

KETERANGAN AM

1. Kementerian : Kewangan
2. Jabatan : Kastam Diraja Malaysia
3. Tajuk Mesyuarat : Mesyuarat Panel Perundingan Kastam-Swasta, Bil. 1/2003.
4. Tarikh : 4 Jun 2003
5. Masa : 10.00 pagi
6. Tempat : Crystal Ballroom,
Level 1, West Wing,
Hilton Petaling Jaya,
No.2, Jalan Barat,
Petaling Jaya,
Selangor.

AGENDA MESYUARAT

AGENDA 1

Ucapan Pengerusi

AGENDA 2

Ucapan Timbalan Pengerusi

AGENDA 3

Mengesahkan Minit Mesyuarat Bil.2/2002

AGENDA 4

Membincangkan Perkara Berbangkit

AGENDA 5

Membincangkan Usul-Usul Baru

AGENDA 6

Hal-Hal Lain

AGENDA 7

Ucapan Penutup Dan Penangguhan

MAKLUMAT KEHADIRAN

Bil	Nama	Jawatan/Pertubuhan
1.	Y. Bhg Dato' Paduka Abdul Halil bin. Abd. Mutalib	Ketua Pengarah Kastam (Pengerusi)
2.	Dr. Veerindeerjet Singh	Institut Percukaian Malaysia (Pengerusi Bersama)
3.	Encik Azis bin Yacub	Setiausaha
4.	Y. Bhg. Datuk Haji Abdul Rashid bin Haji Bolong	Timbalan Ketua Pengarah (Pengurusan)
5.	Y. Bhg. Dato' Zahela binti Hamzah	Timbalan Ketua Pengarah (Pencegahan)
6.	Tuan Haji Abdul Rahman bin Abdul Hamid	Timbalan Ketua Pengarah (Operasi)
7.	Tuan Haji Mat Yusof bin Abdullah	Pengarah, Bahagian Kastam
8.	Tuan Haji Mohd Bin Osman	Pengarah, Bahagian Perancangan Korporat
9.	Encik Chuang Chu Chuan	Pengarah, Bahagian Teknologi Maklumat
10.	Tuan Haji Syed Yusoff Fadzil bin Syed Sailuddin	Pengarah, Bahagian Perkhidmatan Teknik
11.	Tuan Haji Mohamed Ibrahim bin Bahari	Pengarah, Bahagian Cukai Dalaman
12.	Encik M. Viknasevaran a/l P. Mala Perumal	Pengarah, Bahagian Pencegahan
13.	Encik Dhajudeen bin Shahul Hamid	Timbalan Pengarah, Cawangan Perindustrian
14.	Tuan Haji Mohd. Shuib bin Khalid	Timbalan Pengarah, Cawangan Cukai Perkhidmatan
15.	Tuan Haji Bani bin Roslan	Timbalan Pengarah, Cawangan Eksais, Petroleum & Levi
16.	Puan Connie Chang	Timbalan Pengarah, Cawangan Pengurusan Penjenisan, Tarif, Penggubalan & Gazet
17.	Tuan Haji Sudin bin Sahak	Timbalan Pengarah, Cawangan Siasatan Khas

Bil	Nama	Jawatan/Pertubuhan
18.	Encik Ahmad bin Hassan	Pen. Kan. Pgh. Kastam, Cawangan Perancangan Sumber Manusia & Pembangunan Organisasi
19.	Encik Amran bin Mohamed	Pen. Kan. Pgh. Kastam, Cawangan Narkotik
20.	Puan Khairiyah binti Abas	Pen. Kan. Pgh. Kastam, Cawangan Pengurusan Perjenisan
21.	Tuan Haji Rosli bin Mohamad	Pen. Kan. Pgh. Kastam, Akademi Kastam Diraja Malaysia
22.	Encik Aidid bin Tajuddin	Penguasa Kastam, Unit Perhubungan Awam (Penolong Setiausaha)
23.	Encik See Zoo Thai	Penguasa Kastam, Unit Perhubungan Awam (Penolong Setiausaha)
24.	Cik Noorlida binti Ibrahim	Penguasa Kastam, Unit Perhubungan Awam (Penolong Setiausaha)
25.	Encik R.S. Raja Kumaran	Dewan Perniagaan Dan Perindustrian Antarabangsa Malaysia (MICCI)
26.	Encik Wan Heng Choon	Dewan Perniagaan Dan Perindustrian Antarabangsa Malaysia (MICCI)
27.	Puan Zuraidah binti Mohd. Kamal	Dewan Perniagaan Dan Perindustrian Antarabangsa Malaysia (MICCI)
28.	Encik A. Jeyaratnam	Institut Percukaian Malaysia (MIT)
29.	Encik Kah Siok Kiat	Institut Percukaian Malaysia (MIT)
30.	Encik Tan Eng Yew	Institut Percukaian Malaysia (MIT)
31.	Encik Yong Cheng Guan	Institut Percukaian Malaysia (MIT)
32.	Cik Sherleen Wong	Institut Percukaian Malaysia (MIT)
33.	Encik Alan Chung	Institut Percukaian Malaysia (MIT)
34.	Encik Yeoh Cheng Guan	Kassim Chan Tax Services Sdn. Bhd.

Bil	Nama	Jawatan/Pertubuhan
35.	Encik Peter Lim Thiam Kee	Persatuan Institut Setiausaha Dan Pentadbiran Berkanun (MAICSA)
36.	Encik Tang Kok Kee	Persatuan Institut Setiausaha Dan Pentadbiran Berkanun (MAICSA)
37.	Puan Norhaiza binti Jemon	Persatuan Institut Setiausaha dan Pentadbiran Berkanun (MAICSA)
38.	Encik Soo Huck Keong	Institut Akauntan Awam Bertauliah Malaysia (MICPA)
39.	Dr. Veerinderjet Singh	Institut Percukaian Malaysia (MIT)
40.	Encik A. Jeyaratnam	Institut Percukaian Malaysia (MIT)
41.	Encik Koh Siok Kiat	Institut Percukaian Malaysia (MIT)
42.	Encik Tan Eng Yew	Institut Percukaian Malaysia (MIT)
43.	Encik Yong Cheng Guan	Institut Percukaian Malaysia (MIT)
44.	Cik Sherleen Wong	Institut Percukaian Malaysia (MIT)
45.	Encik Zainal Abidin bin Ibrahim	Kontena Nasional Berhad
46.	Encik Walter Culas	Airfreight Forwarders Association Of Malaysia (AFAM)
47.	Y.Bhg. Dato' Dr. Jason Goh Teck Chai	Gabungan Dewan-Dewan Perniagaan Dan Perindustrian Cina Malaysia (ACCCIM)
48.	Encik Wong Yim Fatt	Gabungan Dewan-Dewan Perniagaan Dan Perindustrian Cina Malaysia (ACCCIM)
49.	Encik Kho Weng Kooi	Gabungan Dewan-Dewan Perniagaan Dan Perindustrian Cina Malaysia (ACCCIM)
50.	Encik Toon Teng Fatt	Persekutuan Penghantaran Fret Malaysia (FMFF)
51.	Encik C. Krishnan	Persekutuan Penghantaran Fret Malaysia (FMFF)
52.	Puan Pauline Tee	Persekutuan Penghantaran Fret Malaysia (FMFF)
53.	Encik Joachim Loo	Persekutuan Penghantaran Fret Malaysia (FMFF)

