
Kewangan 1

UNDANG-UNDANG
MALAYSIA

Akta 785

AKTA KEWANGAN 2017

Undang-Undang Malaysia2 Akta 785

Tarikh Perkenan Diraja		 9 Januari 2017

Tarikh penyiaran dalam Warta	 ...	 16 Januari 2017

Hakcipta Pencetak H
PERCETAKAN NASIONAL MALAYSIA BERHAD
Semua Hak Terpelihara. Tiada mana-mana bahagian jua daripada penerbitan ini boleh diterbitkan semula atau disimpan di dalam bentuk
yang boleh diperolehi semula atau disiarkan dalam sebarang bentuk dengan apa jua cara elektronik, mekanikal, fotokopi, rakaman dan/atau
sebaliknya tanpa mendapat izin daripada Percetakan Nasional Malaysia Berhad (Pencetak kepada Kerajaan Malaysia yang dilantik).

Kewangan 3

UNDANG-UNDANG MALAYSIA

Akta 785

AKTA KEWANGAN 2017

SUSUNAN SEKSYEN

Bab I

PERMULAAN

	 Seksyen

	 1.	 Tajuk ringkas

	 2.	 Pindaan Akta

Bab II

PINDAAN KEPADA AKTA CUKAI PENDAPATAN 1967

	 3.	 Permulaan kuat kuasa pindaan kepada Akta Cukai Pendapatan 1967

	 4.	 Pindaan seksyen 2

	 5.	 Pindaan seksyen 13

	 6.	 Pindaan seksyen 15a

	 7.	 Pindaan seksyen 34

	 8.	 Pindaan seksyen 44

	 9.	 Pindaan seksyen 45a

	 10.	 Pindaan seksyen 46

	 11.	 Pindaan seksyen 47

	 12.	 Pindaan seksyen 60

	 13.	 Pindaan seksyen 60aa

	 14.	 Pindaan seksyen 61a

	 15.	 Pindaan seksyen 63a

	 16.	 Pindaan seksyen 63b

	 17.	 Pindaan seksyen 63c

Undang-Undang Malaysia4 Akta 785

	 18.	 Pindaan seksyen 97a

	 19.	 Pindaan seksyen 107c

	 20.	 Pindaan seksyen 109c

	 21.	 Pindaan seksyen 110c

	 22.	 Seksyen baharu 112a

	 23.	 Seksyen baharu 113a

	 24.	 Seksyen baharu 119b

	 25.	 Seksyen baharu 131a

	 26.	 Pindaan seksyen 154

	 27.	 Pindaan Jadual 1

	 28.	 Pindaan Jadual 3

	 29.	 Pindaan Jadual 6

Bab III

PINDAAN KEPADA AKTA PETROLEUM (CUKAI PENDAPATAN) 1967

	 30.	 Permulaan kuat kuasa pindaan kepada Akta Petroleum (Cukai Pendapatan)
1967

	 31.	 Pindaan seksyen 2

	 32.	 Pindaan seksyen 41a

	 33.	 Seksyen baharu 66a

Bab IV

PINDAAN KEPADA AKTA CUKAI KEUNTUNGAN HARTA TANAH 1976

	 34.	 Permulaan kuat kuasa pindaan kepada Akta Cukai Keuntungan Harta
Tanah 1976

	 35.	 Pindaan seksyen 13

	 36.	 Pindaan Jadual 2

Bab V

PINDAAN KEPADA AKTA CUKAI AKTIVITI PERNIAGAAN LABUAN 1990

	 37.	 Permulaan kuat kuasa pindaan kepada Akta Cukai Aktiviti Perniagaan
Labuan 1990

	 38.	 Pindaan seksyen 2

	 39.	 Pindaan seksyen 21

	 Seksyen

Kewangan 5

Bab VI

PINDAAN KEPADA AKTA CUKAI BARANG DAN PERKHIDMATAN 2014

	 Seksyen

	 40.	 Permulaan kuat kuasa pindaan kepada Akta Cukai Barang dan Perkhidmatan
2014

	 41.	 Pindaan seksyen 2

	 42.	 Pindaan seksyen 13

	 43.	 Pindaan seksyen 20

	 44.	 Pindaan seksyen 33

	 45.	 Seksyen baharu 34a dan 34b

	 46.	 Pindaan seksyen 41

	 47.	 Pindaan seksyen 42

	 48.	 Pindaan seksyen 49

	 49.	 Pindaan seksyen 51

	 50.	 Pindaan seksyen 56

	 51.	 Pindaan seksyen 57

	 52.	 Pindaan seksyen 70

	 53.	 Pindaan seksyen 72

	 54.	 Pindaan seksyen 73

	 55.	 Pindaan seksyen 103

	 56.	 Pindaan seksyen 156

	 57.	 Pindaan seksyen 160

	 58.	 Pindaan Bahagian XV

	 59.	 Pindaan seksyen 161

	 60.	 Pindaan seksyen 162

	 61.	 Seksyen baharu 162a dan 162b

	 62.	 Pindaan seksyen 163

	 63.	 Pindaan Jadual Kedua

Undang-Undang Malaysia6 Akta 785

Kewangan 7

Suatu Akta untuk meminda Akta Cukai Pendapatan 1967, Akta
Petroleum (Cukai Pendapatan) 1967, Akta Cukai Keuntungan
Harta Tanah 1976, Akta Cukai Aktiviti Perniagaan Labuan 1990
dan Akta Cukai Barang dan Perkhidmatan 2014.

	 []

DIPERBUAT oleh Parlimen Malaysia seperti yang berikut:

Bab I

PERMULAAN

Tajuk ringkas

1.	 Akta ini bolehlah dinamakan Akta Kewangan 2017.

Pindaan Akta

2.	 Akta Cukai Pendapatan 1967 [Akta 53], Akta Petroleum (Cukai
Pendapatan) 1967 [Akta 543], Akta Cukai Keuntungan Harta Tanah
1976 [Akta 169], Akta Cukai Aktiviti Perniagaan Labuan 1990
[Akta 445] dan Akta Cukai Barang dan Perkhidmatan 2014
[Akta 762] dipinda mengikut cara yang dinyatakan masing-masing
dalam Bab II, III, IV, V dan VI.

UNDANG-UNDANG MALAYSIA

Akta 785

AKTA KEWANGAN 2017

Undang-Undang Malaysia8 Akta 785

Bab II

PINDAAN KEPADA AKTA CUKAI PENDAPATAN 1967

Permulaan kuat kuasa pindaan kepada Akta Cukai
Pendapatan 1967

3.	 (1) 	Seksyen 4, 6, 22, 23, 24 dan 26, dan perenggan 28(b)
mula berkuat kuasa apabila berkuatkuasanya Akta ini.

	 (2)	 Seksyen 5 dan subperenggan 10(a)(i) disifatkan telah mula
berkuat kuasa dari tahun taksiran 2015.

	 (3)	 Seksyen 12, 13, 20 dan 21, subperenggan 27(a)(iii), dan
perenggan 27(b) dan 29(e) disifatkan telah mula berkuat kuasa
pada 30 Jun 2013.

	 (4)	 Perenggan 7(a) disifatkan telah mula berkuat kuasa
dari 1 Januari 2010.

	 (5)	 Perenggan 7(b), seksyen 8 dan 9, subperenggan 10(a)(ii),
(i i i) , (iv), (v), (vi) , (vii) dan (vii i) , perenggan 10 (b) ,
seksyen 11, 14, 15, 16 dan 17, dan subperenggan 27(a)(i) dan
(ii), dan perenggan 29(a), (b), (c), (d), (f), (g) dan (h) berkuat
kuasa bagi tahun taksiran 2017 dan tahun-tahun taksiran yang
berikutnya.

	 (6)	 Seksyen 18 dan 25 mula berkuat kuasa pada 1 Januari 2017.

	 (7)	 Seksyen 19 berkuat kuasa bagi tahun taksiran 2019 dan
tahun-tahun taksiran yang berikutnya.

	 (8)	 Perenggan 28(a) disifatkan telah mula berkuat kuasa dari
tahun taksiran 2016.

Pindaan seksyen 2

4.	 Subseksyen 2(1) Akta Cukai Pendapatan 1967, yang disebut
“Akta ibu” dalam Bab ini, dipinda—

	 (a)	 dalam takrif “Malaysia”—

	 (i)	 dengan memasukkan selepas perkataan “subsoil
of the territorial waters,” perkataan “and the
airspace above such areas,”; dan

Kewangan 9

	 (ii)	 dengan memasukkan selepas perkataan “sovereign
rights” perkataan “or jurisdiction”;

	 (b)	 dengan menggantikan takrif “public entertainer” dengan
takrif yang berikut:

‘ “public entertainer” includes—

	 (a)	 a compere, model, circus performer, lecturer,
speaker, sportsperson, an artiste or individual
exercising any profession, vocat ion or
employment of a similar nature; or

	 (b)	 an individual who uses his intellectual, artistic,
musical, personal or physical skill or character
in,

	 carrying out any activity in connection with any
purpose through live, print, electronic, satellite,
cable, fibre optic or other medium, for film or tape,
or for television or radio broadcast, as the case
may be;’; dan

	 (c)	 dengan menggantikan takrif “royalty” dengan takrif yang
berikut:

‘ “royalty” includes any sums paid as consideration
for, or derived from—

	 (a)	 the use of, or the right to use in respect of,
any copyrights, software, artistic or scientific
works, patents, designs or models, plans, secret
processes or formulae, trademarks or other like
property or rights;

	 (b)	 the use of, or the right to use, tapes for radio
or television broadcasting, motion picture
films, films or video tapes or other means of
reproduction where such films or tapes have been
or are to be used or reproduced in Malaysia,
or other like property or rights;

	 (c)	 the use of, or the right to use, know-how or
information concerning technical, industrial,
commercial or scientific knowledge, experience
or skill;

Undang-Undang Malaysia10 Akta 785

	 (d)	 the reception of, or the right to receive, visual
images or sounds, or both, transmitted to the
public by—

	 (i)	 satellite; or

	 (ii)	 cable, fibre optic or similar technology;

	 (e)	 the use of, or the right to use, visual images or
sounds, or both, in connection with television
broadcasting or radio broadcasting, transmitted
by—

	 (i)	 satellite; or

	 (ii)	 cable, fibre optic or similar technology;

	 (f)	 the use of, or the right to use, some or all of the
part of the radiofrequency spectrum specified
in a relevant licence;

	 (g)	 a total or partial forbearance in respect of—

	 (i)	 the use of, or the granting of the right
to use, any such property or right as
is mentioned in paragraph (a) or (b)
or any such knowledge, experience or
skill as is mentioned in paragraph (c);

	 (ii)	 the reception of, or the granting of
the right to receive, any such visual
images or sounds as are mentioned in
paragraph (d);

	 (iii)	 the use of, or the granting of the right to
use, any such visual images or sounds
as are mentioned in paragraph (e); or

	 (iv)	 the use of, or the granting of the right
to use, some or all such part of the
spectrum specified in a spectrum licence
as is mentioned in paragraph (f); or

	 (h)	 the alienation of any property, know-how or
information mentioned in paragraph (a), (b)
or (c) of this definition;’.

