

LEMBAGA HASIL DALAM NEGERI MALAYSIA

 TARIKH PENERBITAN: 12 SEPTEMBER 2018

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN

ELAUN BANGUNAN INDUSTRI

KETETAPAN UMUM NO. 3/2018

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

 Ketetapan Umum No. 3/2018

Tarikh Penerbitan: 12 September 2018

Diterbitkan oleh
Lembaga Hasil Dalam Negeri Malaysia

Edisi pertama

© 2018 oleh Lembaga Hasil Dalam Negeri Malaysia

Semua hak cipta terpelihara ke atas Ketetapan Umum ini
adalah milik Lembaga Hasil Dalam Negeri Malaysia. Satu
salinan cetak atau elektronik boleh dibuat untuk kegunaan
peribadi. Firma dan persatuan profesional dibenarkan untuk
menggunakan Ketetapan Umum ini untuk tujuan latihan
sahaja. Penerbitan semula secara sistemik atau berganda,
pengedaran ke pelbagai lokasi melalui elektronik atau cara
lain, duplikasi apa-apa bahan dalam Ketetapan Umum ini
untuk bayaran atau tujuan komersil, atau pengubahsuaian
kandungan Ketetapan Umum adalah dilarang sama sekali.

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

 Ketetapan Umum No. 3/2018

Tarikh Penerbitan: 12 September 2018

KANDUNGAN Muka surat

1. Objektif 1

2. Peruntukan Undang-Undang Berkaitan 1

3. Tafsiran 1

4. Perbelanjaan Bangunan yang Layak 2

5. Lain-Lain Perbelanjaan Bangunan yang Layak 9

6. Tarikh Perbelanjaan Bangunan yang Layak Dilakukan 10

7. Kelayakan untuk Menuntut Elaun Bangunan Industri 11

8. Subperenggan 16B(1), Jadual 3 ACP 11

9. Sebahagian daripada Bangunan atau Sambungan kepada

Bangunan yang Tidak Diguna sebagai Bangunan Industri

(Perenggan 66, Jadual 3 ACP)

22

10. Kepentingan Relevan 23

11.

12.

Bangunan Tidak Digunakan Buat Sementara

Penolakan Tuntutan

27

28

 Lampiran I – Ringkasan Perbelanjaan Bangunan yang Layak untuk
tuntutan Elaun Bangunan Industri

29

KETETAPAN UMUM KETUA PENGARAH

Seksyen 138A Akta Cukai Pendapatan 1967 (ACP) memperuntukkan bahawa
Ketua Pengarah mempunyai kuasa untuk membuat Ketetapan Umum berkenaan
dengan pemakaian mana-mana peruntukan dalam ACP.

Ketetapan Umum diterbitkan sebagai panduan kepada orang awam dan pegawai
Lembaga Hasil Dalam Negeri Malaysia. Ia menggariskan tafsiran Ketua Pengarah
berhubung dengan peruntukan tertentu undang-undang cukai dan polisi serta
prosedur yang terpakai mengenainya.

Ketua Pengarah boleh menarik balik, sama ada keseluruhan atau sebahagian
daripada Ketetapan Umum ini melalui notis atau dengan penerbitan Ketetapan
Umum yang baharu.

Ketua Pengarah Hasil Dalam Negeri,

Lembaga Hasil Dalam Negeri Malaysia.

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 1 daripada 29

1. Objektif

 Objektif Ketetapan Umum (KU) ini adalah untuk menjelaskan layanan cukai
berkaitan perbelanjaan bangunan yang layak (PBL) dan pengiraaan elaun
bangunan industri (EBI).

2. Peruntukan Undang-Undang Berkaitan

2.1 KU ini mengambil kira undang-undang yang berkuat kuasa pada tarikh
KU ini diterbitkan.

2.2 Peruntukan Akta Cukai Pendapatan 1967 (ACP) yang berkaitan dengan
KU ini adalah seksyen 2 dan Jadual 3.

3. Tafsiran

Perkataan yang digunakan dalam KU ini mempunyai maksud berikut:

3.1 “Bangunan” termasuk apa-apa struktur yang didirikan di atas tanah
(yang bukan merupakan loji atau jentera).

