

**JABATAN KASTAM DIRAJA MALAYSIA
ROYAL MALAYSIAN CUSTOMS DEPARTMENT**

GST - Adm 02

**PERMOHONAN SKIM PEDAGANG DILULUSKAN / SKIM PENGILANG TOL DILULUSKAN /
SKIM TUKANG EMAS DILULUSKAN
APPLICATION FOR APPROVED TRADER SCHEME / APPROVED TOLL MANUFACTURER
SCHEME / APPROVED JEWELLER SCHEME**

Nota Penting (Important Notes)

- 1) Sila isikan borang ini dengan **HURUF BESAR** dan menggunakan pen mata bulat berdakwa hitam.
*Please fill in this form in **BLOCK LETTERS** using black ink ballpoint pen.*
- 2) Sila rujuk Buku Panduan Borang Cukai Barang dan Perkhidmatan (CBP).
Please refer to Goods and Services Tax (GST) Form Guide.
- 3) Sila rujuk Lampiran bagi mengisi butiran yang memerlukan kod.
Please refer to the Attachment to fill in the item(s) that requires code.
- 4) Sila isi dan lampirkan borang-borang berkaitan sekiranya anda mengisi Butiran 5, 10, 12 dan 18.
Please fill in and attach the relevant forms if you fill in Items 5, 10, 12 and 18.
- 5) Ruangan yang bertanda (*) adalah wajib diisi.
Column with () is a mandatory field.*
- 6) Sila tandakan (X) dalam petak yang berkenaan.
Please tick (X) accordingly.
- 7) Sila hubungi Pusat Panggilan Kastam di talian 1-300-88-8500 / 03-78067200 atau emel ccc@customs.gov.my untuk pertanyaan lanjut.
Please contact Customs Call Center at 1-300-88-8500 / 03-78067200 or email ccc@customs.gov.my for further enquiry.

**BAHAGIAN A : BUTIRAN PERMOHONAN SKIM KHAS
PART A : SPECIAL SCHEME APPLICATION DETAILS**

Jenis Permohonan (Type of Application)

- Permohonan Baru
New Application
- Pembaharuan
Renewal

Jenis Skim Khas (Type of Special Scheme)

- Skim Pedagang Diluluskan (SPL)
Approved Trader Scheme (ATS)
- Skim Pengilang Tol Diluluskan (SPT)
Approved Toll Manufacturer Scheme (ATMS)
- Skim Tukang Emas Diluluskan (STE)
Approved Jeweller Scheme (AJS)

**BAHAGIAN B : BUTIRAN PEMOHON
PART B : APPLICANT DETAILS**

1) No. CBP *
GST No. *

2) No. Pendaftaran Perniagaan
Business Registration No.

3) Nama Perniagaan *
Name of Business *

4) No. Skim Khas Semasa (Jika berkaitan)
Current Special Scheme No. (If applicable)

No. SPL (ATS No.)	<input type="text"/>
No. SPT (ATMS No.)	<input type="text"/>
No. STE (AJS No.)	<input type="text"/>

5) Perihal Barangan / Perkhidmatan Dibekalkan (Description of Goods / Services Supplied)
Sila lengkapkan borang GST-Adm 03 (Please complete GST-Adm 03 Form)

No. CBP *
GST No. *

BAHAGIAN C : BUTIRAN SKIM PEDAGANG DILULUSKAN (SPL)
PART C : APPROVED TRADER SCHEME (ATS) DETAILS

6) Cadangan Tarikh Kuat kuasa *
Proposed Effective Date *
HH (DD) - BB (MM) - TTTT (YYYY)

7) Jenis Pedagang *
Type of Trader *

- | | | |
|---|--|--|
| <input type="checkbox"/> Zon Perindustrian Bebas (ZPB)
Free Industrial Zone (FIZ) | <input type="checkbox"/> Pusat Pengedaran Serantau (PPS)
Regional Distribution Center (RDC) | <input type="checkbox"/> Kelulusan Khas
Special Approved |
| <input type="checkbox"/> Pusat Perolehan Antarabangsa (PPA)
International Procurement Center (IPC) | <input type="checkbox"/> Pengilang Tol Di bawah SPT
Toll Manufacturer under ATMS | <input type="checkbox"/> Tukang Emas Di bawah STE
Approved Jeweller under AJS |
| <input type="checkbox"/> Gudang Pengilangan Berlesen (GBP)
Licensed Manufacturing Warehouse (LMW) | <input type="checkbox"/> Perniagaan Lain
Other Businesses | |