Kewangan 11

Pindaan seksyen 13

5.	 Seksyen 13 Akta ibu dipinda dengan memasukkan selepas
subseksyen (1) subseksyen yang berikut:

	 “(1a)  The total amount of gross income referred to in
subsection (1), where applicable, shall include any amount of
output tax paid under the Goods and Services Tax Act 2014
in connection with the gross income which is borne by the
employer.”.

Pindaan seksyen 15a

6.	 Seksyen 15a Akta ibu dipinda—

	 (a)	 dengan menggantikan noktah bertindih di hujung
subperenggan 15a(iii) dengan noktah; dan

	 (b)	 dengan memotong proviso.

Pindaan seksyen 34

7.	 Seksyen 34 Akta ibu dipinda—

	 (a)	 dengan memotong subseksyen (3a) dan (3b); dan

	 (b)	 dalam perenggan (6)(k)—

	 (i)	 dengan menggantikan perkataan “Ministry of
Information, Communication and Culture”
dengan perkataan “Minister charged with the
responsibility for arts, culture or heritage”; dan

	 (ii)	 dalam proviso—

	 (A)	 dengan menggantikan perkataan “five”
dengan perkataan “seven”; dan

	 (B)	 dengan menggantikan perkataan “two”
dengan perkataan “three”.

Undang-Undang Malaysia12 Akta 785

Pindaan seksyen 44

8.	 Seksyen 44 Akta ibu dipinda—

	 (a)	 dalam subseksyen (6)—

	 (i)	 dengan memasukkan selepas perkataan “local
authority or an institution or organization”
perkataan “or a fund”; dan

	 (ii)	 dalam proviso, dengan menggantikan perkataan “or
organization” dengan perkataan “, organization
or fund”;

	 (b)	 dalam subseksyen (7), dengan memasukkan sebelum takrif
“institution” takrif yang berikut:

	 ‘ “fund” means a fund administered and augmented
by an institution or organization in Malaysia for the
sole purpose of carrying out the objectives for which
the fund is established or held and that fund is not
established or held primarily for profit;’;

	 (c)	 dalam perenggan (7a)(a)—

	 (i)	 dengan memasukkan selepas perkataan “funds”
perkataan “or that of the fund approved under
subsection (6)”; dan

	 (ii)	 dalam proviso, dengan menggantikan perkataan “or
organization” dengan perkataan “, organization
or fund”;

	 (d)	 dalam perenggan (7b)(a), dengan menggantikan perkataan
“or organization” dengan perkataan “, organization or
fund”;

	 (e)	 dalam perenggan (7b)(b), dengan menggantikan perkataan
“or organization” dengan perkataan “, organization or
fund”; dan

Kewangan 13

	 (f)	 dalam subseksyen (11b), dengan menggantikan perkataan
“or cost of contribution in kind made by the relevant
person in the basis period for that year for any
sports activity approved by the Minister or to any
sports body approved by the Commissioner of Sports
appointed under the Sports Development Act 1997
[Act 576]” dengan perkataan “made by the relevant
person in the basis period for that year for any sports
activity approved by the Minister”.

Pindaan seksyen 45a

9.	 Seksyen 45a Akta ibu dipinda—

	 (a)	 dengan menomborkan semula seksyen 45a sedia ada
sebagai subseksyen 45a(1); dan

	 (b)	 dengan memasukkan selepas subseksyen (1) sebagaimana
yang dinomborkan semula subseksyen yang berikut:

		 “(2)  This section shall not apply where, in relation
to paragraph (1)(b), the husband, other than a husband
who is a disabled person, has an income which is
derived from sources outside Malaysia and his gross
income from those sources for a year of assessment
is more than the amount of deduction allowed for a
husband.”.

Pindaan seksyen 46

10.	 Seksyen 46 Akta ibu dipinda—

	 (a)	 dalam subseksyen (1)—

	 (i) 	dalam proviso kepada perenggan (h), dengan
menggantikan perkataan “five” dengan perkataan
“six”;

	 (ii)	 dengan memotong perenggan (i);

	 (iii)	 dengan memotong perenggan (j);

Undang-Undang Malaysia14 Akta 785

	 (iv)	 dengan memotong perenggan (l);

	 (v)	 dengan memotong perenggan (m);

	 (vi)	 dalam perenggan (n), dengan memotong perkataan
“and” di hujung perenggan itu;

	 (vii)	 dalam perenggan (o), dengan menggantikan noktah
di hujung perenggan itu dengan koma bernoktah;
dan

	 (viii)	 dengan memasukkan selepas perenggan (o)
perenggan yang berikut:

	 “(p)	 an amount expended or deemed expended
under subsection (3) in that basis year
by that individual—

	 (i)	 for the purchase of books, journals,
magazines, printed newspapers and
other similar publications for the
purpose of enhancing knowledge
for his own use or for the use of
his wife or child, or in the case
of a wife, for her own use or for
the use of her husband or child;

	 (ii)	 for the purchase of a personal
computer, smartphone or tablet
(not being used for the purpose
of his own business) for his own
use or for the use of his wife or
child, or in the case of a wife,
for her own use or for the use
of her husband or child; 

	 (iii)	 for the purchase of sports equipment
for any sports activity as defined
under the Sports Development
Act 1997 (excluding motorized
two-wheel bicycles) and gym
memberships for his own use or
for the use of his wife or child,
or in the case of a wife, for her
own use or for the use of her
husband or child; and 

Kewangan 15

	 (iv)	 for the payment of monthly bill for
internet subscription under that
individual’s name for his own
use or for the use of his wife or
child, or in the case of a wife,
for her own use or for the use
of her husband or child,

		 as evidenced by receipts issued in respect
of the purchase or payment, as the case
may be, and the total deduction under
this paragraph is subject to a maximum
amount of two thousand five hundred
ringgit;

	 (q)	 an amount limited to a maximum of
one thousand ringgit expended in that
basis year for that year of assessment
by that individual for the purchase
of breastfeeding equipment for that
individual’s own use for a child of
that individual aged two years old and
below, as evidenced by receipts issued
in respect of the purchase:

	 Provided that—

	 (a)	 for the purpose of this paragraph,
breastfeeding equipment refers
to a breast pump kit and an ice
pack, a breast milk collection
and storage equipment, and a
cooler set or bag;

	 (b)	 the deduct ion under th is
paragraph shall not be allowed
for a year of assessment
immediately following that
year of assessment; and

	 (c)	 the maximum amount of
deduction under this paragraph
shall apply notwithstanding that
that individual may have more
than one child; and

Undang-Undang Malaysia16 Akta 785

	 (r)	 an amount limited to a maximum of one
thousand ringgit expended or deemed
expended under subsection (3) in respect
of the payment of child care fees to a
child care centre registered with the
Director General of Social Welfare
under the Child Care Centre Act 1984
[Act 308] or a kindergarten registered
under the Education Act 1996 [Act 550]
in that basis year by that individual for
a child of that individual aged six years
and below as evidenced by receipts issued
by such child care centre or kindergarten:

				 Provided that—

	 (a)	 where a wife living together with
her husband is assessed separately
for that year, the deduction under
this paragraph shall only be allowed
either to the husband or to the
wife; and

	 (b)	 the maximum amount of deduction
under this paragraph shall apply
notwithstanding that that individual
may have more than one child.”;
dan

	 (b)	 dalam subseksyen (3), dengan menggantikan perkataan “(i),
(j), (k), (l) and (m)” dengan perkataan “(k), (p) and (r)”.

Pindaan seksyen 47

11.	 Seksyen 47 Akta ibu dipinda dengan memasukkan selepas
subseksyen (5) subseksyen yang berikut:

		 “(6)  Subsection (5) shall not apply if the wife, other than a
wife who is a disabled person, has an income which is derived
from sources outside Malaysia and her gross income from those
sources for a year of assessment is more than the amount of
deduction allowed for a wife.”.

Pindaan seksyen 60

12.	 Subseksyen 60(11) Akta ibu dipinda dengan memotong takrif
“revenue account”.

Kewangan 17

Pindaan seksyen 60aa

13.	 Seksyen 60aa Akta ibu dipinda—

	 (a)	 dengan menggantikan, di mana-mana jua terdapat, kecuali
dalam subseksyen (23)—

	 (i)	 perkataan “family solidarity operator” dengan
perkataan “family takaful operator”;

	 (ii)	 perkataan “family solidarity re-takaful business”
dengan perkataan “family retakaful business”;

	 (iii)	 perkataan “family solidarity re-takaful certificate”
dengan perkataan “takaful certificate in relation
to its family retakaful business”;

	 (iv)	 perkataan “general business” dengan perkataan
“general takaful business”;

	 (v)	 perkataan “general certificate” dengan perkataan
“general takaful certificate”;

	 (vi)	 perkataan “an operator” dan “the operator”
masing-masing dengan perkataan “a takaful
operator” dan “the takaful operator”; dan

	 (vii)	 perkataan “participant” dengan perkataan “takaful
participant”;

	 (b)	 dalam perenggan (2)(a), dengan menggantikan perkataan
“family solidarity business” dengan perkataan “family
takaful business”;

	 (c)	 dalam subseksyen (5)—

	 (i)	 dalam subperenggan (a)(i), dengan menggantikan
perkataan “contributions” dan “contribution”
masing-masing dengan perkataan “takaful
contributions” dan “takaful contribution”; dan

Undang-Undang Malaysia18 Akta 785

	 (ii)	 dengan menggantikan subperenggan (b)(ii) dengan
subperenggan yang berikut:

	 “(ii)	 takaful contributions payable by the
takaful operator in that period under
retakaful contracts in connection with
that business;”;

	 (d)	 dalam perenggan (6)(c), dengan menggantikan perkataan
‘and “operator” shall’ dengan perkataan ‘and “takaful
operator” shall’;