3.2 “Ketua Pengarah” bermaksud Ketua Pengarah Hasil Dalam Negeri yang
disebut dalam seksyen 134 ACP.

3.3 “Perbelanjaan Bangunan yang Layak” bermaksud perbelanjaan modal
yang dilakukan bagi pembinaan atau pembelian sebuah bangunan yang
digunakan pada bila-bila masa selepas pembinaan atau pembeliannya,
mengikut mana-mana yang berkenaan, sebagai bangunan industri.

3.4 “Perbelanjaan bakian” suatu bangunan industri bermaksud perbelanjaan
bangunan yang layak di tolak -

(a) elaun permulaan;

(b) elaun tahunan;

(c) elaun nosional pada kadar yang sama dengan elaun tahunan jika
dituntut atau yang boleh dituntut.

3.5 “Syarikat” bermaksud suatu pertubuhan perbadanan dan termasuklah
mana-mana kumpulan orang yang ditubuhkan dengan suatu identiti yang
berasingan di sisi undang-undang oleh atau di bawah undang-undang
sesuatu wilayah di luar Malaysia dan suatu amanah perniagaan.

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 2 daripada 29

4. Perbelanjaan Bangunan yang Layak

PBL adalah perbelanjaan modal yang dilakukan oleh seseorang terhadap kos -

(a) pembinaan bangunan asal yang termasuk kos pembinaan tambahan

atau kos mendirikan semula bangunan itu, pengubahsuaian dan
pengubahan; atau

(b) pembelian bangunan.

Dengan syarat bangunan digunakan sebagai bangunan industri bagi maksud
perniagaan orang tersebut pada akhir tempoh asas.

4.1 Kos pembinaan sebuah bangunan

4.1.1 PBL untuk sebuah bangunan yang dibina termasuk dalam

kos pembinaan

Perbelanjaan modal bagi pembinaan sebuah bangunan yang
layak termasuk -

(a) bayaran arkitek untuk membuat pelan bangunan industri;

(b) kos penyediaan pelan dan lain-lain bagi mendapatkan

kelulusan daripada pihak berkuasa tempatan untuk
mendirikan bangunan;

(c) kos berhubung dengan hak milik bangunan seperti bayaran

guaman dan duti setem;

(d) kos membersihkan tapak asal termasuk kos merobohkan
struktur asal, dengan syarat struktur asal itu bukannya
suatu bangunan industri dan bangunan baharu itu dibina
bertepatan di atas tapak yang sama bangunan asal;

(e) kos kerja-kerja berhubung tapak seperti menanam cerucuk,

menggali untuk membuat parit, paip air dan kawat elektrik;

(f) kos pembinaan bangunan yang termasuk bahan-bahan,
tenaga buruh, pengangkutan, pengurusan, penyeliaan dan
perbelanjaan lain yang berkaitan terus dengan pembinaan;

(g) kos memasang kelengkapan yang menjadi sebahagian

daripada bangunan seperti pendawaian untuk bekalan
elektrik; dan

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 3 daripada 29

(h) kos bagi kerja lain yang mana kontrak dibuat secara
berasingan seperti sistem perparitan, pemasangan air dan
kabel elektrik.

(i) kos pembinaan tambahan, pengubahsuaian dan
pengubahan kepada bangunan sedia ada yang bersifat
modal.

Nota: Berikut merupakan perbelanjaan modal bagi pembinaan
bangunan yang tidak termasuk sebagai PBL -

(i) kos berkaitan dengan perolehan tapak seperti kos

tanah, bayaran guaman, bayaran juru ukur dan duti
setem;

(ii) kos membersihkan mana-mana tapak kerja lama

atau kos merobohkan mana-mana struktur lama
yang merupakan suatu bangunan industri; dan

(iii) bayaran pampasan gantirugi untuk mendapatkan
hak menduduki atau memiliki hartanah.

4.1.2 Kos pembinaan tambahan

Kos pembinaan tambahan merupakan kos yang melibatkan
pembinaan tambahan kepada bangunan disebabkan ruang
bangunan sedia ada tidak mencukupi atau atas sebab lain yang
dibuat untuk memenuhi sesuatu keperluan atau kegunaan yang
berkaitan dengan perniagaannya.