Bil	Nama	Jawatan/Pertubuhan
54.	YM Raja Abd. Aziz bin Raja Musa	Persekutuan Pekilang-Pekilang Malaysia (FMM)
55.	Encik Boon Oon Seang	Persekutuan Pekilang-Pekilang Malaysia (FMM)
56.	Puan Shamini Sakthinathan	Persekutuan Pekilang-pekilang Malaysia (FMM)
57.	Encik Muhammad bin Ismail	Persekutuan Pekilang-Pekilang Malaysia (FMM)
58.	Puan Ng Lee Lee	Persekutuan Pekilang-Pekilang Malaysia (FMM)
59.	Encik Raymond Liew Lee Leong	Institut Akauntan Malaysia (MIA)
60.	Encik Mohd. Noor bin Abu Bakar	Institut Akauntan Malaysia (MIA)
61.	Cik Sazlinda binti Sazali	Institut Akauntan Malaysia (MIA)
62.	Encik Khadmudin bin Haji Md. Rafik	Malaysia Knitting Manufacturers Association (MKMA)
63.	Encik Lau Haw Chong	Malaysia Association Of Company Secretaries (MACS)
64.	Encik Abd. Jalal bin Abd. Rahil	Persatuan Wakil-Wakil Perkapalan Pelabuhan Klang (PKSAA)
65.	Puan Nurika Abdullah	Persatuan Industri Komputer Dan Multimedia (PIKOM)
66.	Encik Low Wai Sun	Persatuan Industri Komputer Dan Multimedia (PIKOM)
67.	Encik Aziz bin Saad	Dewan Perniagaan Dan Perusahaan Melayu Malaysia (DPMM)
68.	Encik Mohamed Zamzuri bin Mat Zain	Dewan Perniagaan Dan Perusahaan Melayu Malaysia (DPMM)
69.	Encik Aziz Jafary	Dewan Perniagaan Dan Perusahaan Melayu Malaysia (DPMM)
70.	Tuan Haji Musa bin Salleh	Dewan Perniagaan Dan Perusahaan Melayu Malaysia (DPMM)
71.	Encik Thum Hoong Yip	Persatuan Pemilik-Pemilik Kapal Antarabangsa Malaysia

AGENDA 1

UCAPAN Pengerusi

Mesyuarat Panel Perundingan Kastam-Swasta Bil.1/2003 ini telah dipengerusikan oleh Y. Bhg. Dato' Paduka Abdul Halil bin Abd. Mutalib, Ketua Pengarah Kastam.

Pengerusi memulakan majlis dengan mengucapkan salam kepada semua Ahli Panel yang hadir. Beliau melahirkan rasa syukur kerana Mesyuarat Panel ini buat kali pertama telah dapat dianjurkan secara bergilir-gilir di antara pihak Kastam dan Swasta, seperti mana yang disyorkan oleh beliau sebelum ini.

Oleh kerana mesyuarat ini dianjurkan oleh MIT maka Pengerusi telah melantik YBhg. Dr. Veerinder Singh dari MIT sebagai Pengerusi Bersama. Pengerusi mengucapkan terima kasih kepada MIT dan berpendapat senario ini telah membuktikan bahawa pihak Swasta benar-benar ingin bekerjasama dengan KDRM dalam semua aspek.

Seterusnya Pengerusi meminta ke dua-dua pihak Kastam dan Swasta meneruskan peranan masing-masing dengan memberi tumpuan kepada kerjasama yang boleh membuka jalan ke arah memantapkan ekonomi negara. Ini kerana pada masa sekarang ekonomi Malaysia menghadapi berbagai cabaran dari dalam dan luar negeri. Oleh itu Pengerusi berharap ke dua-dua pihak akan sentiasa mengutamakan kepentingan ekonomi Negara semasa membincangkan isu-isu yang berbangkit di dalam Mesyuarat ini nanti.

Pengerusi berkata pada masa sekarang ekonomi Negara perlu berkembang dari 2.5% kepada 4%. Oleh itu kerajaan telah mengambil beberapa langkah penting supaya pembangunan ekonomi terus berada pada tahap yang diharapkan. Katanya, kerajaan tidak mahu melihat perniagaan 'gulung tikar', maka atas sebab itu juga kerajaan telah melancarkan Pakej Rangsangan Ekonomi bernilai RM7.3 bilion yang mempunyai 92 tindakan yang mampu menjana pertumbuhan ekonomi di semua sektor.

Pengerusi memaklumkan KDRM juga perlu berkorban untuk menjayakan Pakej Rangsangan itu. Umpamanya mulai Jun hingga Disember 2003, KDRM tidak lagi mengutip cukai perkhidmatan dari perniagaan Restoran dan Hotel. Katanya keadaan ini menyebabkan KDRM akan kehilangan hasil kutipan sebanyak RM289 juta, dan kekurangan itu perlu diimbangi oleh KDRM melalui usaha-usaha yang lebih kuat.

Tetapi Pengerusi turut melahirkan perasaan dukacitanya kerana KDRM masih menghadapi masalah-masalah dalaman yang dipanggil '*kemungkaran dalaman*' melibatkan perbuatan rasuah dan salah laku. Beliau seterusnya mengajak pihak Swasta berganding bahu dengan KDRM untuk menghapuskannya. Menurut Pengerusi, '*tebuk sebelah tangan tak akan berbunyi*', oleh itu beliau yakin masalah rasuah boleh diselesaikan jika tiada pihak yang memberi. Oleh itu Pengerusi melahirkan harapannya untuk mendapat kerjasama penuh dari pihak Swasta supaya tidak menjerumuskan Pegawai-Pegawai Kastam ke dalam pelakuan rasuah.

Pengerusi turut membangkitkan sebahagian salah faham pihak Swasta yang menganggap penggunaan Mesin X-Ray oleh KDRM telah menjadi punca kelewatan

dalam proses pelepasan dagangan di pelabuhan. Oleh itu Pengerusi telah mengingatkan kepada Ahli Panel bahawa Malaysia bukan sahaja perlu bersaing dengan negara luar melalui penyediaan fasiliti-fasiliti perdagangan tetapi juga perlu menyakinkan negara luar mengenai tahap keselamatan yang wujud di negara ini. Katanya, tindakan Kastam Malaysia membeli Mesin X-Ray menyebabkan Malaysia berada selangkah di hadapan negara lain di rantau ini. Malah, penggunaan Mesin X-Ray oleh Malaysia telah memberi keyakinan kepada kerajaan USA untuk membenarkan dagangan melalui Port Kelang dan PTP memasuki USA secara terus melalui Perjanjian CSI.

Oleh itu kata Pengerusi, tindakan awal Kastam Malaysia membeli Mesin X-Ray itu telah membolehkan Malaysia berada di hadapan dan menjadi bukti bahawa ia benar-benar diiktiraf oleh negara luar. Sehubungan itu, Pengerusi meminta kerjasama dari pihak Swasta untuk menangani isu-isu global secara bersama. Beliau meminta perkara-perkara kecil yang remeh-temeh berkait dengan soal pentadbiran semasa tidak dibawa ke Mesyuarat Panel ini, sebaliknya diajukan terus ke Cawangan atau Negeri berkaitan yang bermasalah. Beliau berharap kesempatan yang ada melalui Mesyuarat Panel ini dapat digunakan untuk membincangkan isu-isu nasional dan global yang lebih besar.

Akhir sekali, Pengerusi berharap melalui mesyuarat ini pihak Swasta akan dapat memahami usaha-usaha Kastam dengan lebih baik, dan sebaliknya. Katanya, dengan rangka pemikiran ini beliau percaya kedua-dua pihak boleh menghayati apakah keperluan-keperluan yang perlu ada untuk menguatkan ekonomi negara.

AGENDA 2

UCAPAN Pengerusi BERSAMA

Y. Bhg. Dr. Veerindeerjet Singh dari Institut Percukai Malaysia (MIT) telah dilantik sebagai Pengerusi Bersama Mesyuarat Panel Perundingan Kastam-Swasta 1/2003.

Beliau memulakan ucapan dengan mengucapkan terima kasih kepada Pengerusi dan KDRM kerana memberi penghormatan kepada MIT untuk menganjurkan Mesyuarat Panel ini. Untuk menyahut permintaan Pengerusi, beliau meminta selepas ini Persatuan atau Pertubuhan lain akan menjadi host bagi pihak Swasta. Seterusnya beliau memperkenalkan ahli-ahli Mesyuarat yang mewakili pihak Swasta.