	 (e)	 dalam subseksyen (7)—

	 (i)	 dalam subperenggan (a)(i), dengan menggantikan
perkataan “contribution” di mana-mana jua terdapat
dengan perkataan “takaful contribution”; dan

	 (ii)	 dengan menggantikan subperenggan (b)(ii) dengan
subperenggan yang berikut:

	 “(ii)	 takaful contributions payable by the
takaful operator in that period under
retakaful contracts in connection with
any such Malaysian general takaful
certificate;”;

	 (f)	 dalam perenggan (8)(c), dengan menggantikan perkataan
‘and “operator” shall’ dengan perkataan ‘and “takaful
operator” shall’;

	 (g)	 dalam subseksyen (13), dengan menggantikan perkataan
“contribution” dengan perkataan “takaful contribution”;

	 (h)	 dalam subseksyen (23)—

	 (i)	 dengan memotong takrif “contribution”;

	 (ii)	 dengan memotong takrif “family solidarity”;

	 (iii)	 dengan memotong takrif “general business”;

	 (iv)	 dengan memotong takrif “general certificate”;

Kewangan 19

	 (v)	 dengan memasukkan sebelum takrif “investment”
takrif yang berikut:

	 ‘ “family takaful business” has the same
meaning assigned to it under subsection 2(1)
of the Islamic Financial Services Act 2013;

	 “general takaful business” means all takaful
business which is not family takaful business;

	 “general takaful certificate” means a certificate
other than a family takaful certificate;’;

	 (vi)	 dalam takrif “inward re-takaful”—

	 (A)	 dengan menggantikan perkataan “an
operator” di mana-mana jua terdapat
dengan perkataan “a takaful operator”;
dan

	 (B)	 dengan menggantikan perkataan “such
operator” dengan perkataan “such takaful
operator”;

	 (vii)	 dalam takrif “inward re-takaful contract”, dengan
menggantikan perkataan “Malaysian certificate”
dengan perkataan “Malaysian takaful certificate”;

	 (viii)	 dengan memotong takrif “Malaysian certificate”;

	 (ix)	 dengan memotong takrif “Malaysian family
solidarity fund”;

	 (x)	 dengan memasukkan sebelum takrif “offshore
takaful” takrif yang berikut:

	 ‘ “Malaysian family takaful fund” means the
takaful fund in respect of Malaysian family
takaful certificate;

	 “Malaysian takaful certificate” has the same
meaning assigned to it under subsection 2(1)
of the Islamic Financial Services Act 2013;’;

Undang-Undang Malaysia20 Akta 785

	 (xi)	 dengan memotong takrif “operator”;

	 (xii)	 dengan memotong takrif “participant”;

	 (xiii)	 dengan menggantikan takrif “qard” dengan takrif
yang berikut:

	 ‘ “qard” means a benevolent loan or other
forms of financial support to the takaful fund
from the shareholders’ fund made pursuant to
section 95 of the Islamic Financial Services
Act 2013;’;

	 (xiv)	 dengan memotong takrif “re-takaful”;

	 (xv)	 dengan memasukkan sebelum takrif “takaful”
takrif yang berikut:

	 ‘ “retakaful” has the same meaning assigned
to it under subsection 2(1) of the Islamic
Financial Services Act 2013;’;

	 (xvi)	 dengan menggantikan takrif “takaful certificate”
dengan takrif yang berikut:

	 ‘ “takaful certificate” has the same meaning
assigned to it under subsection 2(1) of the
Islamic Financial Services Act 2013;’; dan

	 (xvii)	 dengan memasukkan sebelum takrif “wakalah fee”
takrif yang berikut:

	 ‘ “takaful contribution” has the same meaning
assigned to it under subsection 2(1) of the
Islamic Financial Services Act 2013;

	 “takaful operator” has the same meaning
assigned to it under subsection 2(1) of the
Islamic Financial Services Act 2013;

	 “takaful participant” has the same meaning
assigned to it under subsection 2(1) of the
Islamic Financial Services Act 2013;’; dan

	 (i)	 dalam subseksyen (24), dengan menggantikan perkataan
“contributions” di mana-mana jua terdapat dengan
perkataan “takaful contributions”.

Kewangan 21

Pindaan seksyen 61a

14.	 Subseksyen 61a(2) Akta ibu dipinda dengan memasukkan
selepas perkataan “Property Trust Fund” perkataan “, and listed
on Bursa Malaysia”.

Pindaan seksyen 63a

15.	 Subseksyen 63a(6) Akta ibu dipinda dengan menggantikan
perkataan “61a(2)” dengan perkataan “63c(5)”.

Pindaan seksyen 63b

16.	 Subseksyen 63b(3) Akta ibu dipinda dengan menggantikan
perkataan “61a(2)” dengan perkataan “63c(5)”.

Pindaan seksyen 63c

17.	 Subseksyen 63c(5) Akta ibu dipinda dengan menggantikan
perkataan “has the same meaning assigned to it under
subsection 61a(2)” dengan perkataan “means a unit trust which is
approved by the Securities Commission Malaysia as Real Estate
Investment Trust or Property Trust Fund”.

Pindaan seksyen 97a

18.	 Seksyen 97a Akta ibu dipinda—

	 (a)	 dengan memasukkan selepas subseksyen (1) subseksyen
yang berikut:

	 “(1a)  Where a person has furnished to the Director
General a return for a year of assessment in accordance
with subsection 77(1) or 77a(1) and there is no
chargeable income for that year of assessment, then
if the person in respect of such return is aggrieved
by the public ruling made under section 138a or any
practice of the Director General generally prevailing
at the time when the return is made—

	 (a)	 the return shall be deemed to be a notification made
by the Director General under subsection (1)
on the day the return is furnished; and

Undang-Undang Malaysia22 Akta 785

	 (b)	 the notification deemed to have been made
under paragraph (a) shall be deemed to have
been notified to the person on the day on
which the Director General is deemed to
have made the notification.”;

	 (b)	 dalam subseksyen (2), dengan memasukkan selepas
perkataan “subsection (1)” perkataan “or the return which
is deemed under subsection (1a) to be a notification
made by the Director General”;

	 (c)	 dalam subseksyen (3), dengan memasukkan selepas
perkataan “subsection (1)” perkataan “or the return which
is deemed under subsection (1a) to be a notification
made by the Director General”; dan

	 (d)	 dengan memasukkan selepas subseksyen (4) subseksyen
yang berikut:

	 “(5)  Where a person has furnished to the Director
General a return for a year of assessment in accordance
with subsection 77(1) or 77a(1) and there is no
chargeable income for that year of assessment, then
if the person in respect of such return alleges that—

	 (a)	 there is an error or a mistake made by the
person in that return, the person may make
an application in writing to the Director
General for an amendment to be made in
respect of such return; or

	 (b)	 the amount that has been computed in the
return is inaccurate by reason of—

	 (i)	 any exemption, relief, remission,
allowance or deduction granted
for that year of assessment under
this Act or any other written law
published in the Gazette after the
year of assessment in which the
return is furnished;

	 (ii)	 the approval for any exemption, relief,
remission, allowance or deduction is
granted after the year of assessment
in which the return is furnished; or

Kewangan 23

	 (iii)	 a deduction not allowed in respect
of payment not due to be paid
under subsection 107a(2) or 109(2),
section 109a, or subsection 109b(2)
or 109f(2) on the day the return is
furnished,

	 the person may make an application in writing
to the Director General for relief.

  (6)  The application under subsection (5) shall be
made—

	 (a)	 in respect of paragraph (5)(a), within six
months from the date the return is furnished;

	 (b)	 in respect of subparagraphs (5)(b)(i) and (ii),
within five years after the end of the year
the exemption, relief, remission, allowance
or deduction is published in the Gazette or
the approval is granted, whichever is the
later; or

	 (c)	 in respect of subparagraph (5)(b)(iii), within
one year after the end of the year the
payment is made.

	 (7)  On receiving an application under subsection (5),
the Director General shall inquire into the matter and
may make amendment in respect of the amount that
has been computed as appears to the Director General
to be just and reasonable.

	 (8)  No amendment shall be allowed under subsection (7)
in respect of an error or a mistake as to the basis on
which the non-chargeability of the applicant ought
to have been computed if the return or statement
containing the error or mistake was in fact made on
the basis of or in accordance with the public ruling
made under section 138a or any practice of the Director
General generally prevailing at the time when the
return is made.

Undang-Undang Malaysia24 Akta 785

	 (9)  An application under subsection (5) shall be
as nearly as may be in the same form as a notice of
appeal under section 99.

	 (10)  Where the applicant is aggrieved by the Director
General’s decision on the application under subsection (5),
the following provisions shall apply:

	 (a)	 the applicant may within six month’s after
being informed of the decision request,
in writing, the Director General to send
the application forward to the Special
Commissioners;

	 (b)	 the Director General shall within three
months after receiving the request send the
application forward as if he were sending
an appeal forward pursuant to section 102;
and

	 (c)	 the application shall thereupon be deemed
to be an appeal and shall be disposed of
accordingly.”.

Pindaan seksyen 107c

19.	 Subseksyen 107c(7a) Akta ibu dipinda dengan memasukkan
selepas perkataan “company” perkataan “, limited liability
partnership, trust body or co-operative society”.

Pindaan seksyen 109c

20.	 Subseksyen 109c(4) Akta ibu dipinda dengan menggantikan
perkataan “finance company licensed under the Banking and
Financial Institutions Act 1989 [Act 372] or the Islamic Banking
Act 1983 [Act 276]” dengan perkataan “Islamic bank licensed
under the Financial Services Act 2013 or the Islamic Financial
Services Act 2013, as the case may be”.

Pindaan seksyen 110c

21.	 Subseksyen 110c(1) Akta ibu dipinda dengan menggantikan
perkataan “an operator” dengan perkataan “a takaful operator”.

Kewangan 25

Seksyen baharu 112a

22.	 Akta ibu dipinda dengan memasukkan selepas seksyen 112
seksyen yang berikut:

“Failure to furnish country-by-country report

112a.  (1)  Any person who makes default in furnishing a
country-by-country report in accordance with the relevant
rules made under paragraph 154(1)(c) to implement or
facilitate the operation of an arrangement having effect under
section 132b shall be guilty of an offence and shall, on
conviction, be liable to a fine of not less than twenty thousand
ringgit and not more than one hundred thousand ringgit or to
imprisonment for a term not exceeding six months or to both.

	 (2)  In any prosecution under subsection (1) the burden of
proving that a country-by-country report has been furnished
shall be upon the accused person.

