
+ 1.k+ .3

NEWS

Challenging
times ahead
Malaysia's palm oil exports are expected to
shrink to about RM70 billion this year.
Refiners explain to 001 TEE CHING how
overseas policy changes have and will
continue to shape export trends

SEPTEMBER 11 2011 is the date
Palm Oil Refiners Association
of Malaysia (Poram) members

will always remember.
It was the day the Indonesian gov­

ernment announced its intention to
widen the tax gap between crude
and refined palm oil.

1:his made crude palm oil (CPO)
and crude palm kernel oil very cheap
for downstream businesses in In­
donesia.

On top of that, processed palm oil
in the form of cooking oil, soaps and
detergents shipped out from there
are minimally-taxed.

Indonesia's move, since October
2011, created an unfair playing field
as refiners in Malaysia found it di~-·
ficult to source for affordable feed­
stock.

. Price cutting ensued as refiners,
oleochemicals, specialty chemicals,
specialty fats and biodiesel produc­
ers in Malaysia fight for their sur-
vival. .

As downstream businesses in
Malaysia bled losses, those in In­
donesia laughed all' the way to the
bank. Oil palm planters in both
countries, however, have to contend
with falling prices.

Poram chief executive officer Mo­
hammad Jaaffar Ahmad noted that
besides refiners in Indonesia, the
biggest gainers are palm oil con­
sumers around the
world, while . the
biggest losers are oil
palm planters in
Malaysia and In-
donesia. .

"With falling
prices, it's not a sur­
prise that palm oil
exports is not able to
match last. year's
record high ·of RM80
billion," he said.

In the first 11
months of this year,
the Malaysian Palm Oil Board re­
ported the country had only shipped
out RM65.89 billion worth of palm
oil products.

China, Malaysia's biggest palm oil
client had so far only bought· 3.15
million tonnes. This is a 14 per cent
shortfall from 3.67 million tonnes,
posted a year ago.

Jaaffar noted China imports more
than three quarters of its cooking
oils and bakery fat demand. Palm oil
is the second most consumed there
after soyaoil.

Last week, Oil World forecasts Chi-

+

>·/,'f.!~~~:r a,) ; .; , • !

Poram CEO Mohammad JaaJJar
Ahmad says effective tomorrow,
palm oil shipments into China that
do not meet the 2009 edible oils
quality control specification wilt be
turned away.

na likely to import 61.7 million
tormes of soyabeans from the United
States, Brazil and Argentina next
year, four per cent more than this
year's 59.2 million tonnes.· ..

Jaaffar explained that in the last
few years, China had started to im­
port more soyabeans instead, of

soyaoil because it
wants more crush­
ing of soyabeans to
get more soyameal
to feed its pig, cat­
tle, dairy and poul­
try farms.

On the other
hand, India,
Malaysia's second
biggest market,
bought 2.35 million
tonnes of palm oil.
This worked out to .
be 53 per cent more

than last year's 1.54 million tonnes.
Higher shipments into India was

prompted by policy changes in India
and Malaysia.

Since July 2012, India, which im­
ports more than half of its total veg­
etable oil consumption of about 16
million tonnes a year, ended a six­
year freeze on the base import price
of refined palm olein, allowing eas­
ier imports of CPO.

At the same time, the Malaysian
government waived export duty on
five million tonnes of CPO, assum­
ing more CPO exports to India would

..,

China ~ Stl;Irted to inlPO,rt m,Cfre sDyabeans instead of soyaoil Eiecause it wants more crushing of soyabeans to
get mQre soyameal cofeed its livestOCk, d{liry and poultry farms. Bloombeii pit

Malaysia's palm oil exports to world's
most populated nations

... .. DChina c' India
; 5 r (million toMes)
.:

4 3.'8
r

3.40

3.48
4.03
I 3.80

Designed to fluctUate on a month­
ly basis, February's palm oil tariffs
will be announced on January 15.