Contoh 1

Sunshine Sdn Bhd (SSB) memiliki bangunan yang digunakan
sebagai kilang pengeluaran botol plastik untuk produk
farmaseutikal. SSB melakukan pembinaan tambahan bangunan
untuk bahagian penggredan yang bertujuan untuk menghalang
pencemaran bunyi daripada bahagian penempatan jentera
kilang. SSB ingin menuntut EBI terhadap perbelanjaan tersebut.

Perbelanjaan pembinaan tambahan bangunan tersebut
merupakan PBL untuk tuntutan EBI.

4.1.3 Kos pengubahsuaian

Pengubahsuaian tidak ditakrif dalam ACP. Walau
bagaimanapun, penentuan boleh dibuat berdasarkan fakta
lengkap sesuatu kes. Sekiranya pengubahsuaian yang dilakukan

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 4 daripada 29

tidak termasuk di bawah kategori loji dan jentera atau
pembaikan, maka perbelanjaan modal yang dilakukan terhadap
pengubahsuaian struktur dalaman bangunan industri boleh
dianggap sebagai PBL untuk tuntutan EBI. Pengubahsuaian
termasuk pembinaan semula struktur di dalam bangunan tanpa
melibatkan pembinaan tambahan bangunan baharu atau
pembinaan semula yang terdapat perubahan struktur bangunan
dan penambahbaikan.

Contoh 2

Pemilik Hotel Sri Melati Sdn Bhd dengan tahun kewangan
berakhir pada 31 Mac telah melakukan perbelanjaan ubahsuai di
dalam bangunan dan tiada tambahan bangunan didirikan.
Berikut merupakan perbelanjaan ubahsuai bagi tahun berakhir
31 Mac 2017 yang dituntut oleh syarikat dan layanan cukai bagi
menuntut PBL.

(a) Pengubahsuaian yang dilakukan bukan merupakan

penggantian item-item usang tetapi merupakan struktur
tambahan di dalam bangunan hotel. Perbelanjaan berikut
layak kepada tuntutan EBI:

(i) pembinaan kaunter pendaftaran;

(ii) pembinaan tambahan 5 buah bilik standard dan

pemasangan tambahan pendawaian elektrik di lima
buah bilik tersebut;

(iii) sistem saluran gas; dan

(iv) pembinaan penghadang kekal berbentuk kaca untuk
bilik rehat pekerja dan kantin.

(b) Perbelanjaan yang dilakukan terhadap loji dan jentera yang

layak kepada elaun modal:

(i) penambahan alat penghawa dingin; dan

(ii) membina papan iklan di atas bumbung sebuah

bangunan hotel.

4.1.4 Kos Pengubahan

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 5 daripada 29

Pengubahan adalah kerja pembinaan yang mengubah
keseluruhan struktur asal kerana penambahbaikan kepada

struktur lama yang sungguh ketara. Pengubahan dilakukan
terhadap bangunan yang digunakan sebagai bangunan industri
bagi tujuan membantu meningkatkan mutu perkhidmatan dan
produktiviti perniagaan. Alasan untuk pengubahan hendaklah
dinyatakan dengan jelas dan disertakan dengan dokumen
sokongan dan akan dipertimbangkan berdasarkan kepada fakta
dalam sesuatu kes.

Contoh 3

Nestin Sdn Bhd memiliki bangunan yang digunakan sebagai
kilang pengeluaran tin minuman aluminium. Syarikat melakukan
perbelanjaan pengubahan terhadap kilang dan menuntut EBI
terhadap perbelanjaan berikut:

(i) membaiki sebahagian bumbung di bahagian pengeluaran
dengan bumbung baharu yang sama kualiti kerana
masalah bumbung bocor;

(ii) mengalih keseluruhan lapisan lantai simen yang licin di
bahagian pembungkusan dan menggantikannya dengan
jubin yang berkualiti untuk mengelak risiko kemalangan dan
melancarkan proses kerja di bahagian tersebut; dan

(iii) mengganti dinding di antara bahagian penggredan dengan
bahagian penempatan jentera dengan dinding kalis bunyi.
Pengubahan ini diperlukan untuk mengurangkan
pencemaran bunyi dari bahagian pengredan agar tidak
menganggu proses kerja kawalan kualiti.