Y. Bhg. Dr. Veerindeerjet Singh berkata pihak Swasta telah membuat penilaian terhadap program ini dan berpuas hati bahawa ia telah memberi makna yang tinggi dan berjaya memberi peluang kepada kedua-dua pihak untuk memahami di antara satu sama lain serta dan menyelesaikan masalah-masalah bersama. Banyak pindaan undang-undang dibuat hasil dari perbincangan melalui Panel ini. Menurutnya, sejak beberapa tahun kebelakangan ini juga semakin banyak masalah di pihak Swasta dapat diselesaikan oleh KDRM dan beliau berharap mesyuarat ini akan terus dikekalkan pada masa-masa hadapan. Seterusnya beliau berharap Mesyuarat Panel seperti mana yang dianjurkan oleh KDRM ini dapat diperluaskan lagi kepada Jabatan-Jabatan Kerajaan yang lain, khususnya MITI dan LHDN.

Akhir sekali beliau sekali lagi mengucapkan terima kasih atas penghormatan yang diberikan oleh KDRM kepada MIT dan berharap semua pihak yang hadir berpuashati dengan kemudahan yang disediakan.

AGENDA 3
MENGESAHKAN MINIT MESYUARAT BIL.2/2002

1. PEMBETULAN MINIT MESYUARAT BIL. 2/2002

Muka surat 19, di ruangan tajuk 'Tindakan':
Gantikan perkataan '*Bahagian Perkhidmatan Teknik*' **kepada** '*Untuk Makluman*'.

2. PENGESAHAN MINIT MESYUARAT BIL.2/2002

Minit Mesyuarat Panel Perundingan Kastam-Swasta Bil. 2/2002 disahkan dengan rasminya dengan sebulat suara.

AGENDA 4
MEMBINCANGKAN PERKARA BERBANGKIT

BIL	PERKARA	KEPUTUSAN	TINDAKAN
1.	Tafsiran mengelirukan 'exported taxable services' di dalam Akta Cukai Perkhidmatan.	Pindaan kepada Akta Cukai Perkhidmatan yang berkuatkuasa pada 1.1.2003 telah memansuhkan definisi 'exported taxable services'. Oleh itu mana-mana perkhidmatan yang digunakan di luar negara oleh orang yang telah berada di luar negara tidak tertakluk kepada Cukai Perkhidmatan. Taklimat telah diberi kepada Pemegang Lesen mengenai pindaan ini.	Untuk makluman
2	Bad-Debts. Penjelasan mengenai kelayakan untuk menuntut <i>refund</i> hutang lapuk dan penjelasan mengenai bayaran cukai melalui kontra bayaran yang menjadi hutang lapuk.	Pindaan mengenai hutang lapuk ini telah dijelaskan melalui pindaan Akta Cukai Perkhidmatan 1975, Akta Cukai Jualan 1972 dan Peraturan-Peraturan Cukai Jualan berkuatkuasa pada 1.1.2003. Taklimat telah diberi kepada Pemegang Lesen mengenai pindaan ini pada April 2003.	Untuk Makluman
3.	Kastam Diraja Malaysia disyorkan supaya menjelaskan definisi 'Intra-Groups Services Management', 'Service Tax Treatment On Service Rendered to Companies Within The Same Group' dan syor supaya 'Intra Group' turut meliputi semua perkhidmatan di bawah Kumpulan G, Perintah Cukai Perkhidmatan 1975.	Definisi perniagaan tersebut telah dijelaskan melalui pindaan Peraturan-Peraturan Cukai Perkhidmatan 1975 yang berkuatkuasa pada 1.1.2003. Perbendaharaan Malaysia telah menetapkan perkhidmatan yang diberikan kepada kumpulan yang sama terhad kepada 7 kumpulan sahaja, iaitu <i>accounting, legal, engineering, architectural, surveying, consultancy</i> dan <i>management</i> sahaja.	Untuk Makluman

BIL	PERKARA	KEPUTUSAN	TINDAKAN
4	<p>Disbursements</p> <p>Kastam Diraja Malaysia diminta memberi definasi yang lebih jelas berkaitan isu 'disbursement'.</p>	<p>a. <i>Disbursement</i> yang dibenarkan ialah:</p> <ul style="list-style-type: none"> - Belanja fotostat. - Perjalanan. - Makanan. - Penginapan. - Telefon, faks. - Bayaran pos, duti setem. - Cukai perkhidmatan atau berkaitan dengan perkhidmatan dan levi kerajaan yang telah dibayar mengikut undang-undang yang berkuatkuasa semasa. <p>b. <i>Disbursement</i> yang telah dibenarkan tidak diambilkira dalam pengiraan <i>threshold</i> bagi maksud pelesenan.</p> <p>c. Perkara ini telah dimaklumkan kepada semua Pejabat Kastam seluruh negara.</p>	<p>Untuk Makluman</p>
5.	<p>Transit Loss Allowance.</p> <p>Cadangan supaya 'transit loss allowance' pada kadar 1% turut diberikan kepada bahan kimia cecair.</p>	<p>MICCI menarik balik cadangan ini.</p>	<p>Untuk Makluman</p>
6.	<p>Simplifying and Standardising Customs Regulations.</p> <p>a. Pergerakan hanya sokong melalui Bon Am.</p>	<p>a. Pemindahan barangan bercukai melalui jalanraya dibenarkan menggunakan Bon Am. Tetapi bagi barang-barang kritikal seperti rokok, minuman keras, petroleum, tekstil dan kenderaan, ia perlu menggunakan Jaminan Bank.</p>	<p>Untuk Makluman</p>

BIL	PERKARA	KEPUTUSAN	TINDAKAN
	b. Semua jenis pergerakan barang menggunakan satu borang sahaja.	b. Pada masa sekarang, hanya pergerakan di dalam Zon Bebas sahaja menggunakan satu borang. Mulai 1.1.2003, Borang ZB1, ZB2 dan ZB3 dijadikan satu borang sahaja kepada Borang ZB No.1.	
7.	Isu tertangguh mengenai 'service tax on management fee' oleh pemaju perumahan.	<p>a. Perkhidmatan pengurusan bangunan yang dijalankan oleh pemaju perumahan atau oleh mana-mana <i>Management Corporation</i> seperti yang ditetapkan di dalam <i>Strata Tittle Act</i> dan pengurusan bangunan milik sendiri tidak dikategorikan sebagai bercukai (cukai perkhidmatan) kerana menguruskan harta milik sendiri. Caj servis atau yuran penyelenggaraan yang dikenakan kepada penghuni bangunan atau penyewa tidak tertakluk kepada cukai perkhidmatan.</p> <p>b. Jawapan terhadap isu telah dikeluarkan oleh Ibu Pejabat kepada syarikat-syarikat yang membuat pertanyaan. Panduan lengkap mengenainya akan diedarkan ke seluruh Pejabat Cukai Dalam sedikit masa lagi.</p>	Untuk Makluman
8.	Penilaian cukai jualan tempatan dan import perlu diselaraskan mengikut WTO.	<p>Tindakan pelarasan penilaian ini telah dilakukan oleh Jabatan Kastam melalui pindaan kepada Akta Cukai Jualan 1972, mewujudkan Sales Tax Regulations (Rules of Valuation) 2002, dan dengan memberi taklimat kepada seluruh pegawainya pada Mac 2003.</p> <p>Taklimat kepada semua Pemegang Lesen dan Agen-Agen telah dilakukan peringkat demi peringkat.</p>	Untuk Makluman

BIL	PERKARA	KEPUTUSAN	TINDAKAN
9.	Kawalan pemeriksaan 100% ke atas pengimportan kain yang disyaki melalui pemeriksaan 100% ke atas pengimportan kain yang disyaki.	<p>Satu perjumpaan antara MKMA dengan Bahagian Kastam, Bahagian Perkhidmatan Teknik dan Bahagian Pencegahan telah diadakan pada 7.5.2003. Antara keputusan yang dibuat ialah:</p> <ul style="list-style-type: none"> - MKMA akan mengemukakan syarikat-syarikat yang disenarai-hitamkan oleh Persatuan. - Cawangan Pengurusan Penilaian Ibu Pejabat Kastam akan mengkaji senarai harga baju-baju yang diimport dan mengeluarkan senarai harga. - MKMA diminta mendapatkan 'original price' bagi pengimportan baju dan dikemukakan kepada Cawangan Pengurusan Penilaian Ibu Pejabat Kastam. <p>Semua Pejabat Kastam seluruh negara akan mengekalkan 'pakaian' di dalam senarai barang-barang kritikal.</p>	Untuk Makluman
10	'ASEAN content'	Bagi barangan dari LMW/ZB, Dasar ASEAN content untuk pembayaran duti Kastam di bawah kadar CEPT adalah berasaskan kriteria nilai ditambah (value-added). Ini adalah bersamaan dengan dasar yang diamalkan oleh pihak MITI.	Untuk Makluman
11	Encourage the export of local product.	Bagi setiap barangan dari LMW atau Zon Bebas, dasar Asean Content di bawah kadar CEPT adalah berasaskan kepada kriteria nilai tambah (value-added). Ini selaras dengan dasar MITI.	Untuk Makluman