	 (3)  Where a person has been convicted of an offence under
subsection (1), the court may make a further order that the
person shall comply with the relevant provision of the rules
under which the offence has been committed within thirty
days, or such other period as the court deems fit, from the
date the order is made.”.

Seksyen baharu 113a

23.	 Akta ibu dipinda dengan memasukkan selepas seksyen 113
seksyen yang berikut:

“Incorrect returns, information returns or reports

113a.  (1)  Any person who—

	 (a)	 makes an incorrect return, information return
or report by omitting the information required
to be provided in accordance with any rules
made under paragraph 154(1)(c) to implement
or facilitate the operation of an arrangement
having effect under section 132b, on behalf of
himself or another person; or

Undang-Undang Malaysia26 Akta 785

	 (b)	 gives any incorrect information in relation to any
information required to be provided in accordance
with any rules made under paragraph 154(1)(c)
to implement or facilitate the operation of an
arrangement having effect under section 132b, on
behalf of himself or another person,

shall, unless he satisfies the court that the incorrect return,
information return or report, or incorrect information was
made or given in good faith, be guilty of an offence and
shall, on conviction be liable to a fine of not less than twenty
thousand ringgit and not more than one hundred thousand
ringgit or to imprisonment for a term not exceeding six
months or to both.”.

Seksyen baharu 119b

24.	 Akta ibu dipinda dengan memasukkan selepas seksyen 119a
seksyen yang berikut:

“Failure to comply with rules made under paragraph 154(1)(c)
on mutual administrative assistance

119b .   (1)  Except as provided in section 112a , any
person who fails to comply with any rules made under
paragraph 154(1)(c) to implement or facilitate the operation
of an arrangement having effect under section 132b shall be
guilty of an offence and shall, on conviction, be liable to a
fine of not less than twenty thousand ringgit and not more
than one hundred thousand ringgit or to imprisonment for a
term not exceeding six months or to both.

	 (2)  In any prosecution under subsection (1), the burden
of proving that any rules made under paragraph 154(1)(c)
to implement or facilitate the operation of an arrangement
having effect under section 132b has been complied with
shall be upon the accused person.

Kewangan 27

	 (3)  Where a person has been convicted of an offence under
subsection (1), the court may make a further order that the
person shall comply with the relevant provision of the rules
under which the offence has been committed within thirty
days or such other period as the court deems fit, from the
date the order is made.”.

Seksyen baharu 131a

25.	 Akta ibu dipinda dengan memasukkan selepas seksyen 131
seksyen yang berikut:

“Relief other than in respect of error or mistake

131a.  (1)  Where any person who has furnished to the Director
General a return for a year of assessment in accordance with
subsection 77(1) or 77a(1) and has paid tax for that year of
assessment alleges that the assessment relating to that year
of assessment is excessive by reason of—

	 (a)	 any exemption, relief, remission, allowance or
deduction granted for that year of assessment under
this Act or any other written law is published
in the Gazette after the year of assessment in
which the return is furnished;

	 (b)	 the approval for any exemption, relief, remission,
allowance or deduction is granted after the year
of assessment in which the return is furnished;
or

	 (c)	 a deduction not allowed in respect of payment not
due to be paid under subsection 107a(2) or 109(2),
section 109a, or subsection 109b(2) or 109f(2)
on the day the return is furnished,

the person may make an application in writing to the Director
General for relief.

	 (2)  The application under subsection (1) shall be made—

	 (a)	 in respect of paragraphs (1)(a) and (b), within five
years after the end of the year the exemption, relief,
remission, allowance or deduction is published in
the Gazette or the approval is granted, whichever
is the later; or

Undang-Undang Malaysia28 Akta 785

	 (b)	 in respect of paragraph (1)(c), within one year after
the end of the year the payment is made.

	 (3)  On receiving an application under subsection (1), the
Director General shall inquire into the matter and may give
by way of repayment of tax such relief as appears to the
Director General to be just and reasonable.

	 (4)  An application under subsection (1) shall be as nearly
as may be in the same form as a notice of appeal under
section 99.

	 (5)  Where the applicant is aggrieved by the Director
General’s decision on the application under subsection (1),
the following provisions shall apply:

	 (a)	 the applicant may within six months after being
informed of the decision request, in writing, the
Director General to send the application forward
to the Special Commissioners;

	 (b)	 the Director General shall within three months after
receiving the request send the application forward
as if he were sending an appeal forward pursuant
to section 102; and

	 (c)	 the application shall thereupon be deemed to be an
appeal and shall be disposed of accordingly.”.

Pindaan seksyen 154

26.	 Perenggan 154(1)(ec) Akta ibu dipinda dengan memasukkan
selepas perkataan “section 138b” perkataan “or to any arrangement
made under section 138c”.

Pindaan Jadual 1

27.	 Jadual 1 kepada Akta ibu dipinda—

	 (a)	 dalam Bahagian I—

	 (i)	 dalam perenggan 2a, dalam ruang “Rate of income
tax”, dengan menggantikan perkataan “20 per cent
for the year of assessment 2015 and 19 per cent
for the subsequent years of assessment” dengan
perkataan “18 per cent”;

Kewangan 29

	 (ii)	 dalam perenggan 2d, dalam ruang “Rate of income
tax”, dengan menggantikan perkataan “20 per cent
for the year of assessment 2015 and 19 per cent
for the subsequent years of assessment” dengan
perkataan “18 per cent”; dan

	 (iii)	 dalam perenggan 4, dengan menggantikan perkataan
“an operator from inward re-takaful” dengan
perkataan “a takaful operator from inward
retakaful”; dan

	 (b)	 dalam Bahagian XII, dengan menggantikan perkataan
“family solidarity re-takaful business and inward family
solidarity re-takaful business” dengan perkataan “family
retakaful business and inward family retakaful business”.

Pindaan Jadual 3

28.	 Jadual 3 kepada Akta ibu dipinda—

	 (a)	 dalam perenggan 16b—

	 (i)	 dengan menomborkan semula perenggan 16b sedia
ada sebagai subperenggan 16b(1);

	 (ii)	 dalam subperenggan 16b(1) sebagaimana yang
dinomborkan semula, dengan menggantikan
perkataan “42a and 42b” dengan perkataan “42a,
42b and 42c”;

	 (iii)	 dengan memasukkan selepas subperenggan 16b(1)
subperenggan yang berikut:

	   “(2)  Where part of the building used by that person
referred to in paragraphs 37a, 37b, 37c, 37e, 37f, 37g,
37h, 42a, 42b and 42c for the purpose of letting of
property is not more than one-tenth of the floor area
of the whole building, the whole building qualifies
as industrial building under those paragraphs.

Undang-Undang Malaysia30 Akta 785

	  (3)  Where part of the building used by that person
referred to in subparagraph (2) is more than one-tenth
of the floor area of the whole building, such part of
the building shall not be treated as industrial building
for the purpose of those paragraphs and any allowance
to be made to that person under those paragraphs
shall consist of so much of what would have been
the amount of allowance claimed on the expenditure
incurred on the floor area on the part of the building
which is not used by that person for the purpose of
letting of property.”; dan

	 (b)	 dalam subperenggan 37b(a), dengan menggantikan
perkataan “paragraph 34a(1)(a)” dengan perkataan
“subsection 34a(1)”.

Pindaan Jadual 6

29.	 Jadual 6 kepada Akta ibu dipinda—

	 (a)	 dalam perenggan 12b—

	 (i)	 dengan menggantikan perkataan “expenses incurred”
dengan perkataan “deductions”; dan

	 (ii)	 dengan menggantikan perkataan “adjusted income”
dengan perkataan “chargeable income”;

	 (b)	 dalam subperenggan 13(1)—

	 (i)	 dalam subsubperenggan (a), dengan menggantikan
perkataan “or organization” dengan perkataan
“, organization or fund”; dan

	 (ii)	 dengan menggantikan subsubperenggan (b) dengan
subsubperenggan yang berikut:

	 “(b)	 a religious institution or organization in respect of
any contribution received for charitable purposes
in the basis year for a year of assessment
provided such institution or organization is not
operated or conducted primarily for profit and

Kewangan 31

is established in Malaysia exclusively for the
purpose of religious worship or the advancement
of religion.”;

	 (c)	 dengan memotong perenggan 18;

	 (d)	 dengan memotong perenggan 27;

	 (e)	 dalam perenggan 33—

	 (i)	 dengan menggantikan perkataan “the business
of banking or finance in Malaysia and licensed
under the Banking and Financial Institutions
Act 1989 or the Islamic Banking Act 1983”
dengan perkataan “banking business or Islamic
banking business in Malaysia and licensed under
the Financial Services Act 2013 or the Islamic
Financial Services Act 2013, as the case may
be”; dan

	 (ii)	 dengan menggantikan perkataan “Central Bank of
Malaysia pursuant to section 37 of the Banking and
Financial Institutions Act 1989 and subsection 5(2)
of the Islamic Banking Act 1983” dengan
perkataan “Minister pursuant to section 12 of
the Financial Services Act 2013 and section 12
of the Islamic Financial Services Act 2013”;

	 (f)	 dalam perenggan 33a—

	 (i)	 dengan menomborkan semula perenggan 33a sedia
ada sebagai subperenggan 33a(1); dan

	 (ii)	 dengan memasukkan selepas subperenggan 33a(1)
sebagaimana yang dinomborkan semula
subperenggan yang berikut:

	 	 “(2)  The exemption under subparagraph (1) shall
not apply to interest paid or credited to a company
in the same group.”;

 	 (g)	 dalam perenggan 33b—

	 (i)	 dengan menomborkan semula perenggan 33b sedia
ada sebagai subperenggan 33b(1); dan

Undang-Undang Malaysia32 Akta 785

	 (ii)	 dengan memasukkan selepas subperenggan 33b(1)
sebagaimana yang dinomborkan semula
subperenggan yang berikut:

		 “(2)  The exemption under subparagraph (1) shall
not apply to—

	 (a)	 interest paid or credited to a company in the same
group;

	 (b)	 interest paid or credited to—

	 (i)	 a bank licensed under the Financial
Services Act 2013;

	 (ii)	 an Islamic bank licensed under the
Islamic Financial Services Act 2013;
or

	 (iii)	 a development financial institution
prescribed under the Development
Financial Institutions Act 2002.”; dan

	 (h)	 dengan menggantikan perenggan 35a dengan perenggan
yang berikut:

“35a.  Income of a unit trust in respect of interest derived from
Malaysia and paid or credited by—

	 (a)	 a bank licensed under the Financial Services Act 2013;

	 (b)	 an Islamic bank licensed under the Islamic Financial
Services Act 2013; or

	 (c)	 a development financial institution prescribed under the
Development Financial Institutions Act 2002:

	 Provided that in the case of a wholesale fund which is a money
market fund, the exemption shall only apply to a wholesale
fund which complies with the criteria as set out in the relevant
guidelines of the Securities Commission Malaysia.”.

