

PROGRAM MEMFAILKAN BORANG NYATA CUKAI PENDAPATAN (BNCP) BAGI TAHUN 2014

1. PENGEMUKAAN BORANG BE, B, BT, M, MT, P, TP, TJ DAN TF DALAM TAHUN KALENDAR 2014

1.1 Tarikh Akhir Pengemukaan BNCP Tahun Taksiran 2013

Punca Pendapatan	Tarikh Akhir Pengemukaan BNCP
Tidak Menjalankan Perniagaan	30 April 2014
Menjalankan Perniagaan	30 Jun 2014

1.2 Tambahan Masa Untuk Mengemukakan BNCP Melalui:

A) e-Filing

- i. BNCP yang dikemukakan melalui **e-Filing** selepas tarikh akhir pengemukaan borang berkenaan dianggap sebagai telah diterima dalam tempoh yang ditetapkan jika borang diterima dalam tempoh **15 hari** selepas tarikh akhir pengemukaan borang.
- ii. Kegagalan mengemukakan dalam tempoh yang dibenarkan membolehkan penalti di bawah subseksyen 112(3) Akta Cukai Pendapatan 1967 (ACP 1967) dikenakan berdasarkan tarikh akhir pengemukaan BNCP berkenaan.

Contohnya:

Tarikh akhir pengemukaan Borang BE Tahun Taksiran 2013 adalah 30 April 2014. Tambahan masa diberikan sehingga 15 Mei 2014 bagi e-Filing Borang BE Tahun Taksiran 2013. Jika pembayar cukai mengemukakan Borang BE Tahun Taksiran 2013 secara e-Filing pada 16 Mei 2014, BNCP tersebut akan dianggap sebagai lewat

diterima mulai 1 Mei 2014 dan boleh dikenakan penalti di bawah subseksyen 112(3) ACP 1967.

- iii. Tambahan masa ini juga terpakai untuk bayaran baki cukai di bawah subseksyen 103(1) ACP 1967.

B) Pos Dan Serahan Tangan

- i. BNCP yang LHDNM terima melalui **pos** selepas tarikh akhir pengemukaan borang berkenaan dianggap sebagai telah diterima dalam tempoh yang ditetapkan jika borang diterima dalam tempoh **3 hari bekerja** selepas tarikh akhir pengemukaan borang.
- ii. Tambahan masa ini juga terpakai untuk bayaran baki cukai di bawah subseksyen 103(1) ACP 1967 bagi BNCP yang dikemukakan melalui pos.
- iii. Tambahan masa ini **TIDAK TERPAKAI** bagi BNCP yang dikemukakan secara serahan tangan.

1.3 Sistem e-Filing Borang BE, B, BT, M, MT Dan P Tahun Taksiran 2013 Serta Borang E (Saraan Bagi Tahun 2013)

Sistem e-Filing bagi individu, perkongsian dan majikan disediakan mulai tarikh seperti berikut:

Jenis BNCP	Modul Individu	Modul Ejen Cukai (TAeF)
e-BE, e-B / BT, e-M / MT, e-E dan e-P	1 Mac 2014	1 Mac 2014

2. PENGEMUKAAN BORANG C, R, C1, PT, TA, TC, TR DAN TN DALAM TAHUN KALENDAR 2014

2.1 Tarikh Akhir Pengemukaan BNCP

Subseksyen 77A(1) dan 103(1) ACP 1967, Peruntukan Kecualian dan Peralihan Akta Kewangan 2007 (Akta 683) dan Akta Kewangan 2009

(Akta 693) menyatakan bahawa pengemukaan BNCP berkenaan serta pembayaran baki cukai dan hutang kepada Kerajaan perlu dibuat selewat-lewatnya pada hari terakhir bulan ketujuh daripada tarikh yang berikutnya dengan tarikh penutupan tempoh perakaunan syarikat.

2.2 Pengemukaan Borang C Dan R

Syarikat yang mula beroperasi selepas 31 Disember 2007 tidak perlu mengemukakan Borang R mulai Tahun Taksiran 2010 dan tahun-tahun taksiran yang berikutnya.