Perbelanjaan membaiki sebahagian bumbung di bahagian
pengeluaran dengan yang baharu kerana masalah bocor bukan
merupakan PBL kerana ia adalah senggaraan biasa. Walau
bagaimanapun perbelanjaan tersebut layak kepada potongan di
bawah subseksyen 33(1) ACP.

Perbelanjaan mengalih keseluruhan lapisan lantai simen dan
menggantikannya dengan jubin atas faktor keselamatan dan
kelancaran proses kerja adalah merupakan penambahbaikan
kepada bangunan. Begitu juga dengan perbelanjaan
pemasangan dinding kalis bunyi. Oleh itu, kedua-dua
perbelanjaan berkenaan merupakan PBL untuk tujuan tuntutan
EBI.

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 6 daripada 29

4.1.5 Penyimpanan Rekod

Pembayar cukai dikehendaki menyimpan rekod kos pembinaan
bangunan asal, kos pembinaan tambahan, pengubahsuaian dan
pengubahan. Rekod tersebut termasuk dokumen yang
menyatakan alasan untuk melakukan perbelanjaan bagi kos
pembinaan tambahan, pengubahsuaian dan pengubahan.
Hanya alasan yang munasabah dan boleh diterima akan
dipertimbangkan oleh Ketua Pengarah untuk tujuan tuntutan
EBI.

4.2 Kos pembelian bangunan

4.2.1 Pembelian bangunan bermaksud apabila berlakunya transaksi
jualan, pemindahan atau penyerahan suatu kepentingan relevan
di dalam bangunan [perenggan 58, Jadual 3 ACP].

4.2.2 Harga belian untuk sebuah bangunan industri termasuk bayaran
guaman, duti setem dan perbelanjaan sampingan lain yang
dilakukan oleh pembeli berkaitan pembelian bangunan itu tetapi
tidak termasuk kos mana-mana tanah atau sebarang
kepentingan terhadap mana-mana tanah yang dibeli bersama-
sama bangunan itu [perenggan 70, Jadual 3 ACP].

Contoh 4

Sari Jati Sdn Bhd (akaun berakhir pada 30 Jun) telah membina
kilang perabot pada 15.05.1962 dengan kos binaan berjumlah
RM90,000. Syarikat telah menuntut EBI semenjak ia layak
berbuat demikian.

Pada bulan 30.06.2017, syarikat berpindah ke Terengganu dan
menjual kilang itu kepada Meranti Sdn Bhd (akaun berakhir pada
30 Jun) dengan harga RM250,000 yang tidak termasuk harga
tanah.

PBL bagi Meranti Sdn Bhd ialah bersamaan dengan harga
belian bangunan iaitu RM250,000.

4.2.3 Kos tapak (tanah) iaitu tempat bangunan didirikan yang
termasuk harga pembelian, hendaklah dikenal pasti secara
berasingan apabila menentukan PBL. Sekiranya kos bangunan
dan tanah tidak dapat dikenal pasti secara berasingan,
seseorang perlu mendapatkan penilaian daripada Jabatan
Penilaian dan Perkhidmatan Harta (JPPH) atau jurunilai

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 7 daripada 29

bertauliah untuk menentukan kos bangunan dan kos tanah
secara berasingan.

Contoh 5

Best Noodles Manufacturing Sdn Bhd (akaun berakhir 31
Disember) telah membeli sebuah bangunan kilang pada
15.1.2017 dengan harga RM950,000. Syarikat tidak dapat
mengemukakan kos tanah dan bangunan secara berasingan
kerana kedua-dua kos tersebut tidak dinyatakan dalam surat
perjanjian jual beli. Syarikat hendak menuntut EBI terhadap
bangunan kilang itu sebanyak RM978,500 yang termasuk
bayaran guaman dan tanah untuk bangunan berjumlah
RM28,500 mulai tahun taksiran 2017.