Kewangan 33

Bab III

PINDAAN KEPADA AKTA PETROLEUM (CUKAI PENDAPATAN) 1967

Permulaan kuat kuasa pindaan kepada Akta Petroleum (Cukai
Pendapatan) 1967

30.	 (1)	 Perenggan 31(a) mula berkuat kuasa apabila berkuatkuasanya
Akta ini.

	 (2)	 Perenggan 31(b) berkuat kuasa bagi tahun taksiran 2017
dan tahun-tahun taksiran yang berikutnya.

	 (3)	 Seksyen 32 dan 33 mula berkuat kuasa pada 1 Januari 2017.

Pindaan seksyen 2

31.	 Subseksyen 2(1) Akta Petroleum (Cukai Pendapatan) 1967,
yang disebut “Akta ibu” dalam Bab ini, dipinda—

	 (a)	 dalam takrif “Malaysia”—

	 (i)	 dengan memasukkan selepas perkataan “subsoil
of the territorial waters” perkataan “and the
airspace above such areas”; dan

	 (ii)	 dengan memasukkan selepas perkataan “sovereign
rights” perkataan “or jurisdiction”; dan

	 (b)	 dalam takrif “secondary recovery”, dengan menggantikan
perkataan “and/or accelerated recovery of those
hydrocarbons” dengan perkataan “and accelerated recovery
of those hydrocarbons which is carried out subsequent
to the earlier recovery process”.

Pindaan seksyen 41a

32.	 Seksyen 41a Akta ibu dipinda—

	 (a)	 dengan menggantikan subseksyen (1) dengan subseksyen
yang berikut:

	  “(1)  Where in ascertaining the chargeable income
of a chargeable person, it appears to the Director
General that—

Undang-Undang Malaysia34 Akta 785

	 (a)	 no assessment shall be made in respect of the
chargeable person for any year of assessment
by reason of—

	 (i)	 absence of adjusted income, statutory income,
assessable income or chargeable income of
a chargeable person from any of his sources
of income; or

	 (ii)	 exemption granted to that chargeable person
under this Act,

		 the Director General may notify the chargeable
person in writing that no assessment shall be
made for that year of assessment and provide
a computation with regard to it; or

	 (b)	 assessment has been made in respect of the
chargeable person, but the chargeable person has
no statutory income from petroleum operations,
the Director General may notify the chargeable
person in writing of an adjustment, if any, made
in respect of that petroleum operations and
provide a computation with regard to it.”;

	 (b) 	dengan memasukkan selepas subseksyen (1) subseksyen
yang berikut:

	  “(1a)  Where a chargeable person has furnished to
the Director General a return for a year of assessment
in accordance with subsection 30(1) and there is no
chargeable income for that year of assessment, then
if the chargeable person in respect of such return is
aggrieved by any practice of the Director General
generally prevailing at the time when the return is
made—

	 (a)	 the return shall be deemed to be a notification made
by the Director General under subsection (1)
on the day the return is furnished; and

Kewangan 35

	 (b)	 the notification deemed to have been made
under paragraph (a) shall be deemed to have
been notified to the chargeable person on the
day on which the Director General is deemed
to have made the notification.”;

	 (c)	 dalam subseksyen (2), dengan memasukkan selepas
perkataan “subsection (1)” perkataan “or the return which
is deemed under paragraph (1a)(a) to be a notification
made by the Director General”;

	 (d)	 dalam subseksyen (3), dengan memasukkan selepas
perkataan “subsection (1)” perkataan “or the return which
is deemed under paragraph (1a)(a) to be a notification
made by the Director General”; dan

	 (e)	 dengan memasukkan selepas subseksyen (4) subseksyen
yang berikut:

 	  “(5)  Where a chargeable person has furnished to the
Director General a return for a year of assessment
in accordance with subsection 30(1) and there is no
chargeable income for that year of assessment, then if
the chargeable person in respect of such return alleges
that—

	 (a)	 there is an error or a mistake made by the
chargeable person in that return, the chargeable
person may make an application in writing to
the Director General for an amendment to be
made in respect of such return; or

	 (b)	 the amount that has been computed in the return
is inaccurate by reason of—

	 (i)	 any exemption, relief, remission, allowance
or deduction granted for that year of
assessment under this Act or any other
written law published in the Gazette
after the year of assessment in which
the return is furnished;

	 (ii)	 the approval for any exemption, relief,
remission, allowance or deduction is

Undang-Undang Malaysia36 Akta 785

granted after the year of assessment
in which the return is furnished; or

	 (iii)	 a deduction not allowed in respect of
payment of interest, royalty, services,
technical advice, assistance, rent or other
payments made under any agreement
or arrangement for the use of movable
property derived from Malaysia or
contract payment to a non-resident
contractor which is not due to be paid
under the provisions of the law for the
time being in force in Malaysia relating
to income tax on the day the return is
furnished,

	 the chargeable person may make an application in
writing to the Director General for relief.

	  (6)  The application under subsection (5) shall be
made—

	 (a)	 in respect of paragraph (5)(a), within six months
from the date the return is furnished;

	 (b)	 in respect of subparagraph (5)(b)(i) or (ii),
within five years after the end of the year
the exemption, relief, remission, allowance or
deduction is published in the Gazette or the
approval is granted, whichever is the later; or

	 (c)	 in respect of subparagraph (5)(b)(iii), within
one year after the end of the year the payment
is made.

	  (7)  On receiving an application under subsection (5),
the Director General shall inquire into the matter and
may make amendment in respect of the amount that
has been computed in the return as appears to the
Director General to be just and reasonable.

	  (8)  No amendment shall be allowed under subsection (7)
in respect of an error or a mistake as to the basis on
which the non-chargeability of the applicant ought

Kewangan 37

to have been computed if the return or statement
containing the error or mistake was in fact made on
the basis of or in accordance with any practice of
the Director General generally prevailing at the time
when the return was made.

	  (9)  An application under subsection (5) shall be
as nearly as may be in the same form as a notice of
appeal under section 43.

	  (10)  Where the applicant is aggrieved by the
Director General’s decision on the application under
subsection (5), the following provisions shall apply:

	 (a)	 the applicant may within six months after being
informed of the decision request, in writing,
the Director General to send the application
forward to the Special Commissioners;

	 (b)	 the Director General shall within three months
after receiving the request send the application
forward as if he were sending an appeal
forward pursuant to section 46; and

	 (c)	 the application shall thereupon be deemed
to be an appeal and shall be disposed of
accordingly.”.

Seksyen baharu 66a

33.	 Akta ibu dipinda dengan memasukkan selepas seksyen 66
seksyen yang berikut:

“Relief other than in respect of error or mistake

66a.  (1)  Where any chargeable person has furnished to
the Director General a return for a year of assessment in
accordance with subsection 30(1) and has paid tax for that
year of assessment alleges that the assessment relating to
that year of assessment is excessive by reason of—

	 (a)	 any exemption, relief, remission, allowance or
deduction granted for that year of assessment

Undang-Undang Malaysia38 Akta 785

under this Act or any other written law is
published in the Gazette after the year of
assessment in which the return is furnished;

	 (b)	 the approval for any exemption, relief, remission,
allowance or deduction is granted after the
year of assessment in which the return is
furnished; or

	 (c)	 a deduction not allowed in respect of payment
of interest, royalty, services, technical advice,
assistance, rent or other payments made under
any agreement or arrangement for the use of
movable property derived from Malaysia or
contract payment to a non-resident contractor
which is not due to be paid under the provisions
of the law for the time being in force in
Malaysia relating to income tax on the day
the return is furnished,

	
the chargeable person may make an application in writing
to the Director General for relief.

	 (2)  The application under subsection (1) shall be made—

	 (a)	 in respect of paragraph 1(a) or (b), within five years

after the end of the year the exemption, relief,
remission, allowance or deducation is published in
the Gazette or the approval is granted, whichever
is the later; or

	 (b)	 in respect of paragraph (1)(c), within one year after
the end of the year the payment is made.

	 (3)  On receiving an application under subsection (1), the
Director General shall inquire into the matter and may give
by way of repayment of tax such relief as appears to the
Director General to be just and reasonable.

	 (4)  An application under subsection (1) shall be as nearly
as may be in the same form as a notice of appeal under
section 43.

Kewangan 39

	 (5)  Where the applicant is aggrieved by the Director
General’s decision on the application under subsection (1),
the following provisions shall apply:

	 (a)	 the applicant may within six months after being
informed of the decision request, in writing, the
Director General to send the application forward
to the Special Commissioners;

	 (b)	 the Director General shall within three months after
receiving the request send the application forward
as if he were sending an appeal forward pursuant
to section 46; and

	 (c)	 the application shall thereupon be deemed to be an
appeal and shall be disposed of accordingly.”.

Bab IV

PINDAAN KEPADA AKTA CUKAI KEUNTUNGAN HARTA
TANAH 1976

Permulaan kuat kuasa pindaan kepada Akta Cukai Keuntungan
Harta Tanah 1976

34.	 (1)	 Seksyen 35 mula berkuat kuasa apabila berkuatkuasanya
Akta ini.

	 (2)	 Perenggan 36(a) disifatkan telah mula berkuat kuasa
pada 30 Jun 2013.

	 (3)	 Perenggan 36(b) dan (c) disifatkan telah mula berkuat kuasa
dari tahun taksiran 2015.

	 (4)	 Perenggan 36(d) mula berkuat kuasa pada 1 Januari 2017.

Pindaan seksyen 13

35.	 Akta Cukai Keuntungan Harta Tanah 1976, yang disebut “Akta
ibu” dalam Bab ini, dipinda dalam proviso kepada subseksyen 13(4)
dengan memotong perkataan “di Kuala Lumpur”.