A) Pengemukaan Secara Elektronik

- i. Mengikut peruntukan subseksyen 77A(1A) ACP 1967 yang berkuat kuasa mulai Tahun Taksiran 2014, syarikat hendaklah mengemukakan BNCP kepada LHDNM secara medium elektronik atau penghantaran elektronik.
- ii. Pengemukaan BNCP secara manual (borang kertas) kepada LHDNM **TIDAK DIANGGAP DITERIMA** bagi maksud di bawah seksyen 77A ACP 1967.

B) Tambahan Masa Untuk Mengemukakan Borang C Dan R Melalui e-Filing:

- i. Borang C dan R yang dikemukakan melalui **e-Filing** selepas tarikh akhir pengemukaan borang berkenaan dianggap sebagai telah diterima dalam tempoh yang ditetapkan jika borang diterima dalam tempoh **1 bulan** selepas tarikh akhir pengemukaan borang. Tambahan masa ini terpakai untuk Borang C dan R yang mana tarikh akhir pengemukaan borang jatuh dalam tahun kalender 2014.
- ii. Kegagalan mengemukakan dalam tempoh yang dibenarkan membolehkan penalti di bawah subseksyen 112(3) ACP 1967 dikenakan berdasarkan tarikh akhir pengemukaan BNCP berkenaan.

Contoh I:

Tarikh akhir pengemukaan Borang C Tahun Taksiran 2014 bagi tempoh perakaunan berakhir 31 Mei 2014 adalah 31 Disember 2014. Tambahan masa diberikan sehingga 31 Januari 2015 bagi e-Filing Borang C Tahun Taksiran 2014 untuk tempoh perakaunan berakhir 31 Mei 2014. Sekiranya pembayar cukai mengemukakan Borang C Tahun Taksiran 2014 bagi tempoh perakaunan berakhir 31 Mei 2014 secara e-Filing pada 1 Februari 2015, BNCP tersebut akan dianggap sebagai lewat diterima mulai 1 Januari 2015 dan boleh dikenakan penalti di bawah subseksyen 112(3) ACP 1967.

Contoh II:

Tarikh akhir pengemukaan Borang C Tahun Taksiran 2014 bagi tempoh perakaunan berakhir 28 Februari 2014 adalah 30 September 2014. Tambahan masa diberikan sehingga 31 Oktober 2014 bagi e-Filing Borang C Tahun Taksiran 2014 untuk tempoh perakaunan berakhir 28 Februari 2014. Sekiranya pembayar cukai mengemukakan Borang C Tahun Taksiran 2014 bagi tempoh perakaunan berakhir 28 Februari 2014 secara e-Filing pada 1 November 2014, BNCP tersebut akan dianggap sebagai lewat diterima mulai 1 Oktober 2014 dan boleh dikenakan penalti di bawah subseksyen 112(3) ACP 1967.

- iii. Tambahan masa ini juga terpakai untuk bayaran:
 - a. baki cukai di bawah subseksyen 103(1) ACP 1967; dan
 - b. bayaran hutang kepada Kerajaan di bawah Akta Kewangan 2007 (Akta 683) dan Akta Kewangan 2009 (Akta 693).

2.3 Sistem e-Filing Borang C (e-C) dan R (e-R) Bagi Tahun Taksiran 2014

Sistem e-Filing bagi syarikat akan disediakan mulai **1 April 2014**.

2.4 Pengemukaan Borang C1, PT, TA, TC, TR Dan TN

Tambahan Masa Untuk Pengemukaan Melalui Pos:

- i. BNCP yang LHDNM terima melalui **pos** selepas tarikh akhir pengemukaan borang berkenaan dianggap sebagai telah diterima dalam tempoh yang ditetapkan jika borang diterima dalam tempoh **3 hari bekerja** selepas tarikh akhir pengemukaan borang.
- ii. Tambahan masa ini juga terpakai untuk bayaran baki cukai di bawah subseksyen 103(1) ACP 1967 bagi BNCP yang dikemukakan melalui pos.
- iii. Tambahan masa ini **TIDAK TERPAKAI** bagi BNCP yang dikemukakan secara serahan tangan.
- iv. Kegagalan mengemukakan dalam tempoh yang dibenarkan membolehkan penalti di bawah subseksyen 112(3) ACP 1967 dikenakan berdasarkan tarikh akhir pengemukaan BNCP berkenaan.