AGENDA 5
MEMBINCANGKAN USUL-USUL BARU

BIL	PERKARA	KEPUTUSAN	TINDAKAN
1	<p>DIVISIONAL REGISTRATION</p> <p>PIKOM mengusulkan supaya KDRM mengkaji pendaftaran berasingan seperti di Singapura yang dikenakan keatas cawangan-cawangan sesuatu syarikat bagi tujuan cukai perkhidmatan. PIKOM mencadangkan hanya cawangan yang menyediakan perkhidmatan bercukai sahaja didaftarkan dan bukannya seluruh syarikat untuk menjimatkan masa dan kos kedua-dua pihak, KDRM dan syarikat.</p>	<p>Walaupun syarikat dilesenkan secara keseluruhan tetapi mengikut prosedur yang ditetapkan oleh KDRM, syarikat yang ada menyediakan perkhidmatan bercukai dan tidak bercukai dikehendaki menyimpan akaun berasingan bagi perkhidmatan bercukai dan tidak bercukai untuk memudahkan KDRM mengaudit akaun-akaun berkaitan dengan penyediaan perkhidmatan bercukai sahaja.</p> <p>Syarikat dan semua cawangan boleh dilesenkan secara berpusat walaupun syarikat mempunyai beberapa cawangan yang ditubuhkan secara berasingan. Cawangan yang tidak menyediakan perkhidmatan bercukai tidak perlu disenaraikan sebagai cawangan dalam permohonan untuk lesen berpusat.</p>	<p>Untuk makluman</p>
2.	<p>CLASSIFICATION OF COMPUTER PERIPHERALS AND DUTY APPLIED</p> <p>PIKOM mengusulkan pembentukan kategori-kategori tambahan untuk alat-alat sampingan komputer (computer peripherals). Sebagai contoh, speaker komputer tidak sepatutnya diklasifikasikan sebagai speaker audio jika ia hanya boleh digunakan bersama komputer sahaja. Oleh itu</p>	<p>Isu yang dibangkitkan oleh PIKOM ialah pengenaan duti/cukai keatas <i>computer peripherals / accessories</i> seperti speaker, kabel, bateri <i>notebook</i> dan lain-lain kerana barang-barang ini diperjeniskan mengikut kod tariff masing-masing. Ini selaras dengan rukun 3 (a) Rukun-Rukun Pentafsiran kerana barangan ini mempunyai deskripsi</p>	<p>PIKOM dan Cawangan Pengurusan Penilaian</p>

BIL	PERKARA	KEPUTUSAN	TINDAKAN
	<p>PIKOM mencadangkan Kastam mengklasifikasikan kembali alat-alat sampingan itu sebagai peralatan komputer dan seterusnya dikecualikan dari duti atau cukai.</p>	<p>khusus(<i>specific description</i>).</p> <p>Walaubagaimanapun, cadangan PIKOM untuk memecahkan struktur tariff untuk alat-alat sampingan komputer samada untuk kegunaan komputer atau tidak adalah melibatkan dasar dan sepatutnya disalurkan melalui forum dialog bajet yang dianjurkan oleh Kementerian Kewangan.</p>	
3	<p>SALES TAX EXEMPTION ON COMPONENTS OF LOCALLY MANUFACTURED PRODUCTS</p> <p>Persekutuan Pekilang-Pekilang Malaysia (FMM) mengusulkan supaya Kerajaan memansuhkan cukai jualan 10 % keatas komponen-komponen pembersih air (<i>water purifier</i> – 8421.99.900) yang dikilangkan secara tempatan untuk memastikan barangan keluaran tempatan berdayasaing dalam pasaran domestik kerana barang siap yang diimport (<i>imported finished goods</i> – 8421.21.000) tidak dikenakan cukai jualan.</p>	<p>Status cukai jualan komponen-komponen itu hanya boleh diputuskan oleh Perbendaharaan. KDRM tidak ada apa-apa halangan terhadap usul pemansuhan tersebut. FMM perlu mencadangkan dalam sessi dialog Bajet.</p>	<p>FMM dan Bahagian Cukai Dalam</p>
5	<p>SALES TAX EXEMPTION ON GOODS RETURNED</p> <p>FMM meminta pihak Kastam supaya kembali menggunakan syarat sebelum 1 Januari 2000 dimana pengecualian cukai jualan ke atas barangan yang dipulangkan masih sah untuk tempoh satu tahun dari tarikh pembelian.</p>	<p>Kredit untuk pulangan adalah diperuntukkan kepada penghantaran terbatal (<i>faulted deliveries</i>) dan tidak mengambilkira jangkahayat barangan (<i>shell-life</i>). Pengilang-pengilang haruslah mempertingkatkan kawalan mutu untuk mengurangkan pembelian dagangan bermutu rendah.</p>	<p>Bahagian Cukai Dalam perlu rujuk Perbendaharaan</p>

BIL	PERKARA	KEPUTUSAN	TINDAKAN
6	<p>ONE STOP CENTRE IN CUSTOMS STATIONS</p> <p>FMM mengusulkan penubuhan pusat maklumat serenti yang dikendalikan oleh pegawai-pegawai kastam berpengalaman disemua stesen kastam terutama di negeri-negeri. FMM juga mencadangkan laman web Kastam mengkhaskan satu ruang untuk pertanyaan awam.</p>	<p>Semua Pengarah Bahagian di Ibu Pejabat dan Pengarah Kastam Negeri dikehendaki melantik pegawai bertugas yang berkebolehan untuk melayani pertanyaan awam. Nama pegawai berkenaan perlu dimaklumkan kepada pertubuhan/persatuan berkenaan.</p>	<p>Semua Pengarah Bahagian Ibu Pejabat dan Pengarah Kastam Negeri</p>
7	<p>TAX ON ACCEPTABLE TRANSIT LOSS FOR OIL AND GAS PRODUCTS AND CHEMICAL PRODUCTS IN BULK LIQUID FORM</p> <p>FMM meminta KDRM menerima pemiawaian yang diamalkan oleh industri petrokimia atas 0.5% kehilangan yang boleh diterima apabila pengikraran import dibuat terhadap bahan-bahan cecair pukat.</p>	<p>Di bawah Peraturan-Peraturan Cukai Jualan 1972, Ketua Pengarah Kastam telah menetapkan kadar maksimum yang boleh diterima sebagai kehilangan akibat sejatan (evaporation) adalah 0.5% untuk petrol dan 0.25% untuk diesel. Tidak ada peruntukan dan fasiliti diberi untuk '<i>other petroleum based chemical products</i>' (<i>non-petroleum</i>) seperti methanol, phenol, styrene, benzine dan sebagainya mengenai peratus kehilangan yang boleh diterima disebabkan oleh sejatan keatas produk tersebut. Oleh itu, tujuan pengiraan duti/cukai keatas produk-produk tersebut pada lazimnya adalah berdasarkan kepada kuantiti dan nilai seperti yang diikrarkan di dalam Bill Of Loading dengan tidak mengambilkira kehilangan akibat sejatan. Pihak Kastam, walau bagaimanapun, akan mempertimbangkan cadangan ini.</p>	<p>Satu kajian terperinci akan di buat oleh Bahagian Cukai Dalam.</p>

