

NEW FEES AND CHARGES TO BE IMPLEMENTED

(1) NO.	(2) SUBJECT MATTER	(3) DESCRIPTION	(4) FEES AND CHARGES (RM)		
			2025	2028	2031
1	E-Identification and Tracking	'Open' category	25 per Unmanned Aircraft annually	25 per Unmanned Aircraft annually	25 per Unmanned Aircraft annually
		'Specific' category	100 per Unmanned Aircraft annually	100 per Unmanned Aircraft annually	100 per Unmanned Aircraft annually
2	Application for initial registration and application for registration renewal of Unmanned Aircraft Operator (annually)	For every registration -			
		a. Remote Pilot identification	25	25	25
		b. Individual Operator	45	45	45
		c. Mid-size Operator	450	450	450
3	Support to mission ('open' category)	For every registration -			
		a. Individual Operator	10	10	10
		b. Mid-size Operator	10	10	10
		c. Large Operator	10	10	10
4	Support to advance mission ('specific' and 'certified' category)	For every registration -			
		a. Individual Operator	100	100	100
		b. Mid-size Operator	100	100	100
		c. Large Operator	100	100	100
5	Application for 'Non-specified UA Project' A 'Non-specified UA Project' is one which involves additional support activity from the	Per project	1,800	1,800	1,800

	CAAM that is not covered by any other charges.				
6	Advice and guidance (per person per hour)	Any Unmanned Aircraft related matters	100	100	100
7	Application for changes to operational authorisation or approval or certificate or declaration “Technical changes” means any changes that may materially affect or change the nature of the operation. Example include changes to operational procedures and/or processes, significant organisational changes or amendments to the Operating Safety Cases or Risk Assessment	Technical changes or variation pertaining to Unmanned Aircraft	500	500	500
8	Administrative changes	For any items pertaining to unmanned aircraft	75	75	75
9	Application for the grant of permission to organise a flying display of unmanned model aircraft	For the first public display date on the application	100	100	100
		For all subsequent consecutive dates, per day	50	50	50
10		Certificate	50	50	50

	Application for issuance of licence or certificate in relations to competency of personnel in matters related to unmanned aircraft	Licence	100	100	100
11	Application for renewal or application for variation of licence or certificate in relations to competency of personnel in matters related to unmanned aircraft	Certificate	25	25	25
		Licence	50	50	50
12	Application for appointment as authorised examiner	To conduct test and sign certificates of test and certificates of competency in respect of an unmanned aircraft system for issuance of Remote Pilot Certificate of Competency	50	50	50
13	Application for renewal or application for variation of appointment as authorised examiner	To conduct test and sign certificates of test and certificates of competency in respect of an unmanned aircraft system for issuance of Remote Pilot Certificate of Competency	50	50	50
14	Application for appointment as authorised examiner	To conduct test and sign certificates of test and certificates of competency in respect of an unmanned aircraft system for issuance of Remote Pilot Licence	100	100	100

15	Application for renewal or application for variation of appointment as authorised examiner	To conduct test and sign certificates of test and certificates of competency in respect of an unmanned aircraft system for issuance of Remote Pilot Licence	100	100	100
16	Application to sit for examination for competency in matters related to Unmanned Aircraft	Examination paper prepared by the competent authority in or outside of Malaysia	20	20	20
17	Application for authorisation, certificate or approval in relation to approved training organisation	Organisation related to unmanned aircraft	3,500	3,500	3,500
18	Application for renewal of authorisation, certificate or approval in relation to approved training organisation Renewal of an authorisation, certificate or approval assumes that there are no changes involved. A renewal involved changes in either documentation or operating requirements will be charged as	Organisation related to unmanned aircraft	2,500	2,500	2,500

	'technical changes or variation' application				
19	Application for airspace usage for unmanned aircraft in 'open' category. Note: Fees based on actual usage per 30 minutes	Within Class G airspace	1.50 per 30 minutes	1.50 per 30 minutes	1.50 per 30 minutes
20	Application for airspace usage for unmanned aircraft in 'specific' and 'certified' category Note: Fees based on actual usage per 1km	Class G airspace	0.10 per km	0.10 per km	0.10 per km
		a. Class A airspace b. Class B airspace c. Class C airspace	0.30 per km	0.30 Per km	0.30 per km
21	Application for operations under 'specific' category	Case 1: Operational authorisation with Specific Operations Risk Assessment (SORA) or any model aircraft association as may be determined by the Chief Executive Officer	1,500	1,500	1,500
		Case 2: Operational authorisation for applications specified in the Directives which may be determined by the Chief Executive Officer (less than 4 hours of processing time) a. Flights above 400ft/120m that are	1,000	1,000	1,000

		<p>conducted under visual line of sight (VLOS)</p> <p>b. Flights of UA with a mass of less than 25kg at reduced distances from uninvolved persons down to a minimum of 30m</p> <p>c. Extended VLOS (EVLOS) flights using a maximum of one observer</p>			
		d. Operational authorisation with pre-defined risk assessment (PDRA)	250	250	250
		e. Operational authorisation with model aircraft (25kg or greater)	50	50	50
		f. Operational declaration under Standard Scenario (STS)	150	150	150
		g. Unmanned Aircraft Adaptive Certificate (UADC)	5,000	5,000	5,000
		h. Agricultural UAS Operations (UAWC)	800	800	800
		i. Operational authorisation with pre-defined risk assessment (PDRA)	250	250	250
22		Case 1:	500	500	500

Application for renewal for operations under 'specific' category	Operational authorisation with Specific Operations Risk Assessment (SORA) or any model aircraft association as may be determined by the Chief Executive Officer			
	Case 2: Operational authorisation for applications specified in the Directives which may be determined by the Chief Executive Officer (less than 4 hours of processing time) a. Flights above 400ft/120m that are conducted under visual line of sight (VLOS) b. Flights of UA with a mass of less than 25kg at reduced distances from uninvolved persons down to a minimum of 30m. c. Extended VLOS (EVLOS) flights using a maximum of one observer.	500	500	500
	(c) Operational authorisation with pre-defined risk assessment (PDRA)	500	500	500
	(d) Unmanned Aircraft Adaptive Certificate (UADC)	1,800	1,800	1,800
	(e) Agricultural UAS Operations (UAWC)	500	500	500

23	Air Traffic Controller Personnel Licence	License	150	195	234
24	Cargo Security Charges		0.02 per kg	0.02 per kg	0.02 per kg
25	Aerodrome Security Charges (2028)		N/A	0.25 per passenger	0.25 per passenger