Contoh :

Tarikh akhir pengemukaan Borang C1 Tahun Taksiran 2014 bagi tempoh perakaunan berakhir 31 Mei 2014 adalah 31 Disember 2014. Tambahan masa diberikan sehingga 6 Januari 2015 bagi mengemukakan Borang C1 Tahun Taksiran 2014 untuk tempoh perakaunan berakhir 31 Mei 2014. Sekiranya pembayar cukai mengemukakan Borang C1 Tahun Taksiran 2014 bagi tempoh perakaunan berakhir 31 Mei 2014 melalui pos pada 7 Januari 2015, BNCP tersebut akan dianggap sebagai lewat diterima mulai 1 Januari 2015 dan boleh dikenakan penalti di bawah subseksyen 112(3) ACP 1967.

2.5 Permohonan Lanjutan Masa Untuk Mengemukakan BNCP

- i. Permohonan untuk lanjutan masa boleh dibuat dengan syarat LHDNM menerima permohonan sekurang-kurangnya **30 hari** sebelum tarikh akhir pengemukaan borang berkenaan. Permohonan yang diterima di luar tempoh yang ditetapkan akan ditolak.
- ii. Permohonan lanjutan masa untuk bayaran baki cukai dan hutang kepada Kerajaan hendaklah dikemukakan bersama, jika diperlukan juga.
- iii. Permohonan perlu disertakan dengan alasan yang munasabah dan kukuh. Permohonan akan dipertimbangkan berdasarkan merit kes.
- iv. Permohonan hendaklah dialamatkan kepada:
Pengarah Bahagian Dasar & Operasi
Jabatan Operasi Cukai
Menara Hasil, Aras 12
Persiaran Rimba Permai, Cyber 8
Peti Surat 11833
63000 Cyberjaya
Selangor Darul Ehsan
- v. Tambahan masa TIDAK TERPAKAI bagi kes yang mana lanjutan masa telah dibenarkan.

3. Borang E Saraan Bagi Tahun 2013

3.1 Tarikh Akhir Pengemukaan Borang E

Borang E 2013 dikeluarkan kepada majikan pada 31 Januari 2014. Subseksyen 83(1) ACP 1967 menetapkan bahawa borang perlu dikemukakan sebelum atau pada 31 Mac 2014.

3.2 Tambahan Masa Untuk Mengemukakan Borang E Melalui:

A) e-Filing

- i. Borang E yang dikemukakan melalui **e-Filing** selepas tarikh akhir pengemukaan borang dianggap sebagai telah diterima dalam tempoh yang ditetapkan jika borang diterima dalam tempoh sebelum atau pada **30 April 2014**.
- ii. Kegagalan mengemukakan dalam tempoh yang dibenarkan membolehkan kompaun dikenakan di bawah perenggan 120(1)(b) ACP 1967 dikenakan berdasarkan tarikh akhir pengemukaan BNCP berkenaan.

B) Pos Dan Serahan Tangan

- i. Borang E yang LHDNM terima melalui **pos** selepas tarikh akhir pengemukaan borang berkenaan dianggap sebagai telah diterima dalam tempoh yang ditetapkan jika borang diterima dalam tempoh **3 hari bekerja** selepas tarikh akhir pengemukaan borang.
- ii. Tambahan masa ini **TIDAK TERPAKAI** bagi Borang E yang dikemukakan secara serahan tangan.

3.3 Permohonan Lanjutan Masa Untuk Mengemukakan Borang E

- i. Permohonan untuk lanjutan masa boleh dibuat dengan syarat LHDNM menerima permohonan sekurang-kurangnya **30 hari** sebelum tarikh akhir pengemukaan borang. Permohonan yang diterima di luar tempoh yang ditetapkan akan ditolak.
- ii. Permohonan perlu disertakan dengan alasan yang munasabah dan kukuh. Permohonan akan dipertimbangkan berdasarkan merit kes.

- iii. Permohonan hendaklah dialamatkan kepada:
Pengarah Bahagian Dasar & Operasi
Jabatan Operasi Cukai
Menara Hasil, Aras 12
Persiaran Rimba Permai, Cyber 8
Peti Surat 11833
63000 Cyberjaya
Selangor Darul Ehsan
- iv. Tambahan masa TIDAK TERPAKAI bagi kes yang mana lanjutan masa telah dibenarkan.