Jika pilih "Perniagaan Lain", sila nyatakan
If choose "Other Businesses", please specify

8) Nilai sebenar / anggaran tahunan barangan yang diimport bagi dua (2) tahun kewangan sebelum / selepas tarikh permohonan ini *
Actual / Estimated total value of goods imported for the two (2) financial years preceding / succeeding the date of this application *

Tarikh Akhir Tahun Kewangan (End Date of Financial Year)	Nilai Import (Import Value)	Amaun CBP Digantung (GST Amount Suspended)
HH (DD) - BB (MM) - TTTT (YYYY)		
Tahun 1 Year 1	RM <input type="text"/>	RM <input type="text"/>
Tahun 2 Year 2	RM <input type="text"/>	RM <input type="text"/>

9) Nilai sebenar / anggaran perolehan jualan tahunan dan peratus pembekalan berkadar sifar yang dibekalkan bagi dua (2) tahun kewangan sebelum / selepas tarikh permohonan ini *
Actual / Estimated total value of sales turnover and percentage of value of zero-rated supplies made for the two (2) financial years preceding / succeeding the date of this application *

Tarikh Akhir Tahun Kewangan (End Date of Financial Year)	Nilai Perolehan Jualan Tahunan (Annual Sales Turnover Value)	Pembekalan Berkadar Sifar (Zero-Rated Supplies)
HH (DD) - BB (MM) - TTTT (YYYY)		
Tahun 1 Year 1	RM <input type="text"/>	<input type="text"/> %
Tahun 2 Year 2	RM <input type="text"/>	<input type="text"/> %

10) Senaraikan bahan mentah / komponen, mesin dan peralatan yang akan diimport di bawah Skim Pedagang Diluluskan.
(Sila lengkapkan Borang GST-Adm 04)
List the raw materials / components, machine and equipment to be imported under the Approved Trader Scheme
(Please complete GST-Adm 04 Form)

No. CBP *
GST No. *

BAHAGIAN D : BUTIRAN SKIM PENGILANG TOL DILULUSKAN (SPT)
PART D : APPROVED TOLL MANUFACTURER SCHEME (ATMS) DETAILS

11) Cadangan Tarikh Kuat kuasa *
*Proposed Effective Date **

HH (DD) - BB (MM) - TTTT (YYYY)

12) Bilangan prinsipal luar negara *
*Number of overseas principal(s) **

Sila lengkapkan borang GST-Adm 05 (*Please complete GST-Adm 05 Form*)

13) Nyatakan jumlah keseluruhan / anggaran caj bagi aktiviti nilai tambah dalam dua (2) tahun *
*Please state total / estimated charges for value-added activities in two (2) years **

Tarikh Akhir Tahun Kewangan (End Date of Financial Year)		Jumlah Nilai Tahunan (Annual Total Value)	
HH (DD) - BB (MM) - TTTT (YYYY)			
Tahun 1 Year 1	<input type="text"/>	RM	<input type="text"/>
Tahun 2 Year 2	<input type="text"/>	RM	<input type="text"/>

14) Nyatakan anggaran peratusan barang siap yang diekspor untuk dua (2) tahun akan datang mengikut nilai / kuantiti *
*Please state the estimated percentage of finished goods to be exported for the next two (2) years based on value / quantity **

(hanya terpakai untuk permohonan baru / *applicable for new application only*)

Tarikh Akhir Tahun Kewangan (End Date of Financial Year)		Anggaran Peratusan Tahunan (Estimated Annual Percentage)	
HH (DD) - BB (MM) - TTTT (YYYY)			
Tahun 1 Year 1	<input type="text"/>	<input type="text"/>	%
Tahun 2 Year 2	<input type="text"/>	<input type="text"/>	%

15) Nyatakan jumlah sebenar peratusan barang siap yang diekspor dalam tempoh dua (2) tahun kelulusan mengikut nilai / kuantiti *
*Please state the total actual percentage of finished goods exported during two (2) years of the approval period based on value / quantity **

(hanya terpakai untuk pembaharuan / *applicable for renewal only*)

Tahun Akhir Tempoh Kelulusan (End Date of Approval Period)		Jumlah Peratusan Eksport Tahunan (Annual Total Export Percentage)	
HH (DD) - BB (MM) - TTTT (YYYY)			
Tahun 1 Year 1	<input type="text"/>	<input type="text"/>	%
Tahun 2 Year 2	<input type="text"/>	<input type="text"/>	%