Undang-Undang Malaysia40 Akta 785

Pindaan Jadual 2

36.	 Jadual 2 kepada Akta ibu dipinda—

	 (a)	 dalam subperenggan 1(1), dalam takrif “bank Islam”,
dengan menggantikan perkataan “mempunyai erti yang
diberikan kepadanya di bawah Akta Bank Islam 1983
[Akta 276]” dengan perkataan “ertinya suatu bank Islam
berlesen di bawah Akta Perkhidmatan Kewangan
Islam 2013 [Akta 759]”;

	 (b)	 dalam perenggan 6, dengan memasukkan selepas
subperenggan (1) subperenggan yang berikut:

	 “(1a)  Bagi maksud subsubperenggan (1)(e)—

	 (a)	 j i k a b a g i s u a t u t a h u n t a k s i r a n
seseorang pelupus melakukan perbelanjaan
bagi maksud pemerolehan atau pelupusan
bagi suatu aset dan cukai input ke atas
aset itu adalah tertakluk kepada apa-apa
pelarasan yang dibuat di bawah Akta
Cukai Barang dan Perkhidmatan 2014,
amaun bagi perbelanjaan itu berhubung dengan
aset itu hendaklah termasuk amaun cukai
input sebagaimana yang ditentukan daripada
pelarasan yang dibuat dalam tahun taksiran yang
pelupusan itu dibuat atau tahun taksiran yang
tempoh pelarasan yang berhubungan dengan
aset itu sebagaimana yang diperuntukkan di
bawah Akta Cukai Barang dan Perkhidmatan
2014 tamat, mengikut mana-mana yang lebih
awal; dan

	 (b)	 dalam keadaan pelarasan amaun bagi cukai
input itu menghasilkan—

	 (i) 	suatu amaun tambahan, amaun itu hendaklah
disifatkan sebagai sebahagian daripada
amaun perbelanjaan yang dilakukan;
atau

	 (ii) 	suatu amaun terkurang, perbelanjaan yang
dilakukan hendaklah ditolak daripadanya
amaun itu.”;

Kewangan 41

	 (c)	 dalam perenggan 7—

	 (i)	 dengan menomborkan semula perenggan 7 sedia
ada sebagai subperenggan 7(1);

	 (ii)	 dengan memasukkan selepas subperenggan 7(1)
sebaga imana yang d inomborkan semula
subperenggan yang berikut:

	 “(2)  Bagi maksud subsubperenggan (1)(d)—

	 (a)	 jika bagi suatu tahun taksiran seseorang
pelupus melakukan perbelanjaan bagi maksud
pemerolehan atau pelupusan bagi suatu aset dan
cukai input ke atas aset itu adalah tertakluk
kepada apa-apa pelarasan yang dibuat di bawah
Akta Cukai Barang dan Perkhidmatan 2014,
amaun bagi perbelanjaan itu berhubung dengan
aset itu hendaklah termasuk amaun cukai
input sebagaimana yang ditentukan daripada
pelarasan yang dibuat dalam tahun taksiran yang
pelupusan itu dibuat atau tahun taksiran yang
tempoh pelarasan yang berhubungan dengan
aset itu sebagaimana yang diperuntukkan di
bawah Akta Cukai Barang dan Perkhidmatan
2014 tamat, mengikut mana-mana yang lebih
awal; dan

	 (b)	 dalam keadaan pelarasan amaun bagi cukai
input itu menghasilkan—

	 (i)	 suatu amaun tambahan, amaun itu hendaklah
disifatkan sebagai sebahagian daripada
amaun perbelanjaan yang dilakukan, atau

	 (ii)	 suatu amaun terkurang, perbelanjaan yang
dilakukan hendaklah ditolak daripadanya
amaun itu.”; dan

	 (d)	 dalam subperenggan 12(2)—

	 (i)	 dalam subsubperenggan (a), dengan menggantikan
perkataan “pelupusan itu;” dengan perkataan
“pelupusan itu jika pemberi itu seorang warganegara;
dan”;

	 (ii)	 dengan memotong subsubperenggan (b); dan

Undang-Undang Malaysia42 Akta 785

	 (iii)	 dalam subsubperenggan (c), dengan menggantikan
perkataan “dalam hal pemberi yang merupakan
seorang warganegara atau pemastautin tetap dan”
dengan perkataan “jika”.

Bab V

PINDAAN KEPADA AKTA CUKAI AKTIVITI PERNIAGAAN
LABUAN 1990

Permulaan kuat kuasa pindaan kepada Akta Cukai Aktiviti
Perniagaan Labuan 1990

37.	 (1)	 Seksyen 38 mula berkuat kuasa apabila berkuatkuasanya
Akta ini.

	 (2)	 Seksyen 39 mula berkuat kuasa pada 22 Oktober 2016.

Pindaan seksyen 2

38.	 Seksyen 2 Akta Cukai Aktiviti Perniagaan Labuan 1990,
yang disebut “Akta ibu” dalam Bab ini, dipinda—

	 (a)	 dalam takrif “aktiviti bukan perdagangan Labuan” dengan
memasukkan selepas perkataan “apa-apa harta lain”
perkataan “yang terletak di Labuan”; dan

	 (b)	 dalam takrif ”aktiviti perniagaan Labuan”, dalam proviso (b),
dengan menggantikan perkataan “pelaburan” dengan
perkataan “syer”.

Pindaan seksyen 21

39.	 Akta ibu dipinda dengan menggantikan seksyen 21 dengan
seksyen yang berikut:

“Kuasa Menteri untuk membuat peraturan-peraturan

21.  Menteri boleh membuat peraturan-peraturan—

	 (a)	 secara am bagi maksud melaksanakan, atau
menguatkuasakan peruntukan Akta ini;

Kewangan 43

	 (b)	 bagi maksud melaksanakan atau memudahkan
penjalanan perkiraan yang dikuatkuasakan di bawah
seksyen 132b Akta Cukai Pendapatan 1967 dan
menetapkan penalti bagi apa-apa pelanggaran atau
kegagalan untuk mematuhi mana-mana peruntukan
dalam mana-mana peraturan-peraturan yang dibuat
di bawah perenggan ini.”.

Bab VI

PINDAAN KEPADA AKTA CUKAI BARANG DAN PERKHIDMATAN
2014

Permulaan kuat kuasa pindaan kepada Akta Cukai Barang
dan Perkhidmatan 2014

40.	 Bab ini mula berkuat kuasa pada 1 Januari 2017.

Pindaan seksyen 2

41.	 Akta Cukai Barang dan Perkhidmatan 2014, yang disebut
“Akta ibu” dalam Bab ini, dipinda dalam seksyen 2—

	 (a)	 dalam takrif “wang”, dengan menggantikan noktah
dengan koma bernoktah; dan

	 (b)	 dengan memasukkan selepas takrif “wang” takrif yang
berikut:

		 ‘ “zon bebas” mempunyai erti yang diberikan
kepadanya dalam subseksyen 2(1) Akta Zon Bebas 1990
[Akta 438].’.

Pindaan seksyen 13

42.	 Perenggan 13(4)(b) Akta ibu dipinda dengan menggantikan
perkataan “dikeluarkan oleh” dengan perkataan “diterima daripada”.

Undang-Undang Malaysia44 Akta 785

Pindaan seksyen 20

43.	 Subseksyen 20(6) Akta ibu dipinda—

	 (a)	 dalam perenggan (a), dengan memasukkan selepas perkataan
“akan dibekalkan” perkataan “akibat pemberhentian
perniagaan”;

	 (b)	 dalam perenggan (d), dengan memotong perkataan “atau”
di hujung perenggan itu;

	 (c)	 dalam perenggan (e), dengan menggantikan noktah
di hujung perenggan itu dengan perkataan “; atau”; dan

	 (d)	 dengan memasukkan selepas perenggan (e) perenggan
yang berikut:

	 “(f)	 pembekalan barang yang dibuat di dalam atau antara
zon bebas di bawah seksyen 162 kecuali jika
pembekalan itu tertakluk kepada suatu perintah
di bawah subseksyen 163(1).”.

Pindaan seksyen 33

44.	 Seksyen 33 Akta ibu dipinda—

	 (a)	 dengan menggantikan subseksyen (10) dengan subseksyen
yang berikut:

		 “(10)  Tiada invois yang menunjukkan suatu amaun
yang berupa sebagai suatu cukai boleh dikeluarkan
oleh mana-mana orang berdaftar—

	 (a)	 bagi apa-apa pembekalan barang atau
perkhidmatan yang bukan suatu pembekalan
bercukai; atau

	 (b)	 bagi apa-apa pembekalan berkadar sifar.”;

	 (b)	 dengan memasukkan selepas subseksyen (10) subseksyen
yang berikut:

		 “(10a)  Mana-mana orang yang bukan orang berdaftar,
kecuali orang yang disebut dalam subseksyen 65(4)
dan (5), tidak boleh mengeluarkan—

	 (a)	 suatu invois yang menunjukkan suatu amaun
yang berupa sebagai suatu cukai atau suatu
amaun yang termasuk cukai; atau

Kewangan 45

	 (b)	 suatu invois yang berupa sebagai suatu invois
cukai dengan atau tanpa cukai.”; dan

	 (c)	 dalam subseksyen (11), dengan memasukkan selepas
perkataan “subseksyen (10)” perkataan “atau (10a)”.

Seksyen baharu 34a dan 34b

45.	 Akta ibu dipinda dengan memasukkan selepas seksyen 34
seksyen yang berikut:

“Orang berdaftar yang ditetapkan hendaklah mengemukakan
maklumat tentang pembekalan yang dibuat dan pembayaran
yang diterima

34a.  (1)  Mana-mana orang berdaftar yang ditetapkan oleh
Menteri hendaklah mengemukakan maklumat tentang semua
pembekalan yang dibuat dan pembayaran yang diterima
oleh orang berdaftar itu kepada Ketua Pengarah dengan
menggunakan peranti dan mengikut cara yang ditetapkan
oleh Menteri.

	 (2)  Ketua Pengarah boleh bagi maksud seksyen ini
meluluskan mana-mana orang—

	 (a)	 untuk memasang, mengkonfigurasi dan mengintegrasi
peranti yang ditetapkan;

	 (b)	 untuk memberi perkhidmatan sokongan dan
penyenggaraan peranti yang ditetapkan sebagaimana
yang dijadualkan atau apabila diberitahu mengenai
kegagalan peranti yang ditetapkan untuk berfungsi
atau beroperasi dalam keadaan biasa; atau

	 (c)	 untuk menjalankan pemeriksaan dalam hal apa-apa
tanda gangguan, kemusnahan, kerosakan, manipulasi
data yang disimpan atau halangan penggunaan sah
peranti yang ditetapkan.

