

Headline	Malaysia, Switzerland to form palm oil committee		
MediaTitle	New Straits Times		
Date	03 Oct 2018	Color	Full Color
Section	Business Times	Circulation	36,278
Page No	22	Readership	108,834
Language	English	ArticleSize	210 cm ²
Journalist	N/A	AdValue	RM 7,211
Frequency	Daily	PR Value	RM 21,633


EXPLORING OPPORTUNITIES

Malaysia, Switzerland to form palm oil committee

KUALA LUMPUR: Malaysia and Switzerland will form a special joint committee comprising experts from both nations to cooperate on issues relating to palm oil.

The Primary Industries Ministry will work with the Swiss Federal Department of Economic Affairs, Education and Research to set up the special joint committee.

This was agreed upon during a meeting between Primary Industries Minister Teresa Kok and Johann Schneider-Ammann, who is Swiss Federal Department of Economic Affairs, Education and

Research head, in Berne on Monday.

The ministry said the special committee would explore palm oil-related opportunities towards sustainability, bilateral trade, exchange of relevant scientific technologies and possible collaboration in downstream palm oil industry applications.

“Both ministers agreed that this would go a long way towards addressing the many negative sentiments associated with palm


Teresa Kok

oil in Switzerland and would also be an important tool to assure local Swiss rapeseed farmers that imported palm oil will not pose a threat to their livelihood in the future,” it said in a statement yesterday.

The ministry said Switzerland was, however, a comparatively small importer of

palm oil.

Last year, 29,100 tonnes of palm oil and palm products were imported and mainly used for

various food applications.

It said the Malaysian delegation was also informed that the Swiss authorities were keen on maintaining at least one-third of their local consumption for locally-produced rapeseed oil and to support the local Swiss rapeseed farmers.

Kok is leading a palm oil mission to Switzerland and the European Union till October 6.

She is accompanied by officials from the ministry, Malaysian Palm Oil Board, Malaysian Palm Oil Council, Malaysian Palm Oil Certification Council and Forest Research Institute of Malaysia.