3.4 Penyerahan Borang C.P. 8A / C.P. 8C (EA / EC) Kepada Pekerja

Mengikut peruntukan subseksyen 83(1A) ACP 1967, majikan dikehendaki menyediakan Borang C.P. 8A / C.P. 8C (EA / EC) bagi tahun berakhir 2013 dengan lengkap dan memberikan borang tersebut kepada semua pekerja sebelum atau pada **28 Februari 2014**.

3.5 Tatacara Pengemukaan Borang E Dan C.P. 8D

- i. Borang hendaklah dikemukakan ke Jabatan Pemprosesan Maklumat.
- ii. Borang C.P. 8D boleh dikemukakan melalui kaedah berikut:
 - a. Secara e-Filing jika Borang E dikemukakan secara e-Filing;
 - b. Mengemukakan fail txt dalam CD dengan spesifikasi data seperti di Bahagian A Lampiran 1;
 - c. Mengemukakan fail Microsoft Excel dalam CD mengikut spesifikasi seperti di Bahagian B Lampiran 1; atau
 - d. Penghantaran borang kertas C.P. 8D.
- iii. Pengemukaan secara e-Filing adalah digalakkan. Majikan yang tidak menggunakan kaedah e-Filing disarankan untuk mengemukakan C.P. 8D melalui kaedah 3.5(ii)(b) atau 3.5(ii)(c) di atas terutama sekali bagi majikan yang mempunyai **20 orang** atau lebih pekerja.

3.6 Praisi Maklumat Gaji Pada e-Filing

Bagi memantapkan lagi sistem e-Filing seiring dengan perkembangan teknologi semasa, LHDNM sedang berusaha untuk mendapatkan maklumat gaji pembayar cukai melalui majikan. Ia adalah untuk memudahkan pembayar cukai menggunakan e-Filing di mana praisi telah dibuat pada borang e-Filing. Apabila pembayar cukai menggunakan e-Filing, maklumat tersebut boleh dipinda jika terdapat sebarang perubahan sebelum tandatangan dan hantar borang secara elektronik.

Majikan digalakkan mengemukakan maklumat tersebut secara dalam talian melalui e-Data Praisi yang boleh dicapai melalui laman sesawang LHDNM **sebelum atau pada 15 Februari 2014**. Format untuk **Layout_Maklumat Praisi** boleh diperoleh dari laman sesawang LHDNM. Bagi memastikan maklumat mengikut format, semakan format boleh dibuat melalui e-Data Praisi. Maklumat yang dikemukakan boleh diterima sebagai maklumat C.P. 8D bagi Borang E.

Sebarang pertanyaan boleh dihantar ke bantuan_praisi@hasil.gov.my.

Alamat:

Jabatan Operasi Cukai
Menara Hasil, Aras 12
Persiaran Rimba Permai, Cyber 8
Peti Surat 11833
63000 Cyberjaya
Selangor Darul Ehsan

4. Kes Tuntutan Bayaran Balik

4.1 Lampiran / Helaian Kerja

Lampiran / Helaian kerja yang digunakan untuk pengiraan tidak perlu dikemukakan bersama-sama dengan BNCP. Hanya lampiran atau helaian kerja bagi kes bayaran balik seperti berikut sahaja yang perlu dikemukakan:

- i. Lampiran B1 / HK-3 berkenaan tolakan cukai seksyen 51 Akta Kewangan 2007 (dividen);

- ii. Lampiran B2 / HK-6 berkenaan tolakan cukai seksyen 110 ACP 1967 (lain-lain);
- iii. Lampiran B3 / HK-8 berkenaan tuntutan pelepasan cukai di bawah seksyen 132 ACP 1967; atau
- iv. Lampiran B4 / HK-9 berkenaan tuntutan pelepasan cukai di bawah seksyen 133 ACP 1967.

4.2 Baucar Dividen Asal

Baucar dividen asal tidak perlu dihantar bersama-sama dengan BNCP. Pembayar cukai hanya dikehendaki mengemukakan baucar dividen asal sekiranya diminta untuk tujuan audit.