	 (3)  Orang yang diluluskan di bawah subseksyen (2) hendaklah,
apabila memasuki premis orang berdaftar yang ditetapkan
di bawah subseksyen (1) untuk menjalankan tugasnya
di bawah seksyen ini, mengemukakan, atas permintaan orang
berdaftar itu, bukti kelulusan.

Undang-Undang Malaysia46 Akta 785

	 (4)  Orang berdaftar yang ditetapkan di bawah subseksyen (1)
hendaklah—

	 (a)	 pada bila-bila masa membenarkan mana-mana pegawai
cukai barang dan perkhidmatan atau mana-mana
orang yang diluluskan oleh Ketua Pengarah untuk
memasang peranti, dan untuk mengkonfigurasi,
mengintegrasi atau memeriksa peranti yang dipasang
di premis perniagaan orang berdaftar itu;

	 (b)	 membuat segala usaha untuk memastikan bahawa—

	 (i)	 peranti itu, selepas dibekalkan dan dipasang
tidak dipindahkan, dimanipulasi, diusik atau
diganggu; dan

	 (ii)	 penggunaan peranti itu tidak dihalang oleh
mana-mana orang atau apa-apa peranti lain;
dan

	 (c)	 memberitahu Ketua Pengarah dengan serta-merta
tentang apa-apa kegagalan fungsi dan operasi peranti
yang ditetapkan dalam keadaan biasa.

	 (5)  Mana-mana orang yang gagal mematuhi, menghalang
atau mencegah pelaksanaan seksyen ini dalam apa-apa hal
melakukan suatu kesalahan.

Tanggungjawab untuk tidak memberikan, menyiarkan atau
menzahirkan maklumat tentang peranti yang ditetapkan

34b.  (1)  Mana-mana orang yang, atas apa-apa sebab,
mempunyai dengan apa-apa cara akses kepada apa-apa
maklumat tentang peranti yang ditetapkan di bawah
subseksyen 34a(1) tidak boleh memberikan, menyiarkan atau
selainnya menzahirkan kepada mana-mana orang lain maklumat
itu melainkan penzahiran itu diperlukan atau dibenarkan—

	 (a)	 di bawah Akta ini;

	 (b)	 oleh mana-mana mahkamah; atau

Kewangan 47

	 (c)	 bagi tujuan pelaksanaan tugasnya atau penjalanan
kuasanya di bawah Akta ini.

	 (2)  Mana-mana orang yang melanggar subseksyen (1)
melakukan suatu kesalahan.”.

Pindaan seksyen 41

46.	 Subseksyen 41(8) Akta ibu dipinda—

	 (a)	 dengan memasukkan selepas perkataan “tidak dibayar”
perkataan “sepenuhnya atau sebahagiannya”;

	 (b)	 dalam perenggan (a)—

	 (i)	 dengan memasukkan selepas perkataan “tidak dibayar”
perkataan “sepenuhnya atau sebahagiannya”;

	 (ii)	 dengan menggantikan perkataan “lima” dengan
perkataan “sepuluh”;

	 (iii)	 dalam teks bahasa kebangsaan, dengan memasukkan
selepas perkataan “amaun cukai” perkataan “itu”;
dan

	 (iv)	 dengan menggantikan perkataan “genap masa dan
kena dibayar” dengan perkataan “masih belum
dibayar”;

	 (c)	 dalam perenggan (b)—

	 (i)	 dengan memasukkan selepas perkataan “tidak dibayar”
perkataan “sepenuhnya atau sebahagiannya”;

	 (ii)	 dengan menggantikan perkataan “sepuluh” dengan
perkataan “lima belas”;

	 (iii)	 dalam teks bahasa kebangsaan, dengan memasukkan
selepas perkataan “amaun cukai” perkataan “itu”;
dan

	 (iv)	 dengan menggantikan perkataan “genap masa dan
kena dibayar” dengan perkataan “masih belum
dibayar”; dan

Undang-Undang Malaysia48 Akta 785

	 (d)	 dalam perenggan (c)—

	 (i)	 dengan memasukkan selepas perkataan “tidak dibayar”
perkataan “sepenuhnya atau sebahagiannya”;

	 (ii)	 dengan menggantikan perkataan “sepuluh” dengan
perkataan “lima belas”;

	 (iii)	 dalam teks bahasa kebangsaan, dengan memasukkan
selepas perkataan “amaun cukai” perkataan “itu”;

	 (iv)	 dengan menggantikan perkataan “genap masa dan
kena dibayar” dengan perkataan “masih belum
dibayar”; dan

	 (v)	 dengan memotong perkataan “, tertakluk kepada
penalti maksimum sebanyak dua puluh lima
peratus daripada amaun cukai yang genap masa
dan kena dibayar”.

Pindaan seksyen 42

47.	 Seksyen 42 Akta ibu dipinda—

	 (a)	 dalam subseksyen (1), dengan menggantikan perkataan
“seksyen 58” dengan perkataan “subseksyen 56(5)”; dan

	 (b)	 dengan memasukkan selepas subseksyen (3) subseksyen
yang berikut:

	 “(4)  Jika apa-apa cukai yang genap masa dan kena
dibayar tidak dibayar sepenuhnya atau sebahagiannya
oleh mana-mana orang selain orang kena cukai selepas
hari terakhir yang ia genap masa dan kena dibayar di
bawah subseksyen (1) dan tiada pendakwaan dimulakan,
orang itu hendaklah membayar—

	 (a)	 bagi tempoh tiga puluh hari pertama yang
cukai itu tidak dibayar sepenuhnya atau
sebahagiannya selepas tamat tempoh yang
dinyatakan dalam subseksyen (1), penalti
sebanyak sepuluh peratus daripada amaun
cukai itu yang masih belum dibayar;

Kewangan 49

	 (b)	 bagi tempoh tiga puluh hari yang kedua yang
cukai itu tidak dibayar sepenuhnya atau
sebahagiannya selepas tamat tempoh yang
dinyatakan dalam subseksyen (1), penalti
tambahan sebanyak lima belas peratus daripada
amaun cukai itu yang masih belum dibayar;
dan

	 (c)	 bagi tempoh tiga puluh hari yang ketiga yang
cukai itu tidak dibayar sepenuhnya atau
sebahagiannya selepas tamat tempoh yang
dinyatakan dalam subseksyen (1), penalti
tambahan sebanyak lima belas peratus daripada
amaun cukai itu yang masih belum dibayar.

	 (5)  Tertakluk kepada subseksyen (7), pendakwaan
bagi kesalahan di bawah subseksyen (3) boleh
dimulakan selepas tamat tempoh yang dinyatakan dalam
perenggan (4)(c).

	 (6)  Mahkamah boleh memerintahkan bahawa
mana-mana orang selain orang kena cukai yang disabitkan
atas kesalahan di bawah subseksyen (3) hendaklah
membayar penalti sebagaimana yang dinyatakan dalam
subseksyen (4).

	 (7)  Tiada pendakwaan bagi kesalahan di bawah
subseksyen (3) boleh dimulakan terhadap mana-mana
orang selain orang kena cukai yang telah membayar
amaun cukai yang genap masa dan kena dibayar dan
penalti yang dinyatakan dalam subseksyen (4) dalam
tempoh yang dinyatakan dalam subseksyen (4).”.

Pindaan seksyen 49

48.	 Perenggan 49(1)(b) Akta ibu dipinda dengan menggantikan
perkataan “seksyen 21” dengan perkataan “seksyen 21, 41 dan 42”.

Pindaan seksyen 51

49.	 Subseksyen 51(1a) Akta ibu dipinda dengan memasukkan
selepas perkataan “subseksyen 41(8)” perkataan “atau 42(4)”.

Undang-Undang Malaysia50 Akta 785

Pindaan seksyen 56

50.	 Seksyen 56 Akta ibu dipinda—

	 (a)	 dalam subseksyen (5), dengan memasukkan selepas
perkataan “diberikan” dan “dipenuhi” perkataan
“atau pelepasan itu dibatalkan”; dan

	 (b)	 dengan memasukkan selepas subseksyen (6) subseksyen
yang berikut:

	 “(7)  Jika seseorang yang telah diberikan pelepasan
di bawah subseksyen (1) dan (3) telah membayar
apa-apa cukai yang berhubungan dengan pelepasan
itu dan telah diberikan kelulusan oleh Menteri untuk
pembayaran balik amaun cukai yang telah dibayar,
orang itu adalah berhak kepada pembayaran balik
itu.”.

Pindaan seksyen 57

51.	 Seksyen 57 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan menggantikan perkataan “terlebih

bayar atau terkhilaf bayar” dengan perkataan “terlebih
bayar, terkhilaf bayar, diremitkan atau yang menjadi
hal perkara pelepasan”;

	 (b)	 dengan menggantikan subseksyen (1) dengan subseksyen
yang berikut:

	 “(1)  Mana-mana orang yang—

	 (a)	 terlebih bayar atau terkhilaf bayar apa-apa
cukai, surcaj, penalti, fi atau wang lain;
atau

	 (b)	 berhak kepada pembayaran balik cukai di
bawah subseksyen 56(7) atau pembayaran
balik cukai, penalti atau surcaj di bawah
subseksyen 62(3),

		 boleh membuat suatu tuntutan baginya dalam borang yang
ditetapkan.”; dan

Kewangan 51

	 (c)	 dengan memasukkan selepas subseksyen (1) subseksyen
yang berikut:

	 “(1a)  Suatu tuntutan di bawah subseksyen (1)
hendaklah dibuat kepada Ketua Pengarah dalam tempoh
enam tahun dari masa—

	 (a)	 pembayaran lebih atau pembayaran terkhilaf
itu berlaku; atau

	 (b)	 kelayakan pembayaran balik itu di bawah
subseksyen 56(7) atau 62(3) berlaku.

	 (1b)  Ketua Pengarah boleh membuat pembayaran
balik cukai, surcaj, penalti, fi atau apa-apa wang lain
itu, mengikut mana-mana yang berkenaan, selepas
berpuas hati bahawa orang itu telah membuktikan
tuntutan itu dengan sepatutnya.”.

