedures to enhance the effectiveness of the project and program implementation.

ECER's Key Projects

SUPPLY CHAIN and VALUE CHAIN INTEGRATION – VALUE ADD TO THE RESOURCES OF THE REGION

**KUANTAN
INTEGRATED
BIOPARK**

RM2.0bil

Private
Investment

8,260

Jobs Created

TOK BALI

RM4.7bil

Private
Investment

2,544

Jobs Created

**GAMBANG &
PASIR MAS
HALAL PARK**

RM2.6bil

Private
Investment

11,780

Jobs Created

**KERTIH
POLYMER
PARK**

RM4.2bil

Private
Investment

3,229

Jobs Created

**PEKAN
AUTOMOTIVE
PARK**

RM5.2bil

Private
Investment

28,300

Jobs Created

ECER's Key Projects

DAIRY CATTLE

GOAT & SHEEP

AQUACULTURE & FISHERIES

HERBAL & BIOTECHNOLOGY

RM568mil
Private
Investment

1,026
Jobs Created

RM705mil
Private
Investment

3,727
Jobs Created

RM2.0bil
Private
Investment

4,516
Jobs Created

RM66mil
Private
Investment

1,244
Jobs Created

**INVESTMENT OPPORTUNITIES IN LARGE SCALE AND FULLY INTEGRATED VALUE CHAIN
AGRICULTURE PROJECTS AND ANCHOR COMPANY – CONTRACT FARMING BUSINESS MODEL**

Sample of Business Model CPPC Pengkalan Kubor

Confidential

Generate agricultural sustainability via appointment of Anchor Company (AC) to operate large scale and commercial farms

ECER's Key Projects

CREATES OPPORTUNITIES FOR REAL ESTATE DEVELOPMENT SUCH AS HOTELS, RESORTS AND COMMERCIAL & OFFICE PREMISE

COASTAL TOURISM

CULTURAL & HERITAGE TOURISM

ECOTOURISM

URBAN TOURISM

ISLAND TOURISM

- Cherating Coastal Tourism
- Teluk Bidara Coastal Tourism
- Bandar Dungun Coastal Tourism
- Pulau Besar / Kg. Penarek Coastal Tourism

- Pekan Heritage Development
- Sultan Abu Bakar Museum
- Sultan Abdullah Mosque
- Homestay & Kampung Stay

- Setiu Wetlands State Park
- Ecotourism Trail (Malasian Tiger Trail)
- Tasik Chini State Park
- Lojing Highlands
- National Park (*Taman Negara*)
- Endau Rompin National Park (*Taman Negara Endau Rompin*)

- Kuala Terengganu City Center (KTCC)
- Kuantan Waterfront
- Kota Bharu City Center (KBCC)

- Pahang Islands
- Terengganu Islands
- Mersing Islands

LEVERAGING ON ECER's NATURAL RESOURCES

Sustainable ecotourism projects are being planned, mindful of the need to preserve and conserve the natural environment and cultural assets such as forest communities while building or upgrading facilities and amenities for the convenience and comfort of visitors.

Alignment with international standards

The International Standard for Sustainability

Criteria & Indicators

- Sustainable Management
- Social Economic
- Environmental
- Cultural Heritage

Pekan Heritage Development

Homestay & 'Kampung' Stay

Upgrading of Infrastructure for Islands of Terengganu, Pahang & Mersing

Eco-Adventure Trail Kuala Krai-Gua Musang-Kuala Lipis-Jerantut-Raub-Lanchang

Proposed Setiu Wetlands Management Zones

Proposed Tasik Chini Management Zones

Coastal Protection at Pantai Teluk Lipat, Dungun

Proposed Endau-Rompin Management Zones

Proposed National Park Management Zones

Proposed Lojing Special Management Areas

HUMAN CAPITAL DEVELOPMENT

Confidential

Ensuring local population is not left out of the rapid transformation and new prosperity

2 THRUSTS of Human Capital Development

- To create a skilled workforce, with the appropriate skill sets and talents to meet the demands of existing and emerging industries in ECER.
- To create a pool of entrepreneurs and small medium enterprises for the Region's four clusters – Tourism, Oil, Gas & Petrochemicals, Manufacturing and Agriculture.

- Agropolitan is an ECERDC poverty eradication initiative based on the agriculture platform.
- Participants are resettled and work in plantation agriculture and the livestock industry.
- Housewives are encouraged to work in secondary economic activities.
- SINAR ECER conducts tuition and motivational classes for children.

ECER TALENT ENHANCEMENT PROGRAMME (ETEP)

Confidential

- To accelerate the development of technical, vocational, engineering and non-engineering graduates and skilled professional workforce through partnerships and collaboration with the private sector.
- To build a talent pool via industry relevant skills training and on-the-job (OJT) practical exposure.
- To increase the employability amongs technical, vocational, engineering and non-engineering graduates in ECER.

100 Talent Enhancement Programme participants at HICOM Manufacturers (M) Sdn Bhd, Pekan Pahang

64 Talent Enhancement Programme participants at KANEKA (M) Sdn Bhd, Gebeng Pahang.

Kuantan Port Expansion

Jengka Central Complex, Maran

Bukit Kuang Bridge

Central Spine Road Gua Musang to
Kuala Lipis

Panching Water Treatment Plant

Kuala Terengganu City Centre (KTCC)

10 REASONS TO INVEST IN ECER

Confidential

- 1** Strong support from Federal and State Governments with pro-business and liberal investment policies
- 2** Advantageous geographical orientation - Eastern Gateway of Malaysia to Europe, US & Asia Pacific
- 3** Strong resources endowment - crude oil, natural gas, tin, timber, palm oil, rubber and others
- 4** Abundance of land to set up diverse range of business facilities
- 5** Good accessibility and connection by highways, airports, seaports and railway
- 6** Competitive wage rates compared to the West Coast states
- 7** Multilingual workforce speaking two or three languages, including English & Mandarin
- 8** Large & established foreign business community in all business sectors
- 9** Market-oriented economy - exporter of resource based & manufacturing products
- 10** ECERDC is the One-Stop Center for investor management facilitating the incentive application for approval

100% **INCOME TAX** **EXEMPTION FOR** **10 YEARS**

Commencing from the
year company derives
statutory income

Fiscal Incentives

- (or) Income tax exemption equivalent to 100% of qualifying capital expenditure (or Investment tax allowance) for 5 years
- Stamp duty exemption for industrial park development, agriculture and tourism projects
- Import duty and sales tax exemption on raw materials, components, machinery, equipment, spare parts and consumables that are not produced locally and used directly in the production activity

Non-Fiscal Incentives

- Competitive Land Prices
- Industrial park ready with infrastructure
- Flexibility in employment of expatriates
- Facilitation of human capital development
- Facilitation Fund from UKAS*

** (Public Private Partnership Unit)*

Note: Customized incentives are given on merit basis.

COME AND DISCOVER ECER. YOUR UNIQUE INVESTMENT DESTINATION.

We invite individuals and corporations to explore the various business opportunities in ECER, especially in Tourism, Oil, Gas & Petrochemical, Manufacturing, Agriculture and Education.

For more information please contact :

ECER Secretariat

Tel : +603-2035 0021 or +603-2035 0022

Fax : +603-2035 0020

Email : secretariat@ecerd.com.my

Web : www.ecerd.com.my