Jaaffar said since Malaysia's new
palm oil tax structure will be similar
to that of Indonesia, refiners here
would stand a better chance to buy
up more CPO and reduce the current
high stock levels in the country.

This will spur refining activities
and players would be able to reap
ec(momies of scale and make some
money to stay in the business.

. 3

2

1

~35 na97
;' 2.S~ I

o J I tr~ 11 -J t I II ,'W, I I H t I " '1 ,.~

Asked on the outlook for 2013,
Jaaffar expressed cautious opti­
mism. His reservation stems from

: . possible rejection of palm cooking
, oil shipment to China.

20Pf '. 2011 2010 · 2009 2008

~ ... Malaysia's total palm.oU exports .. .

100 t (RM billion) 80.41
80 ... 76

60 . , f ~nFI I II II·.
, 2:tl _ 1.1 1.1 {~ I _ 1.11

5'.73
65.22

49.66 . -

26l2f 2W 2010 2009 2008

,

! .. ,

: .. t.~.t~~~~~~ _ _?~~!_~~:.~.~~~~!~.~~~!~.~~_~_~~:~. __ .. ____ ~ __ _. ___ ... __ . __ ._j

drive down stock .level and prompt
palm oil prices to ,rise ag~n.

However, it did not materialise.
This is because the exports of more
duty-free CPO dimmed the invest­
ment climate for refiners.

"Poram members operated at half
capacity· and this itself . was strong

. enough justification 19 keep CPO for
downstream businesses. Every
tonne of duty-free CPO exports re­
sulted in loss of market potential for
every tonne of refined oil," Jaaffar
said.

"It waS not just the sacrifice of CPO
becauSe rermers aiso produce olein,
stearin, palm fatty acid distillate and
palm kernel oil for the oleocheniical,
specialty chemicals, specialty fats
and biodiesel sectors," he added.

Ancillary services supporting
these bUSinesses. such as logistics,

packaging and bulking facilities
continued to suffer.

As palm oil stock level continues
to rise and p,rices suddenly plunged
in October, the government was
compelled to respond to refiners'
plea.

The policy change to lower the tax
from the 23 per cent and stop exports
of duty-free CPO, however, was not
immediate.

"It's better late than never," Jaaffar
heaved a sigh of relief.

From tomorrow onwards, the 2013
palm oil tax structUre Will be lowered
from .23 per cent to stagger at be­
tween 4.5 per cent and 8.5 per cent;

If palm oil price hovers between
RM2,250 and RM2,400 a tonne, the
tax is 4.5 per cent. And if the palm oil
prices were to jump to RM3,450 per
tonne, the tax is 8.5 per cent.

Every year, China's food process­
ing companies spend billions of dol­
lars to buy close to four million
tonrtes of the kitchen staple from
Malaysia. .

"Effective January 12013, palm oil
shipments into China that do not
meet the 2009 edible oils quality
control specification will be turned
away," said Jaaffar.

Despite Por~'s appeals on the
practicalities of trading in meeting
China's Inspection and Quarantine
Bureau specification, it seems "off­
spec" shipment can no longer be re­
refined at its shores.

This is not in line with the usual
trading norms.

Jaaffar is concerned China's move
may re-ignite similar demands from
other palm. oil clients.

As early as in the late 1970s to eaJ,'ly
1980s, trading corporations in Pak­
istan and India had demanded for
guaranteed landing quality and
weight without wanting to pay for
cost-adding arrangements.

If palm oil exporters were to sur­
render to demands that are not of
the usual business practice, this ex­
poses them to risks of being ma­
nipulated without any explicit av­
enue to legal redress or compensa­
tion. "What redress can our
members avail to?" he asked.

With a heavy sigh, Jaaffar said Po­
ram has no choice, but to advise
exporters to be cautious when sell­
ing palm oil to China.

"Our members will be trading at
their own risks."