Pindaan seksyen 70

52.	 Seksyen 70 Akta ibu dipinda—

	 (a)	 dengan menggantikan subseksyen (1) dengan subseksyen
yang berikut:

	 “(1)  Berhubung dengan barang yang telah diluluskan
oleh pegawai kastam yang hak untuk dideposit dalam
gudang, hendaklah ada suatu skim yang dikenali sebagai
“Skim Penggudangan” yang membenarkan—

	 (a)	 cukai yang genap masa dan kena dibayar
ke atas barang yang telah diimport digantung
apabila barang itu dideposit dalam gudang;
dan

	 (b)	 cukai yang dikenakan ke atas apa-apa
pembekalan barang bercukai yang dibuat
dalam atau antara gudang tidak diambil
kira.”;

	 (b)	 dengan memasukkan selepas subseksyen (1) subseksyen
yang berikut:

 	 “(1a)	 Skim Penggudangan di bawah subseksyen (1)
tidak terpakai bagi barang yang ditetapkan.”;

Undang-Undang Malaysia52 Akta 785

	 (c)	 dengan menggantikan subseksyen (2) dengan subseksyen
yang berikut:

	 “(2)  Cukai hendaklah menjadi genap masa dan
kena dibayar ke atas semua barang yang dipindahkan
dari suatu gudang bagi segala maksud seolah-olah
pemindahan itu ialah pengimportan ke dalam Malaysia
melainkan jika barang itu dipindahkan untuk eksport,
untuk dideposit ke gudang lain, ke suatu zon bebas
atau ke suatu kawasan ditetapkan dengan kelulusan
pegawai kastam yang hak.”;	

	 (d)	 dengan memotong subseksyen (3);

	 (e)	 dalam subseksyen (4)—

	 (i)	 dengan memotong perkataan “daripada Skim
Penggudangan”;

	 (ii)	 dengan menggantikan perkataan “dan duti” dengan
perkataan “daripada suatu gudang”;

	 (iii)	 dalam perenggan (b)—

	 (A)	 dengan memotong perkataan “kastam atau
gudang berlesen” di mana-mana jua terdapat;
dan

	 (B)	 dalam teks bahasa kebangsaan, dengan
menggantikan perkataan “disimpan” dengan
perkataan “dideposit”; dan

	 (iv)	 dalam perenggan (c), dengan memasukkan selepas
perkataan “Malaysia” perkataan “untuk pemindahan
ke suatu kawasan ditetapkan atau ke suatu zon
bebas”;

	 (f)	 dengan memotong subseksyen (5); dan

	 (g)	 dalam subseksyen (7), dengan memotong perenggan (d).

Pindaan seksyen 72

53.	 Subseksyen 72(3) Akta ibu dipinda dengan menggantikan
perkataan “pada masa” dengan perkataan “mengikut mana-mana
masa”.

Kewangan 53

Pindaan seksyen 73

54.	 Subseksyen 73(3) Akta ibu dipinda dengan menggantikan
perkataan “pada masa” dengan perkataan “mengikut mana-mana
masa”.

Pindaan seksyen 103

55.	 Subseksyen 103(5) Akta ibu dipinda dengan menggantikan
perkataan “Bagi maksud seksyen 83, jika” dengan perkataan
“Jika”.

Pindaan seksyen 156

56.	 Seksyen 156 Akta ibu dipinda—

	 (a)	 dalam perenggan (a)—

	 (i)	 dengan menggantikan perkataan “yang dibekalkan”
dengan perkataan “yang dipindahkan”;

	 (ii)	 dengan memasukkan selepas perkataan “kawasan
ditetapkan” perkataan “ke suatu kawasan ditetapkan
yang lain melalui Malaysia atau dari kawasan
ditetapkan”; dan

	 (iii)	 dengan menggantikan perkataan “pembekalan”
dengan perkataan “pemindahan”; dan

	 (b)	 dengan memasukkan selepas perenggan (a) perenggan
yang berikut:

	 “(aa)	 pembayaran cukai di bawah perenggan (a)
hendaklah digantung ke atas apa-apa barang
yang dipindahkan dari suatu kawasan ditetapkan
melalui Malaysia ke suatu kawasan ditetapkan
yang lain, ke suatu zon bebas atau ke suatu
gudang di bawah seksyen 70, melainkan jika
Menteri mengarahkan selainnya dalam suatu
perintah di bawah seksyen 160.”.

Undang-Undang Malaysia54 Akta 785

Pindaan seksyen 160

57.	 Seksyen 160 Akta ibu dipinda dengan menggantikan
subseksyen (1) dengan subseksyen yang berikut:

		 “(1)  Menteri boleh, melalui perintah yang disiarkan dalam
Warta, menetapkan—

	 (a)	 apa-apa pembekalan barang atau perkhidmatan di dalam
atau antara kawasan ditetapkan yang boleh dikenakan
cukai;

	 (b)	 apa-apa barang yang diimport ke dalam suatu kawasan
ditetapkan, atau dipindahkan dari suatu kawasan
ditetapkan melalui Malaysia ke suatu kawasan ditetapkan
yang lain, ke suatu zon bebas atau ke suatu gudang
di bawah seksyen 70 yang boleh dikenakan cukai; atau

	 (c)	 apa-apa perkhidmatan yang diimport ke dalam kawasan
ditetapkan dikenakan cukai.”.

Pindaan Bahagian XV

58.	 Bahagian XV Akta ibu dipinda dalam tajuk, dengan menggantikan
perkataan “ZON PERDAGANGAN BEBAS” dengan perkataan
“ZON BEBAS”.

Pindaan seksyen 161

59.	 Seksyen 161 Akta ibu dipinda—

	 (a)	 dalam takrif “Malaysia”, dengan memotong perkataan
“perdagangan”;

	 (b)	 dengan memasukkan selepas takrif “Malaysia” takrif yang
berikut:

	 ‘ “pengilangan” mempunyai erti yang diberikan
kepadanya dalam seksyen 2 Akta Zon Bebas 1990.’;
dan

	 (c)	 dengan memotong takrif “zon perdagangan bebas”.

Kewangan 55

Pindaan seksyen 162

60.	 Seksyen 162 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan menggantikan perkataan “dari
zon perdagangan bebas” dengan perkataan “di dalam
atau antara zon bebas”;

	 (b)	 dengan memasukkan selepas perkataan “Akta ini” perkataan
“dan melainkan jika Menteri mengarahkan selainnya
dalam suatu perintah di bawah seksyen 163”;

	 (c)	 dalam perenggan (a)—

	 (i)	 dengan menggantikan perkataan “zon perdagangan
bebas” di mana-mana jua terdapat dengan perkataan
“zon bebas”;

	 (ii)	 dengan menggantikan perkataan “kecuali bagi
barang yang digunakan” dengan perkataan “kecuali
bagi barang import untuk digunakan atau diguna
pakai”;

	 (iii)	 dengan memasukkan selepas perkataan “tujuan
aktiviti perdagangan” perkataan “, pengilangan”;
dan

	 (iv)	 dengan memasukkan di hujung perenggan itu
perkataan “dan”;

	 (d)	 dengan menggantikan perenggan (b) dengan perenggan
yang berikut:

	“(b)	 tiada cukai boleh dikenakan ke atas apa-apa
pembekalan barang bercukai yang dibuat
di dalam atau antara zon bebas.”; dan

	 (e)	 dengan memotong perenggan (c).

Undang-Undang Malaysia56 Akta 785

Seksyen baharu 162a dan 162b

61.	 Akta ibu dipinda dengan memasukkan selepas seksyen 162
seksyen yang berikut:

“Barang yang dipindahkan dari suatu zon bebas termasuk
barang di bawah perjanjian pajakan
	
162a.  (1)  Cukai hendaklah menjadi genap masa dan kena
dibayar ke atas semua barang yang dipindahkan dari suatu
zon bebas ke suatu zon bebas yang lain melalui Malaysia
atau dari suatu zon bebas ke Malaysia termasuk apa-apa
barang di bawah perjanjian pajakan seolah-olah pemindahan
itu ialah pengimportan ke dalam Malaysia.

	 (2)  Melainkan jika Menteri mengarahkan selainnya dalam
suatu perintah di bawah seksyen 163, pembayaran cukai di
bawah subseksyen (1) hendaklah digantung ke atas apa-
apa barang yang dipindahkan dari suatu zon bebas melalui
Malaysia—

	 (a)	 ke suatu zon bebas yang lain;

	 (b)	 ke suatu kawasan ditetapkan; atau

	 (c)	 ke suatu gudang di bawah seksyen 70.

Pembekalan barang atau perkhidmatan oleh orang kena
cukai yang tempat perniagaan utamanya terletak di dalam
zon bebas

162b.  Cukai hendaklah dikenakan oleh seorang orang kena
cukai yang tempat perniagaan utamanya terletak di dalam
suatu zon bebas ke atas apa-apa pembekalan bercukai barang
atau perkhidmatan yang dibuat di dalam Malaysia.”.

Pindaan seksyen 163

62.	 Seksyen 163 Akta ibu dipinda—

	 (a)	 dengan menggantikan nota bahu dengan nota bahu yang
berikut:

“Kuasa Menteri untuk mengenakan cukai”; dan

Kewangan 57

	 (b)	 dengan menggantikan subseksyen (1) dengan subseksyen
yang berikut:

	 “(1)  Menteri boleh, melalui perintah yang disiarkan
dalam Warta, menetapkan—

	 (a)	 apa-apa barang yang diimport ke dalam,
dibekalkan di dalam atau antara zon bebas
yang boleh dikenakan cukai; dan

	 (b)	 apa-apa barang yang dipindahkan dari suatu
zon bebas melalui Malaysia ke suatu zon
bebas lain, ke suatu kawasan ditetapkan atau
ke suatu gudang di bawah seksyen 70 yang
tertakluk kepada pembayaran cukai.”.

Pindaan Jadual Kedua

63.	 Jadual Kedua kepada Akta ibu dipinda dengan memasukkan
selepas perenggan 7 perenggan yang berikut:

“Pembekalan tanah bagi mematuhi kehendak undang-undang bertulis,
Kerajaan atau pihak berkuasa tempatan

8.  (1)  Apa-apa pembekalan tanah oleh pemaju atau tuan punya tanah
itu kepada Kerajaan Persekutuan, Kerajaan Negeri, pihak berkuasa
tempatan atau mana-mana orang lain bagi mematuhi kehendak mana-mana
undang-undang bertulis, Kerajaan Persekutuan, Kerajaan Negeri atau pihak
berkuasa tempatan bagi maksud menyediakan kemudahan awam dan utiliti
awam sama ada tanpa balasan atau pada nilai nominal hendaklah dikira
sebagai bukan suatu pembekalan barang mahupun suatu pembekalan
perkhidmatan.

	 (2)  Bagi maksud subperenggan (1), kemudahan awam dan utiliti awam
ertinya kemudahan dan utiliti yang disediakan dalam pelan susun atur
bagi suatu projek yang telah diluluskan oleh pihak berkuasa tempatan
yang berkenaan.”.