No. CBP *
GST No. *

BAHAGIAN E : BUTIRAN SKIM TUKANG EMAS DILULUSKAN (STE)
PART E : APPROVED JEWELLER SCHEME (AJS) DETAILS

16) Cadangan Tarikh Kuat kuasa *
*Proposed Effective Date **

HH (DD) - BB (MM) - TTTT (YYYY)

17) No. Lesen Tukang Emas *
*Jewellery Manufacturer License No. **

18) Bilangan Pembekal Logam Berharga *
*Number of Precious Metal Supplier(s) **

Sila lengkapkan borang GST-Adm 08 (Please complete GST-Adm 08 Form)

19) Anggaran kuantiti dan nilai logam-logam berharga yang akan diperolehi di bawah skim ini untuk tempoh 2 tahun akan datang *
*Estimated quantity and value of precious metals to be acquired under this scheme for the next 2 years **

Kod Code	Anggaran Kuantiti <i>Estimated Quantity</i>			Anggaran Nilai (RM) <i>Estimated Value (RM)</i>
	Kuantiti (Quantity)	Kod Unit (Unit Code)	Berat (Weight) (Kg)	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

20) Jumlah nilai tahunan logam-logam berharga yang diperolehi di bawah skim ini bagi dua (2) tahun kewangan dalam tempoh kelulusan sebelum ini *
*Annual total value of precious metals acquired under this scheme for the two (2) financial years within the previous approval period **

Tarikh Akhir Tahun Kewangan <i>(End Date of Financial Year)</i>		Jumlah Nilai Tahunan <i>(Annual Total Value)</i>	
HH (DD) - BB (MM) - TTTT (YYYY)			
Tahun 1 Year 1	<input type="text"/>	RM	<input type="text"/>
Tahun 2 Year 2	<input type="text"/>	RM	<input type="text"/>

21) Nilai jualan barang kemas tahunan bagi dua (2) tahun kewangan dalam tempoh kelulusan sebelum ini *
*Annual turnover of jewelleries for the two (2) financial years within the previous approval period **

Tarikh Akhir Tahun Kewangan <i>(End Date of Financial Year)</i>		Jumlah Nilai Tahunan <i>(Annual Total Value)</i>	
HH (DD) - BB (MM) - TTTT (YYYY)			
Tahun 1 Year 1	<input type="text"/>	RM	<input type="text"/>
Tahun 2 Year 2	<input type="text"/>	RM	<input type="text"/>

No. CBP *
GST No. *

**BAHAGIAN F : AKUAN
PART F : DECLARATION**

Saya, dengan ini mengaku bahawa maklumat dinyatakan dalam borang ini dan dokumen sokongan disertakan adalah benar, betul dan lengkap.
I, hereby declare that the information stated in this form and in any supporting documents attached are true, correct and complete.

22) Nama Pegawai Diberi Kuasa *
*Name of Authorized Person **

23) No. Kad Pengenalan
Identity Card No.

Baru (New) *

Lama (Old)

24) No. Pasport *
*Passport No. **

Wajib untuk warganegara asing (*Mandatory for foreign citizen*)

25) Kewarganegaraan *
*Nationality **

26) Jawatan
Designation

27) No. Telefon *
*Telephone No. **

28) Tarikh *
*Date **

HH (DD) - BB (MM) - TTTT (YYYY)

29) Tandatangan *
*Signature **

UNTUK KEGUNAAN PEJABAT (FOR OFFICE USE ONLY)

No. Akuan Terima (*Acknowledgement Receipt No.*) *

Tarikh Diterima (*Received Date*) *

HH (DD) - BB (MM) - TTTT (YYYY)

LAMPIRAN (ATTACHMENT)

SENARAI KOD (CODE LIST)

1. Kod (Code)

No.	Kod (Code)	Keterangan	Description
1.	L01	Emas	Gold
2.	L02	Perak	Silver
3.	L03	Platinum	Platinum

2. Kod Unit (Unit Code)

No.	Kod (Code)	Keterangan	Description
1.	DZN	Dozen	Dozens
2.	GRM	Gram	Grams
3.	KGM	Kilogram	Kilograms
4.	LTR	Liter	Litres
5.	MTK	Meter Persegi	Square Metres
6.	MTQ	Meter Padu	Cubic Metres
7.	MTR	Meter	Metres
8.	NPL	Bungkus	Parcels
9.	PCE	Keping	Pieces / Items
10.	PRS	Pasang	Pairs
11.	TON	Tan	Tonnes
12.	UNT	Unit	Units