Harga belian yang boleh diambilkira untuk PBL hanyalah kos
bangunan dan bayaran guaman berkaitan kos bangunan sahaja
dan tidak termasuk kos tanah dan bayaran guaman berkaitan
kos tanah. JPPH telah menentukan kos tanah dan kos
bangunan seperti berikut:

 RM

Kos tanah 500,000

Kos bangunan 450,000

Harga belian 950,000

PBL:

Kos bangunan 450,000

1Bayaran guaman berkaitan kos bangunan 13,509

 463,509

Nota:

RM450,000

x RM28,500 = RM13,5091
RM950,000

4.2.4 Mulai tahun taksiran 2005, perenggan 3, Jadual 3 ACP dipinda
bagi memperuntukkan PBL untuk bangunan yang dibeli ialah
harga belian bangunan itu. Susulan pindaan tersebut, perenggan
3A, 4, 5 dan proviso kepada perenggan 35, Jadual 3 ACP tidak
lagi relevan dan dimansuhkan.

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 8 daripada 29

4.2.5 Walau bagaimanapun, bagi bangunan industri yang dibeli

sebelum tahun taksiran 2005, dua peruntukan khas berikut
masih mengekalkan layanan cukai untuk tujuan pengiraan EBI.

(a) Peruntukan khas bagi Perenggan 3, Jadual 3 ACP

 PBL ditentukan berdasarkan kepada sama ada bangunan
itu -

(i) tidak pernah digunakan sebagai bangunan industri

sebelum ia dibeli;

(ii) telah digunakan sebagai bangunan industri dalam
tempoh satu bulan sebelum dibeli; atau

(iii) tidak digunakan sebagai bangunan industri dalam

tempoh satu bulan sebelum dibeli.

(b) Peruntukan khas bagi Perenggan 35, Jadual 3 ACP

Kenaan imbangan tidak dikenakan bagi bangunan industri
yang dijual selepas 50 tahun dari tarikh ianya dibina atau
dibeli jika PBL bagi bangunan itu telah ditentukan mengikut
peruntukan perenggan 3A, 4 dan 5, Jadual 3 ACP (sila
rujuk kepada perenggan 4.2.4 dalam KU ini).

Contoh 6

Lagenda Sdn Bhd (akaun berakhir pada 30 Jun) telah
membina kilang kasut pada 01.07.1966 dengan kos
berjumlah RM65,000. Syarikat telah menuntut EBI
mengikut perenggan 4, Jadual 3 ACP semenjak ia layak
berbuat demikian. Pada 30.06.2018, syarikat menjual
kilang itu kepada Callysia Sdn Bhd (akaun berakhir pada
30 Jun) dengan harga RM190,000 yang tidak termasuk
harga tanah.

Oleh kerana PBL kilang telah ditentukan mengikut
peruntukan Perenggan 4, Jadual 3 ACP dan kilang itu dijual
selepas 50 tahun iaitu dalam tempoh 53 tahun dari tarikh
ianya dibina, maka Lagenda Sdn Bhd tidak dikenakan
kenaan imbangan terhadap pelupusan kilang itu kepada
Callysia Sdn Bhd.

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 9 daripada 29

4.2.6 Bangunan industri yang dilupuskan selepas 50 tahun dari tarikh
pembinaannya atau pembeliannya akan dikenakan kenaan
imbangan kecuali PBL telah ditentukan dengan cara seperti
disebut di perenggan 4.2.5 di atas.

5. Lain-Lain Perbelanjaan Bangunan yang Layak

5.1 Jika perbelanjaan modal yang dilakukan untuk menyediakan, memotong,
membuat terowong atau meratakan tanah bagi menyediakan tapak
untuk pemasangan loji atau jentera (kos pemasangan) itu melebihi 75%
daripada kos agregat (kos loji dan jentera + kos pemasangan) maka
jumlah kos tersebut dianggap sebagai perbelanjaan bangunan.

5.2 Sekiranya bangunan tersebut layak sebagai bangunan industri maka kos
agregat akan menjadi PBL bagi tujuan IBA. Bangunan industri yang
diandaikan sedemikian adalah dianggap dilupuskan jika loji dan jentera
itu dilupuskan.

