

Untuk siaran segera

PENGENAAN PENALTI BAGI BORANG NYATA CUKAI PENDAPATAN YANG DITERIMA SELEPAS TEMPOH YANG DITETAPKAN DI BAWAH SUBSEKSYEN 112(3) AKTA CUKAI PENDAPATAN 1967

Kuala Lumpur, 30 September - Lembaga Hasil Dalam Negeri Malaysia (LHDNM) hari ini mengingatkan pembayar cukai betapa LHDNM memandang serius kesalahan yang dilakukan oleh pembayar cukai apabila lewat atau gagal mengemukakan Borang Nyata Cukai Pendapatan (BNCP). Tindakan mengenakan penalti di bawah subseksyen 112(3) Akta Cukai Pendapatan (ACP) 1967 melalui arahan terbaru merupakan pembaikan kepada arahan sebelum ini untuk menghasilkan peningkatan dalam pematuhan penghantaran BNCP mengikut tempoh. Sebagai usaha untuk mendorong pembayar cukai mematuhi tempoh penghantaran BNCP, keputusan diambil untuk meminda kadar pengenaan penalti mengikut struktur berikut:

Penghantaran selepas tarikh ditetapkan sehingga 12 bulan	20%
Penghantaran selepas tarikh ditetapkan sehingga 24 bulan	25%
Penghantaran selepas tarikh ditetapkan sehingga 36 bulan	30%
Penghantaran selepas tarikh ditetapkan melebihi 36 bulan	35%

Perkara tersebut dimaklumkan oleh Ketua Pegawai Eksekutif LHDNM, Dato' Dr. Mohd Shukor Mahfar dalam satu kenyataan hari ini. Arahan pengenaan kadar penalti tersebut telah mula berkuatkuasa pada 1 Jun 2011. Peringatan untuk mematuhi penghantaran BNCP ini telah dilakukan beberapa kali sebelum tarikh akhir 30 Jun 2011 untuk individu yang mempunyai punca pendapatan perniagaan. Tambah beliau lagi, amaun penalti yang dikenakan tidak akan melebihi 3 kali ganda cukai yang dikenakan.

###

SEKIAN, TERIMA KASIH

Dikeluarkan oleh : **Nor Azirah binti Mohd Said**
Pengarah
Bahagian Komunikasi Korporat
Jabatan Khidmat Korporat
Lembaga Hasil Dalam Negeri Malaysia

Tarikh : **30 September 2011**

Nombor Telefon : **03-6203 1380**

Nombor Faks : **03-6201 2434**

Pusat Khidmat Pelanggan : **1-300-88-3010**

www.hasil.gov.my