4.3 Dokumen Lain

Dokumen lain yang berkaitan dengan tolakan cukai seksyen 110 ACP 1967 (lain-lain) dan potongan cukai yang dibuat di negara asing hanya perlu dikemukakan jika diminta untuk tujuan audit.

5. PENALTI

Pengurangan Kadar Penalti Subseksyen 112(3) ACP 1967 Bagi Kes Selain Borang C

Bagi kes selain Borang C yang dikenakan penalti di bawah subseksyen 112(3) ACP 1967, kadar penalti seperti ditetapkan oleh LHDNM akan dikurangkan sebanyak 5% jika BNCP berkenaan dikemukakan secara e-Filing.

6. Kelonggaran Bagi Tujuan Bayaran Cukai Di Bawah Subseksyen 103(2) ACP 1967

Tambahan Masa Untuk Bayaran Cukai / Baki Cukai

Bagi taksiran yang dibangkitkan di bawah seksyen 91, 92, 96A dan subseksyen 90(2A), 90(3), 101(2) ACP 1967, cukai / baki cukai hendaklah dibayar dalam tempoh 30 hari dari tarikh taksiran. Walau bagaimanapun, tambahan masa 7 hari adalah dibenarkan.

Nota: Program ini terpakai sehingga program bagi tahun berikutnya dikeluarkan.

LEMBAGA HASIL DALAM NEGERI MALAYSIA

LAYOUT MAKLUMAT C.P. 8D - Pin. 2013

**PENYATA SARAAN DARIPADA PENGGAJIAN BAGI TAHUN BERAKHIR 31
DISEMBER 2013 DAN MAKLUMAT MENGENAI POTONGAN CUKAI DI BAWAH
Kaedah-Kaedah Cukai Pendapatan (Potongan Daripada Saraan)
1994**

BAHAGIAN A:

PANDUAN PENGEMUKAAN MAKLUMAT C.P. 8D DALAM FAIL TXT

MAKLUMAT MAJIKAN

MAKLUMAT	JENIS	PANJANG	PENERANGAN	CONTOH
No. Majikan	integer	10	No. E majikan. Diisi tanpa E di hadapan	2900030000
Nama Majikan	<i>variable character</i>	80	Nama majikan seperti yang dilaporkan kepada LHDNM	Syarikat Bina Jaya
Saraan Bagi Tahun	integer	4	Tahun saraan berkenaan	2013

Contoh data txt :

2900030000|Syarikat Bina Jaya|2013

Nota: Setiap medan diasingkan dengan *delimiter* | dan disimpan dalam fail txt.

MAKLUMAT PEKERJA

MAKLUMAT	JENIS	PANJANG	PENERANGAN	CONTOH
Nama Pekerja	<i>variable character</i>	60	Nama seperti dalam kad pengenalan.	Ali bin Ahmad
No. Cukai Pendapatan	integer	11	No. cukai pendapatan seperti yang diberikan oleh LHDNM. Jika pekerja tiada no. cukai pendapatan, ruangan ini dibiarkan tanpa diisi.	03770324020
No. Kad Pengenalan / Polis / Tentera / Pasport	<i>variable character</i>	12	Keutamaan diberikan kepada no. K/P baru diikuti dengan no. polis, no. tentera dan no. pasport. No. pasport digunakan untuk warganegara asing.	730510125580 atau A2855084 atau T0370834
Jumlah Saraan Kasar	desimal	11	Jumlah saraan kasar adalah tanpa nilai sen.	RM 50000.70 dan RM 50000.20 dilaporkan sebagai 50000
Elaun / Perkuisit / Pemberian / Manfaat Yang Dikecualikan Cukai	desimal	11	Jumlah elauan / perkuisit / pemberian / manfaat yang dikecualikan cukai adalah tanpa nilai sen.	RM 445.60 dan RM 445.20 dilaporkan sebagai 445
PCB	desimal	11	Jumlah PCB dengan nilai sen.	RM 2555.25 dan RM 2555.90
CP38	desimal	11	Jumlah CP38 dengan nilai sen.	RM 1058.45 dan RM 1058.85

Contoh data txt:

Ali bin Ahmad|03770324020|730510125580|50000|445|2555.25|1058.45
 Mike Thompson|5822221110|ZZ5842211|20200|400|1520.45|3200.00

Nota : Setiap medan diasangkan dengan *delimiter |* dan disimpan dalam fail txt.