Senario tersebut boleh diringkaskan seperti berikut:

 RM

Kos loji atau jentera X

Kos pemasangan Y

Kos agregat Z

Jika Y > 75% daripada Z, maka Z adalah dianggap sebagai PBL.

Jika Y = atau < 75% daripada Z maka Z tidak dianggap sebagai PBL .

Contoh 7

Wow Biotech Sdn Bhd, merupakan syarikat pengeluar kosmetik bermutu
tinggi telah melakukan perbelanjaan modal bagi pemasangan mesin
pengemulsi vakum yang baharu di dalam kilang. Fungsi mesin ini ialah
untuk menghasilkan produk dalam bentuk cecair samada krim, gel atau
minyak. Kos perbelanjaan adalah seperti berikut:

 RM

Kos mesin 40,000

Kos menyediakan tapak untuk pemasangan 121,000

Kos agregat 161,000

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 10 daripada 29

75% daripada RM161,000 ialah RM120,750. Maka kos penyediaan
tapak bagi pemasangan mesin berjumlah RM121,000 adalah melebihi
daripada 75% daripada kos agregat mesin dan penyediaan tapak. Oleh
itu, kos agregat berjumlah RM161,000 itu adalah dianggap sebagai
perbelanjaan bangunan yang layak diberi EBI. Tiada elaun modal boleh
dituntut terhadap mesin itu.

5.3 Sila rujuk Lampiran I untuk ringkasan PBL.

6 Tarikh Perbelanjaan Bangunan yang Layak Dilakukan

6.1 Bangunan yang dibina

(a) PBL dianggap berlaku pada hari apabila bangunan itu siap

dibina [perenggan 55(a), Jadual 3 ACP].

(b) Jika bangunan siap dibina sebelum suatu perniagaan akan
bermula, PBL dianggap dilakukan pada tarikh perniagaan
dimulakan [proviso kepada perenggan 55, Jadual 3 ACP].

6.2 Bangunan yang dibeli

(a) PBL dianggap berlaku pada hari tanggungan perbelanjaan itu
kena dibayar [perenggan 55 (b), Jadual 3 ACP].

(b) Pembelian bangunan itu berlaku apabila kepentingan relevan
bangunan itu dijual, dipindahmilik atau diserahkan [perenggan
58, Jadual 3 ACP].

(c) Sekiranya bangunan itu dibeli sebelum perniagaan bermula, PBL

akan dianggap berlaku pada tarikh perniagaan bermula [proviso
kepada perenggan 55, Jadual 3 ACP].

6.3 Tarikh penjualan, pembelian, pindahmilik atau penyerahan dianggap
berlaku pada tarikh selesainya penjualan, pembelian, pindahmilik atau
penyerahan, mengikut mana-mana yang berkenaan ataupun pada tarikh
penyerahan aset yang dijual, dibeli, dipindahmilik atau yang diserahkan,
yang mana lebih awal [Perenggan 59, Jadual 3 ACP].

7 Kelayakan untuk Menuntut Elaun Bangunan Industri

EBI terdiri daripada elaun permulaan (EP) dan elaun tahunan (ET), atau ET
sahaja mengikut kadar yang ditetapkan untuk setiap jenis bangunan industri.
Secara amnya, kadar EP yang diberi adalah 10% daripada PBL dan kadar ET

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 11 daripada 29

adalah 3% daripada PBL kecuali jika dinyatakan secara khusus kadar yang
berlainan.

7.1 EP akan dibenarkan kepada seseorang yang telah melakukan PBL
dalam tempoh asas bagi suatu tahun taksiran terhadap pembinaan atau

pembelian sebuah bangunan bagi tujuan perniagaanya dan pada akhir

tempoh asas bagi suatu tahun taksiran -

(a) orang itu adalah pemilik bangunan;

(b) bangunan itu digunakan atau akan digunakan sebagai sebuah
bangunan industri; dan

(c) jika bangunan dilupuskan dalam tempoh asas itu, bangunan
mestilah telah digunakan sebagai bangunan industri dalam
tempoh sebelum dilupuskan.

