

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

GST - Adm 12

**PERMOHONAN PEMBATALAN PENDAFTARAN / SKIM KHAS
CUKAI BARANG DAN PERKHIDMATAN
APPLICATION FOR CANCELLATION OF GOODS AND SERVICES TAX
REGISTRATION / SPECIAL SCHEME**

Nota Penting (Important Notes)

- 1) Sila isikan borang ini dengan menaip menggunakan **HURUF BESAR**.
*Please type in using **BLOCK LETTERS**.*
- 2) Sila rujuk Buku Panduan Borang Cukai Barang dan Perkhidmatan (CBP).
Please refer to Goods and Services Tax (GST) Form Guide.
- 3) Ruangan yang bertanda (*) adalah wajib diisi.
Column with () is a mandatory field.*
- 4) Sila tandakan (X) dalam petak yang berkenaan.
Please tick (X) accordingly.
- 5) 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.

No. CBP *
GST No. *

Wajib kecuali bagi Skim Kadar Rata (SKR)
Mandatory except for Flat Rate Scheme (FRS)

No. Rujukan Skim Khas *
Special Scheme Reference No. *

Wajib untuk Skim Khas
Mandatory for Special Scheme

**BAHAGIAN A : BUTIRAN PEMBATALAN
PART A : CANCELLATION DETAILS**

Jenis Pembatalan (Type of Cancellation)

Sila pilih satu sahaja (Please select one only)

Pendaftaran CBP (GST Registration)

- Normal
Normal
- Orang Kena Cukai Tunggal
Single Taxable Person
- Entiti Tunggal
Single Entity
- Cawangan / Bahagian
Branch / Division
- Kumpulan
Group
- Usaha sama
Joint Venture

Skim Khas (Special Schemes)

- 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)
- Skim Bayar Balik Pelancong (SBP)
Tourist Refund Scheme (TRS)
- Pelepasan Barang Terpakai (PBT)
Relief For Second-Hand Goods (RSG)
- Invois Bil Kendiri (IBK)
Self-Billed Invoice (SBI)
- Skim Kadar Rata (SKR)
Flat Rate Scheme (FRS)

**BAHAGIAN B : BUTIRAN ORANG BERDAFTAR
PART B : REGISTERED PERSON DETAILS**

- 1) No. CBP
GST No.
- 2) No. Pendaftaran Perniagaan
Business Registration No.
- 3) No. Rujukan Skim Khas
(Jika berkaitan)
Special Scheme Reference No.
(If applicable)

No. CBP *
GST No. *

Wajib kecuali bagi Skim Kadar Rata (SKR)
Mandatory except for Flat Rate Scheme (FRS)

No. Rujukan Skim Khas *
Special Scheme Reference No. *

Wajib untuk Skim Khas
Mandatory for Special Scheme

4) Nama Perniagaan *
Name of Business *

5) No. Kad Pengenalan
Identity Card No.

Baru (New) *

Lama (Old)

Ini adalah No. Kad Pengenalan orang yang ditetapkan yang telah memohon pendaftaran CBP
This is the Identity Card No. for the designated person who has applied for GST registration

6) Nama
Name

Ini adalah nama orang yang ditetapkan yang telah memohon pendaftaran CBP
This is the name for the designated person who has applied for GST registration

BAHAGIAN C : BUTIRAN PEMBATALAN PART C : CANCELLATION DETAILS

7) Cadangan Tarikh Pembatalan *
Proposed Cancellation Date *

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

8) Sebab Pembatalan *
Reason for Cancellation *

- Penamatan Perniagaan
Cessation of Business
- Perolehan Perniagaan Kurang Daripada Nilai Ambang
Business Turnover Less Than Threshold
- Bankrup atau Penggulangan
Bankruptcy or Winding Up
- Berhenti Membuat Pembekalan Bercukai
Ceased Making Taxable Supplies
- Pemindahan Secara Berterusan
Transfer Of Going Concern
- Penutupan Cawangan/Bahagian
Closure of Branch/Division
- Kontrak Dibatalkan
Contract Revoked
- Sebab-sebab Lain
Other Reasons

Jika pilih "Sebab-sebab lain", sila nyatakan
If choose "Other Reasons", please specify

No. CBP *

GST No. *

Wajib kecuali bagi Skim Kadar Rata (SKR)
Mandatory except for Flat Rate Scheme (FRS)

No. Rujukan Skim Khas *

Special Scheme Reference No. *

Wajib untuk Skim Khas
Mandatory for Special Scheme

BAHAGIAN D : AKUAN PART D : DECLARATION

Saya, mengaku bahawa maklumat dinyatakan dalam borang ini adalah benar, betul dan lengkap.
I, hereby declare that the information stated in this form are true, correct and complete.

9) Nama Pemohon *
Name of Applicant *

10) No. Kad Pengenalan
Identity Card No.

Baru (New) *

Lama (Old)

11) No. Pasport *
Passport No. *

Wajib untuk warganegara asing (Mandatory for foreign citizen)

12) Kewarganegaraan *
Nationality *

13) Jawatan
Designation

14) No. Telefon *
Telephone No. *

15) Tarikh *
Date *

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

16) 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)