BIL	PERKARA	KEPUTUSAN	TINDAKAN
8	<p>APPLICATION OF DISPOSING OR DESTROYING MANUFACTURING WASTE OF LMW COMPANIES IN JOHORE</p>	<p>Mengenai pelupusan sisa pengilangan di syarikat-syarikat GPB di Johor, FMM mencadangkan supaya tempoh mendapatkan kelulusan dipendekkan kepada 2 minggu. Jika kelulusan tidak dapat diberikan dalam tempoh 2 minggu kerana ketiadaan Pengarah Kastam Negeri, seorang Pegawai Kanan Kastam haruslah diberi kuasa meluluskannya.</p> <p>Permohonan ini akan diluluskan dalam tempoh 1 minggu.</p>	<p>Untuk makluman</p>
9	<p>APPLICATION FOR CLASSIFICATION OF GOODS</p> <p>MICCI mengusulkan supaya diwujudkan had waktu di pihak Kastam untuk memproses dan mendapatkan kelulusan atas permohonan penjenisan barangan. Tempoh itu hendaklah dipendekkan kepada 1 minggu dan pelanggan-pelanggan patut dimaklumkan jika masa yang lebih lama diperlukan. Pekeliling atas had waktu ini hendaklah diedarkan kepada semua stesen Kastam sebagai panduan. MICCI juga mencadangkan KDRM menerima kod yang diajukan pengimport dalam tempoh interim dan tiada hukuman dikenakan secara retrospektif jika KDRM memutuskan memilih kod yang berbeza kemudiannya.</p>	<p>Memperjelaskan barangan bukanlah sesuatu tugas yang pasti kerana ia bergantung kepada sejauh mana rumitnya dagangan berkenaan dari segi komposisi bahan serta kecanggihan teknologi terlibat. Setiap barang yang dipohon penjenisan hampir kesemuanya menimbulkan pertikaian dan memerlukan analisis atau pendapat pakar dari agensi luar ataupun dirujuk kepada WCO. Ini melibatkan masa dan pihak ketiga. Namun demikian, mulai 2002, sebahagian besar tugas penjenisan telah diagihkan kepada negeri-negeri dengan mengurangkan tahap pemerosesan. Satu perintah kerja juga telah dikeluarkan pada awal Jun 2003 bagi memperkemas lagi kaedah pemerosesan penjenisan untuk mengatasi kelewatan masa yang menjadi rungutan. Dalam pada itu, pihak pengimport juga hendaklah menimbang semula tindakan mereka membayar secara bantahan untuk mengurangkan bebanan tugas KDRM. Tindakan retrospektif</p>	<p>Untuk makluman</p>

BIL	PERKARA	KEPUTUSAN	TINDAKAN
		masih dikenakan untuk mengelakkan pengimport menyalahgunakan peluang.	
10	<p>VALUATION FOR EXCISE DUTIES</p> <p>Berdasarkan Akta Eksais (Pindaan) (No.2) 2002, takrif nilai untuk duti eksais dapat disimpulkan sebagai berkonsep 'notional' bagi barangan keluaran tempatan dan berkonsep positif untuk barangan import. MICCI mengusulkan supaya kaedah penilaian keatas barangan keluaran tempatan dan barangan import diseragamkan kepada konsep penilaian positif.</p>	<p>Melalui surat bil. KE.HF(20)667/08(67) bertarikh 10 Januari 2003, KDRM telah mengemukakan cadangan kepada Perbendaharaan berkaitan masalah penilaian atas barangan berduti eksais yang tertakluk kepada cukai jualan. Setakat ini tiada keputusan diterima mengenainya. Cadangan MICCI untuk menyeragamkan kaedah penilaian dipersetujui dan akan dirujuk kepada pihak Perbendaharaan.</p>	Bahagian Cukai Dalam
11	<p>NEW GUIDELINES</p> <p>MICCI mengusulkan pihak Kastam mengedarkan apa-apa peraturan baru kepada semua stesen Kastam. Maklumat ini juga hendaklah dimuatkan ke laman web untuk rujukan pelanggan.</p>	<p>Maklumat mengenai jaminan bank diganti dengan bon am telah diedar kepada semua stesen melalui surat Bahagian Kastam KE.HE (83)418/12/Kulit. 3(1) bertarikh 25 September 2002. Maklumat ini hendaklah dipanjangkan kepada pertubuhan/persatuan dan UPA akan membuat edaran di peringkat Ibu Pejabat dan Negeri.</p>	Untuk Makluman
12	<p>DUTY DRAWBACK</p> <p>MICCI mencadangkan KDRM menetapkan had masa pembayaran tarikbalik duti. Sebagai tambahan, tuntutan boleh diproses melalui satu sistem <i>online</i> untuk mempercepatkan pembayaran.</p>	<p>KDRM telah menetapkan piagam pelanggan untuk memproses, melulus dan membayar <i>duty drawback</i> bagi tuntutan di bawah Seksyen 99, Akta Kastam 1967 dalam tempoh 21 hari dan bagi tuntutan dibawah Seksyen 93, Akta Kastam 1967 dalam tempoh 3 bulan.</p>	Untuk makluman

BIL	PERKARA	KEPUTUSAN	TINDAKAN
13	<p>ASEAN HARMONIZED TARIFF NOMENCLATURE (AHTN)</p> <p>MICCI berharap supaya KDRM dapat memaklumkan perkembangan terbaru mengenai isu AHTN dimana Malaysia masih belum menandatangani. Pemberitahuan secukupnya tentang tarikh pelaksanaan tariff baru dan taklimat-taklimat kepada pelanggan-pelanggan tentang struktur kod baru amat dialu-alukan.</p>	<p>Pada dasarnya AHTN ditetapkan akan dilaksanakan mulai Julai 2003 sebagaimana yang dinyatakan oleh MITI. Rundingan dengan Sekretariat ASEAN telah diadakan bagi menyelesaikan beberapa isu yang penting. Malaysia, diwakili oleh Kementerian Kewangan mengambil langkah yang berhati-hati sebelum menandatangani Protokol bagi membolehkan pelaksanaannya mengambil tempat. KDRM akan mengadakan taklimat kepada industri sebaik sahaja Protokol ditandatangani oleh YB Menteri Kewangan.</p>	Bahagian Perkhidmatan Teknik
14	<p>BORDER MEASURES</p> <p>MICCI mengajukan beberapa persoalan:</p> <p>a. Bagaimana KDRM melihat kuasanya di bawah Akta Tanda Perniagaan (Trade Marks Act) 1975?</p>	<p>a. Di bawah Seksyen 39(6), 39(7) dan 39(8) Akta Hakcipta (Copyright Act) 1987, KDRM tidak mempunyai kuasa siasatan (investigative powers) dan kuasanya adalah terhad kepada rampasan (<i>seizure</i>), '<i>forfeiture</i>' dan pelupusan. Kebanyakan tindakan penguakuasaan dijalankan oleh Kementerian Perdagangan Dalam Negeri dan Hal Ehwal Pengguna (KPDNHEP). Di bawah Seksyen 17, Akta Perihal Dagangan (Trade Description Act) 1972, barangan palsu (<i>counterfeit</i>) hanya boleh dirampas jika arahan khas dikeluarkan oleh KPDNHEP. Di bawah Seksyen 70D(8), Akta Tanda Dagangan (Trade Marks Act) 1976 KDRM hanya boleh menangguhkan pengimpotan apabila notis dikeluarkan oleh Registrar Tanda Dagangan.</p>	Untuk Makluman