BAHAGIAN B

PANDUAN PENGEMUKAAN MAKLUMAT C.P. 8D DALAM MICROSOFT EXCEL

1. LHDNM telah menyediakan format C.P. 8D dalam bentuk Microsoft Excel 2003 untuk kemudahan majikan menyediakan data tersebut. Program tersebut boleh diperoleh melalui laman sesawang LHDNM.
2. Majikan yang telah menghantar maklumat praisi tidak perlu mengisi dan menghantar Borang C.P. 8D.
3. Media yang boleh digunakan ialah CD.
4. Majikan yang menggunakan kemudahan Microsoft Excel yang dibekalkan oleh LHDNM perlu menamakan fail mengikut piawaian seperti berikut :

YYHHHHHHHHHHH_TTTT.XLS

YY : maklumat majikan dan pekerja (MP)
HHHHHHHHHHH : no. E
TTTT : tahun saraan

Contoh: Majikan dengan No. E 2900030000 untuk tahun 2013 yang menggunakan Microsoft Excel.

Satu (1) fail akan dihantar kepada LHDNM dengan nama **MP2900030000_2013.XLS**

5. Bagi majikan yang mempunyai sistem berkomputer sendiri dan mempunyai bilangan pekerja yang ramai, mereka digalakkan untuk menyedia data tersebut dalam bentuk txt mengikut format yang disediakan di atas (Bahagian A).
6. Bagi majikan yang memilih untuk tidak menggunakan Microsoft Excel, maklumat majikan dan pekerja akan disimpan dalam 2 fail berbeza. Walau bagaimanapun, ia perlu dimasukkan ke dalam CD yang sama dan menggunakan nama fail mengikut piawaian di bawah:

YHHHHHHHHHHH_TTTT.TXT

Y : maklumat majikan (M) **atau** pekerja (P)
HHHHHHHHHHH : no. E
TTTT : tahun saraan

Contoh: Majikan dengan No. E 2900030000 untuk tahun 2013 yang menghantar fail txt.

Dua (2) fail akan dihantar kepada LHDNM dengan nama:

- (i) **M2900030000_2013.txt** - mengandungi maklumat majikan
- (ii) **P2900030000_2013.txt** - mengandungi maklumat pekerja

Panduan Ralat Yang Dikeluarkan Ketika Menggunakan Format Microsoft Excel Yang Dibekalkan:

Bil.	RALAT	MESEJ KESALAHAN
1	No. E: Memasukkan nilai bukan digit atau melebihi 10 digit.	1. Nilai yang diterima adalah digit 2. Bilangan digit melebihi 10
2	Nama Majikan: Memasukkan nama majikan melebihi 80 aksara.	Panjang melebihi 80
3	Saraan Bagi Tahun: Memasukkan nilai bukan digit atau melebihi 4 digit.	Nilai bukan digit atau melebihi 4 digit
4	Nama Pekerja: Memasukkan nama pekerja melebihi 60 aksara.	Panjang melebihi 60
5	No. Cukai Pendapatan: Memasukkan nilai bukan digit atau melebihi 11 digit.	Nilai yang dimasukkan bukan digit atau melebihi 11
6	No. Kad Pengenalan / Polis / Tentera / Pasport: Memasukkan maklumat melebihi 12 aksara.	Panjang melebihi 12
7	Jumlah Saraan Kasar: Memasukkan nilai melebihi 11 digit atau mengandungi nilai sen.	Nilai melebihi 11 digit atau mengandungi nilai sen.
8	Elaun / Perkuisit / Pemberian / Manfaat Yang Dikecualikan Cukai: Memasukkan nilai melebihi 11 digit atau mengandungi nilai sen.	Nilai melebihi 11 digit atau mengandungi nilai sen.
9	PCB: Memasukkan nilai melebihi 11 digit atau tidak mengandungi nilai sen.	Nilai melebihi 11 digit atau tidak mengandungi nilai sen.
10	CP38: Memasukkan nilai melebihi 11 digit atau tidak mengandungi nilai sen.	Nilai melebihi 11 digit atau tidak mengandungi nilai sen.