BIL	PERKARA	KEPUTUSAN	TINDAKAN
	<p>b. Apakah tindakan yang telah diambil KDRM semenjak Akta ini diperkenalkan?</p> <p>c. Apakah pandangan KDRM terhadap satu institusi Pasukan Bertindak Khas (Specialized Task Force) didalam KDRM khususnya untuk mengambil tindakan proaktif dibawah Akta tersebut?</p> <p>d. Seterusnya bagaimanakah pandangan KDRM tentang penyenggaraan fail yang aktif oleh Pasukan Bertindak Khas terhadap pemunya harta intelek (Intellectual Property Rights), di mana KDRM mempunyai maklumat dalaman tentang penghantaran sah yang memasuki Malaysia melalui laluan dagangan yang biasa digunakan oleh pemunya harta intelek?</p> <p>e. Perkara yang paling kritikal untuk seorang pemunya harta intelek ialah maklumat yang cepat dan mencukupi jika sesuatu penghantaran ditahan oleh KDRM supaya beliau dapat membantu didalam pemeriksaan. Pemunya harta intelek juga perlu mengendalikan satu sistem jaminan bank yang boleh digunapakai untuk menampung perbelanjaan berpatutan yang ditanggung oleh konsaini jika berlaku</p>	<p>b. KDRM terpaksa menumpukan perhatian kepada 'core business' seperti memunggut cukai, mencegah penyeludupan dan barangan larangan serta penipuan dagangan (<i>commercial fraud</i>) dan tidak pernah mengabaikan hal hal pengimpotan barangan palsu/tiruan.</p> <p>c. KDRM telah menewujudkan Cawangan Siasatan Khas untuk memerangi isu harta intelek.</p> <p>d. KDRM akan memberi maklumat yang diperlukan oleh KPNDHEP tentang apa apa pengimpotan barangan yang disyaki tetapi penyenggaraan fail aktif terhadap pemunya harta intelek sepatutnya dikendalikan oleh KPNDHEP.</p> <p>e. KDRM akan memaklumkan kepada Registrar, pemunya harta intelek dan pengimpot jika barangan ditahan oleh KDRM dan penyediaan jaminan bank telah diperuntukkan dibawah Seksyen 39(5) Akta Hakcipta 1987.</p>	

BIL	PERKARA	KEPUTUSAN	TINDAKAN
	<p>keadaan dimana pemunya harta intelek didapati bersalah dan penangguhan penghantaran mengakibatkan kerugian kepada konsaini. Jaminan ini boleh diguna untuk menampung kos penghantaran, penggudangan dan insurans dari pihak Kastam. Apakah pandangan KDRM terhadap isu ini?</p> <p>f. Pelanggaran harta intelek melibatkan eksport seperti 'optical disks'. Bolehkah KDRM periksa samada syarikat pengeksport itu telah dilesenkan (oleh Pihak Berkuasa atau oleh pemunya harta intelek) untuk mengilang dan mengeksport barangan tersebut?</p>	<p>f. KDRM tidak boleh periksa samada seseorang pengilang telah melanggar hak hak pemunya harta intelek dan tidak boleh menghalang pengeksportan 'optical disks' jika tidak melanggar Akta Akta yang dikuatkuasakan oleh KDRM.</p>	
15	<p>PLACING COMPETENT OFFICERS AT IMPORT & POST-AUDIT SECTIONS</p> <p>ACCCIM mencadangkan Ibu Pejabat KDRM menempatkan Pegawai Kanan yang cekap (<i>competent</i>) terutamanya dalam bidang klasifikasi kod tariff barangan di Bahagian Impot dan Cawangan Post-Audit (PASCA) di semua stesen.</p>	<p>Ibu Pejabat KDRM akan membuat kajian bagi penempatan pegawai yang melibatkan kuasa Ibu Pejabat. Bagi pegawai penaksir di semua stesen import, penempatan mereka adalah dibawah pentadbiran Pengarah Kastam Negeri dan kajian perlu dilakukan oleh negeri dari semasa ke semasa bagi mengatasi masalah ini. Latihan/kursus kemahiran secara 'in-house' dibuat berterusan mengikut Jadual dan juga diadakan diluar negeri untuk Pegawai Kanan Cawangan PASCA serta Pegawai Penaksir.</p>	<p>Untuk makluman</p>

BIL	PERKARA	KEPUTUSAN	TINDAKAN
16	<p>OFFICER ON SHIFT DUTY</p> <p>ACCCIM mengusulkan KDRM untuk melantik seorang pegawai (<i>enquiry officer</i>) dalam setiap Bahagian untuk menjawab apa apa masalah yang telah dikendalikan oleh pegawai lain semasa pertukaran shif.</p>	<p>Pengarah Kastam Negeri perlu memastikan pegawai yang bertugas mengikut giliran mematuhi disiplin yang ditetapkan. Satu arahan kepada Pengarah Kastam Negeri akan dikeluarkan supaya dapat menangani masalah yang berlaku semasa pertukaran shif dan dicadangkan supaya semua badan badan perniagaan boleh mengadakan dialog dengan Pengarah Kastam Negeri supaya masalah seperti ini dapat diatasi.</p>	<p>Untuk Makluman Semua Pengarah Kastam Negeri</p>
17	<p>MANAGEMENT SERVICE TAX</p> <p>MIA mencadangkan KDRM memberi definisi yang jelas untuk setiap perkhidmatan dan bukan sekadar senaraikan jenis jenis perkhidmatan.</p>	<p>KDRM telah berbincang dengan Perbendaharaan dan mengemukakan senarai terperinci perkhidmatan yang dikategorikan sebagai perkhidmatan pengurusan. Tindakan susulan telah diambil tetapi masih belum mendapat keputusan yang muktamad.</p>	<p>Bahagian Cukai Dalaman</p>
18	<p>MEMORANDUM FMFF-DASAR BARU AGEN KASTAM DAN 51% EKUITI BUMIPUTRA</p> <p>FMFF telah mengemukakan memorandum mengenai Dasar Baru Agen Kastam pada 25 Mac dan 7 April 2003 dan ingin mengetahui kedudukan sekarang.</p>	<p>Walaupun dasar 51% ekuiti Bumiputera dikekalkan dalam Dasar Baru Agen, KDRM secara pentadbiran telah mengarahkan Pengarah Kastam Negeri supaya tidak menjadikan isu ini sebagai alasan penolakan pembaharuan lesen. Memadai pihak syarikat menunjukkan usaha-usaha yang dibuat. Walaubagaimana pun dengan adanya banyak rayuan dari pertubuhan yang diterima oleh KDRM, pejabat ini akan meminda syarat ini sedikit masa lagi setelah ambilkira dasar kerajaan dan pandangan swasta.</p>	<p>Untuk Makluman</p>

BIL	PERKARA	KEPUTUSAN	TINDAKAN
		<p>Berkenaan hal-hal lain yang berkaitan dengan memorandum FMFF – Dasar Baru Agen Kastam sebagaimana yang telah dipersetujui dalam perjumpaan dengan TKP (O), perkara ini telah diminitkan dengan tujuan supaya tindakan-tindakan yang sesuai akan di ambil kemudiannya. Walaubagaimana pun, sebagai yang ditegaskan oleh TKP (O) dengan persatuan, tumpuan pada masa ini hendaklah difokuskan kepada aspek latihan dan sijil latihan untuk agen penghantaran. Ini perlu kerana Seksyen 90 Akta Kastam 1967 telah dipinda. Pandangan dari persatuan FMFF selain daripada soal latihan ini akan dikaji secara bersepadu dengan pandangan dan memorandum yang diterima daripada pertubuhan lain supaya pindaan yang dikeluarkan nanti adalah menyeluruh.</p>	
19	<p>SERVICE TAX EXEMPTION ON INTRA – GROUP SERVICES</p> <p>MIT memaklumkan bahawa perkhidmatan dalam sesuatu kumpulan yang disediakan kepada pihak ketiga, terutamanya syarikat 'associate' tidak mendapat pengecualian cukai perkhidmatan dan MIT mencadangkan syarikat 'associate' diberi pengecualian cukai perkhidmatan.</p>	<p>Peraturan-peraturan Cukai Perkhidmatan 1975 telah dipinda dan berkuatkuasa pada 1 Januari 2003. Perkhidmatan yang diberikan dalam kumpulan yang sama tidak tertakluk kepada cukai perkhidmatan termasuk perkhidmatan yang diberikan kepada 'associate company' dengan syarat:-</p> <ul style="list-style-type: none"> (i) pegangan saham ke atas syarikat 'associate' tersebut sebanyak 20% hingga 50% atas Modal berbayar. (ii) Syarikat yang mempunyai pegangan saham tersebut hendaklah mempunyai kuasa pelaksanaan untuk melantik atau mengeluarkan lembaga pengarah dalam syarikat tersebut. 	Bahagian Cukai Dalam perlu buat dialog dengan Persatuan

BIL	PERKARA	KEPUTUSAN	TINDAKAN
		<p>Peruntukan ini telah diterangkan dengan jelas dalam perenggan 5(b) kepada nota perenggan, Jadual kedua, Peraturan-Peraturan Cukai Perkhidmatan 1975. Ini adalah perkara yang telah ditetapkan bahawa mana-mana syarikat yang tidak menepati syarat yang ditetapkan tidak diambil kira sebagai syarikat 'associate'.</p>	
20	<p>BUILDING SERVICES CHARGES IMPOSED BY HIGH RISE PROPERTY DEVELOPER</p> <p>MIT telah memaklumkan bahawa KDRM telah mengambil pendirian '<i>building sevices charges</i>' adalah perkhidmatan bercukai dibawah Akta Perkhidmatan 1975 oleh kerana istilah '<i>management services</i>'. KDRM telah mengenakan cukai terhadap banyak perkhidmatan berasaskan intepretasi '<i>management services</i>' yang sepatutnya tidak termasuk dalam skop Akta Perkhidmatan 1975.</p>	<p>Perkhidmatan yang disediakan oleh pemaju perumahan yang mempunyai tanggungjawab untuk membuat penyelenggaraan kepada projek perumahan mereka tidak dikenakan cukai perkhidmatan jika mereka menjalankan tugas dan tanggungjawab mereka sendiri. Perkhidmatan penyelenggaraan bangunan tertakluk kepada cukai perkhidmatan jika pemaju melantik orang lain untuk menyelenggara bangunan tersebut bagi pihaknya. Orang yang dilantik oleh pemaju yang tertakluk dan dilesenkan sebagai penyedia perkhidmatan pengurusan. Pemaju tidak perlu dilesenkan tetapi kena membayar cukai perkhidmatan yang dikenakan oleh pemegang lesen cukai perkhidmatan (orang yang dilantik oleh pemaju) atas caj pengurusan yang dikenakan kerana menguruskan bangunan bagi pihaknya. Servis caj yang dikenakan dan dibayar oleh pemilik unit dalam bangunan tidak tertakluk kepada cukai perkhidmatan.</p>	<p>Untuk Makluman</p>

BIL	PERKARA	KEPUTUSAN	TINDAKAN
21	<p>EXPORTED TAXABLE SERVICES</p> <p>MIT meminta penjelasan samada perkhidmatan perundingan yang diberikan kepada orang yang berada diluar Malaysia yang berkaitan dengan tanah, barang dan perkara-perkara lain dalam Malaysia tertakluk kepada cukai perkhidmatan kerana kekeliruan timbul selepas pemansuhan '<i>exported taxable services</i>'.</p>	<p>Perkhidmatan yang berkaitan dengan perkhidmatan perundingan yang diberikan secara terus kepada orang yang berada di luar Malaysia yang berkaitan dengan tanah, barang dan perkara-perkara lain dalam Malaysia tidak tertakluk kepada cukai perkhidmatan apabila invois dikeluarkan secara terus kepada penerima perkhidmatan di luar negara.</p>	<p>Untuk Makluman.</p>

AGENDA 6
HAL-HAL LAIN

<p>1.</p>	<p>Encik Thum Hoong Yip dari Persatuan Pemilik Kapal Antarabangsa Malaysia ingin mendapat maklumat tentang status <i>Container Security Initiative (CSI)</i> .</p>	<p>Y. Bhg. Dato' Paduka Pengerusi telah memaklumkan bahawa KDRM telah menandatangani '<i>Declaration of Principles</i>' dengan US Customs pada 20 Januari 2003 yang bertujuan untuk mengkesan kontena yang berisiko tinggi sebelum ketibaan di pelabuhan pelabuhan Amerika Syarikat, iaitu, menyerahkan manifes 24 jam sebelum pemuatan dagangan untuk dieksport. Pihak US Customs akan melawat Pelabuhan Kelang dan Pelabuhan Tanjung Pelepas untuk melihat sendiri keadaan (familiarisation tour) pada bulan Jun 2003 dan akan menghantar Pegawai Kastamnya yang tetap pada bulan November atau Disember 2003. YBhg. Dato' Paduka Pengerusi meminta wakil Persatuan tersebut memaklumkan kepada semua pemilik kapal tentang perkembangan ini.</p>	<p>Untuk Makluman</p>
<p>2.</p>	<p>Encik Thum juga memberitahu jangka masa untuk pelepasan kontena setelah ditahan oleh KDRM apabila pengeksport membuat salah ikrar atau penyeludupan telah berlaku amat lama, iaitu dari 6 bulan hingga satu tahun. Ada terdapat perbezaan antara Stesen-Stesen Kastam dalam hal melepaskan kontena kerana tempoh masa siasatan berbeza dan penalti juga dikenakan terhadap pemilik kontena kosong tersebut. Beliau mencadangkan kontena kosong dilepaskan pada satu jangka tempoh masa yang tepat selepas siasatan dibuat. Masalah kekurangan kontena amat ketara di Pulau Pinang dan Pasir Gudang.</p>	<p>Y.Bhg. Dato' Zaleha bt. Hamzah, TKP (Pencegahan) memaklumkan bahawa sebagai salah satu usaha KDRM untuk memberi kemudahan perdagangan kontena-kontena tersebut boleh dilepaskan dibawah pelepasan sementara (temporary release) dan dijamin dengan bon am. Beliau akan maklumkan kepada Stesen Stesen Kastam untuk menyelaraskan tindakan pelepasan kontena supaya tempoh masa pelepasan adalah sama.</p>	<p>Untuk makluman</p>

3.	Encik Thum memberitahu kos pengimportan kontena kosong adalah tinggi dan dengan keadaan kekurangan kontena kosong didalam negara beliau berharap kontena kosong dilepaskan dengan lebih cepat. Pelepasan daripada kawalan Kastam kontena-kontena tersebut mengambil masa 3 atau 4 hari, bergantung kepada shif atau pegawai yang bertugas. Masa paling lama diambil ialah 5 hari. Beliau mencadangkan supaya kontena kosong diperiksa di pintu keluar pelabuhan seperti di Pelabuhan Tanjung Pelepas. Ini ialah kerana pemeriksaan yang dijalankan di tempat pemeriksaan kargo melibatkan kos tambahan. Sebagai tindakan alternatif, beliau mencadangkan supaya diletakkan mesin timbang di pintu keluar.	Tuan Hj. Abdul Rahman bin Abdul Hamid, TKP (Operasi) memberitahu bahawa apabila kontena kosong keluar dari pelabuhan, pintu kontena perlu terbuka dan surat akan dikeluarkan kepada semua stesen untuk mengimplimentasi prosedur tersebut.	Untuk Makluman
4.	Encik Thum mencadangkan Kursus Dasar Baru Agen Kastam diadakan berasingan untuk Agen Perkapalan daripada Agen Penghantaran kerana tugas tugas yang berlainan.	TKP (Operasi) memaklumkan bahawa surat pekeliling telah diedarkan untuk mengadakan Kursus yang berlainan untuk Agen Perkapalan yang tugasnya mengikrar manifes.	Untuk Makluman
5.	Encik Hj. Musa Salleh dari Dewan Perniagaan dan Perusahaan Melayu Malaysia (DPMM) memberitahu terdapat 300 syarikat perkhidmatan kawalan keselamatan di Malaysia yang memberi khidmat sosial dan mencadangkan cukai perkhidmatan 5% yang dikenakan oleh pihak KDRM di kaji semula atau dikurangkan.	Pengaruh Bahagian Cukai Dalam telah diarahkan untuk merujuk perkara ini semasa Dialog Bajet.	Untuk Makluman
6.	Encik Walter Culas dari Airfreight Forwarders Association of Malaysia (AFAM) memberitahu, arahan mengenai isu-isu yang dilaksanakan diperingkat Ibu Pejabat tidak diamalkan di peringkat Stesen. Sebagai contoh pembaharuan lesen syarikat penghantaran, Stesen ada	TKP (Operasi) memberitahu terdapat salahfaham diantara syarikat penghantaran tentang pembaharuan lesen yang pada dasarnya ialah 2 tahun setiap kali. KDRM memberi kelonggaran kepada semua Stesen untuk pembaharuan lesen selama 1 tahun dengan tidak perlu mengikuti syarat menghadiri Kursus dan lulus peperiksaan	Untuk Makluman

	<p>memberi masa tambahan (extension) 1 bulan atau 2 bulan malah sehingga 6 bulan kepada kes kes tertentu dan bukan tempoh 2 tahun setiap kali pembaharuan. Beliau memberitahu di Pelabuhan Kelang terdapat surat pekeliling dalaman dikeluarkan oleh Pegawai Kanan yang menyenaraikan lebih daripada 5 barangan kritikal yang memerlukan Jaminan Bank dan bukan hanya 5 barangan sahaja seperti yang diarahkan oleh Ibu Pejabat. Surat inkuiri dari AFAM yang dihantar secara kourier kepada KDRM juga tidak dijawab.</p>	<p>kerana Kursus masih belum diadakan oleh KDRM. Jika KDRM menguatkuasakan Seksyen 90 Akta Kastam 1967 serta merta, semua syarikat penghantaran akan tutup kerana tidak memenuhi syarat. Oleh itu, KDRM memberi kelonggaran 1 tahun. Apabila syarat telah ditunaikan, syarikat penghantaran akan diberi tempoh 2 tahun selepas membuat permohonan. Agen penghantaran yang mempunyai pengalaman/latarbelakang serta mahir dengan prosedur Kastam akan di beri pengecualian. Memorandum dan cadangan yang diterima akan dikumpul dan dibincang oleh Bahagian Kastam dan selepas dikaji semula Dasar tersebut akan dipinda jika perlu. Usul yang dicadangkan oleh Encik Walter Cullas untuk melanjutkan program latihan agen penghantaran kepada 2 tahun tidak diterima oleh YBhg. Dato' Paduka Pengerusi kerana Kerajaan telah memberi tempoh masa yang secukupnya. YBhg. Dato' Paduka juga memutuskan setiap pertanyaan hendaklah dijawab dalam masa 2 minggu.</p>	
7.	<p>Encik Toon Teng Fatt dari Persekutuan Penghantaran Fret Malaysia (FMFF) memberitahu bahawa ahli ahlinya tidak mempunyai masalah untuk pembaharuan lesen dan ahli ahlinya boleh membaharui lesen secara automatik untuk tempoh 1 tahun jika berdaftar untuk menghadiri Kursus. Beliau percaya semua agen penghantaran akan dilatih dalam tempoh 2 tahun, cuma terdapat sebilangan agen penghantaran yang enggan mendaftar untuk menghadiri Kursus.</p>	<p>Y.Bhg. Dato' Paduka memaklumkan bahawa menghadiri Kursus tidak menjadi masalah tetapi ada 'phobia' untuk mengambil peperiksaan dan boleh ambil banyak kali jika gagal.</p>	Untuk Makluman
8.	<p>Isu mengenai Pegawai Kanan Cawangan Import menggunakan kuasa budi bicara (<i>discretionary power</i>) meminta lesen import untuk pengimportan barangan sampel seperti 'steel plate' telah dibangkitkan.</p>	<p>Y. Bhg. Dato' Paduka memaklumkan bahawa semua barangan sampel perlu ada lesen import dan Pegawai Penaksir tidak ada kuasa budi bicara. Jika masih ada masalah boleh rujuk kepada Pengarah Kastam Negeri yang mempunyai kuasa budi bicara untuk melepaskan barangan sampel seperti 'steel plate' tanpa lesen import.</p>	Untuk Makluman

9.	Y. Bhg. Dato' Paduka mencadangkan perlantikan Setiausaha Bersama dari Pihak Swasta supaya Minit Mesyuarat Panel Perundingan Kastam-Swasta dapat disediakan dalam Bahasa Inggeris.	Dipersetujui sebulat suara.	Untuk Makluman
----	---	-----------------------------	----------------

AGENDA 7

UCAPAN PENUTUP DAN PENANGGUHAN

UCAPAN PENUTUP OLEH PENERUSI BERSAMA:

Y. Bhg. Dr. Veerinderjet Singh merakamkan ucapan terima kasih kepada pihak KDRM kerana telah mengambil inisiatif yang cukup baik bagi menyelesaikan segala isu yang dibangkitkan oleh pihak Swasta dalam mesyuarat ini.

Beliau mendapati KDRM sentiasa memberi persetujuan dan maklumbalas yang positif kepada pihak Swasta berbanding dengan lain-lain Jabatan Kerajaan. Selain itu beliau mendapati KDRM juga telahpun mengambil inisiatif untuk menghasilkan resolusi yang dapat memenuhi kehendak ke dua-dua pihak.

Selain itu beliau mendapati antara isu yang sentiasa dibangkitkan oleh pihak Swasta ialah mengenai prosedur kerja yang tidak seragam yang diamalkan oleh semua Stesen atau Negeri. Beliau berharap KDRM dapat memberi perhatian atas hal ini supaya ia dapat memberi keyakinan yang tinggi terhadap tahap perkhidmatan Kastam. Selain itu, beliau berharap maklumat-maklumat Kastam yang disebar melalui web-site dapat diperkemas supaya dipertingkatkan kefahaman pelanggan untuk mematuhi peraturan-peraturan percukaian Kastam.

Akhir sekali, Y. Bhg. Dr. Veerinderjet Singh meminta pihak Kastam agar dapat mengemukakan Jawapan Usul secepat mungkin sebelum mesyuarat supaya ia boleh diteliti lebih awal dan perbincangan lanjut hanya dibuat di dalam mesyuarat jika ada yang masih tidak memuaskan hati. Cara ini akan lebih memberi kesan dan menjimatkan masa.

UCAPAN PENUTUP OLEH Pengerusi

Pengerusi mengucapkan terima kasih kepada semua Ahli Panel kerana telah memberi kerjasama yang baik dalam mesyuarat ini. Beliau bersyukur kerana mesyuarat telah berjalan dengan teratur dan mesra walau pada awalnya beliau menjangka akan berlangsung dalam suasana yang lebih serius. Beliau juga mengucapkan terima kasih kerana tiada mana-mana Ahli Mesyuarat yang meninggikan suara.

Pengerusi memaklumkan bahawa KDRM bersedia untuk menerima segala teguran yang membina dan bersedia untuk memperbaiki apa yang perlu. Beliau berharap keadaan yang sama akan dapat dilakukan oleh pihak Swasta demi untuk kebaikan bersama.

Pengerusi berpendapat usaha-usaha kerajaan menjadikan diri mereka lebih telus dapat dicontohi oleh pihak Swasta. Pihak Swasta yang berorientasikan keuntungan diharap tidak mengambil kesempatan untuk mengelak dari membayar cukai. Ini kerana cukai yang dibayar telahpun dikutip dari pelanggan dan apa yang dibayar itu nanti sebenarnya akan kembali kepada pelanggan. Beliau berharap kerjasama seperti ini dapat diperkukuhkan.

Menurut Pengerusi, Kastam wujud kerana kerana wujudnya pihak Swasta. Pihak Swasta memerlukan Kastam dan pihak Kastam juga memerlukan pihak Swasta. Oleh itu, Kastam dan Swasta sebenarnya saling memerlukan di antara satu sama lain, dan atas sebab itulah beliau seterusnya mengajak ke dua-dua pihak ini bergerak secara bergandingan seperti *aur dengan tebing*. Beliau meminta semua Ahli Mesyuarat melihat ke depan untuk mencari apa-apa yang menguntungkan kedua-dua pihak. Beliau seterusnya menyatakan persetujuan untuk mengemukakan Jawapan Usul lebih awal kepada pihak Swasta pada mesyuarat akan datang.

Akhir sekali, beliau mengucapkan terima kasih kepada semua Ahli Mesyuarat Panel dan menangguhkan mesyuarat ke satu tarikh yang akan ditentukan kelak.

PENANGGUHAN MESYUARAT

Penangguhan : Mesyuarat ditangguhkan pada jam 12.05 tengahari.

Mesyuarat Akan Datang : Akan ditentukan kemudian.

.....
[**AZIS BIN YACUB**]
Setiausaha,
Mesyuarat Panel Perundingan
Kastam-Swasta,
1/2003.

.....
[**DATO' PADUKA ABDUL HALIL BIN ABD. MUTALIB**]
Pengerusi,
Mesyuarat Panel Perundingan Kastam-Swasta,
1/2003.