7.2 ET akan dibenarkan bagi suatu tahun taksiran kepada seseorang yang
melakukan PBL terhadap pembinaan atau pembelian sebuah bangunan

dan pada akhir tempoh asas bagi suatu tahun taksiran -

(a) orang itu adalah pemilik bangunan tersebut; dan

(b) bangunan itu digunakan sebagai bangunan industri bagi maksud
perniagaannya.

8. Subperenggan 16B(1) Jadual 3 ACP

8.1 Pengusaha Perniagaan adalah Pemilik Bangunan

8.1.1 Mulai tahun taksiran 2016, peruntukan subperenggan 16B(1),
Jadual 3 ACP menjelaskan bahawa orang yang layak menuntut
EBI mestilah pemilik bangunan dan pengusaha perniagaan
untuk jenis bangunan seperti berikut -

(a) Hospital swasta, rumah bersalin dan rumah rawatan yang
berlesen
[perenggan 37A, Jadual 3 ACP].

(b) Bangunan yang digunakan untuk Penyelidikan
 [perenggan 37B, Jadual 3 ACP].

(c) Gudang

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 12 daripada 29

[perenggan 37C, Jadual 3 ACP].

(d) Bangunan yang digunakan untuk projek perkhidmatan yang

diluluskan
[perenggan 37E, Jadual 3 ACP].

(e) Hotel

[perenggan 37F, Jadual 3 ACP].

(f) Lapangan terbang

[perenggan 37G, Jadual 3 ACP].

(g) Litar lumba kenderaan bermotor
 [perenggan 37H, Jadual 3 ACP].

(h) Bangunan yang digunakan untuk tempat kediaman pekerja

yang diperuntukkan oleh orang yang menjalankan
perniagaan pengilangan, perhotelan atau pelancongan atau
projek perkhidmatan yang diluluskan di bawah Jadual 7B
ACP
[subperenggan 42A(1), Jadual 3 ACP].

(i) Pusat kemudahan penjagaan kanak-kanak yang
diperuntukkan oleh majikan

 [subperenggan 42A(2), Jadual 3 ACP].

(j) Bangunan sekolah atau institusi pendidikan
 [perenggan 42B, Jadual 3 ACP].

(k) Bangunan untuk latihan industri, teknikal atau vokasional
 [perenggan 42C, Jadual 3 ACP].

8.1.2 Pemilik bangunan yang menyewakan bangunannya kepada

orang lain yang menjalankan perniagaan yang dinyatakan dalam
perenggan 8.1 di atas tidak layak menuntut EBI terhadap
bangunan itu walaupun penyewa menggunakannya sebagai
bangunan industri iaitu perenggan 60, Jadual 3 ACP tidak
terpakai.

 Contoh 8

 Pada November 2017, Lestari Resources Sdn Bhd (LR) membeli
bangunan untuk menubuhkan sebuah kolej dan kemudian
menyewakannya kepada Smart Sdn Bhd (SSB). Kolej tersebut
telah digunakan oleh SSB untuk menjalankan aktiviti perniagaan

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 13 daripada 29

yang berkaitan dengan pendidikan. Kolej tersebut merupakan
istitusi pendidikan yang diluluskan oleh Menteri Pendidikan
Malaysia.

 LR sebagai pemilik bangunan kolej tetapi tidak mengusahakan

perniagaan institusi pendidikan. Oleh itu, LR tidak layak
menuntut EBI terhadap bangunan tersebut.

8.1.3 Perenggan 16B(1), Jadual 3 ACP adalah terpakai kepada

perbelanjaan yang dilakukan atas bangunan baharu yang dibina
atau dibeli mulai tahun taksiran 2016.

8.2 Pengendali Perniagaan adalah Penyewa Bangunan

8.2.1 Penyewa layak untuk menuntut EBI berkenaan dengan
perbelanjaan modal yang dilakukan olehnya terhadap
pengubahan atau pengubahsuaian ke atas bangunan seperti
yang disebutkan di perenggan 8.1.1 dalam KU ini yang dia
menggunakannya sebagai bangunan industri.

8.2.2 Pengubahan atau pengubahsuaian hendaklah dilakukan
terhadap jenis bangunan di bawah peruntukan yang sama
sahaja kecuali bagi perenggan 37A dan 37B, Jadual 3 ACP.

8.2.3 Di bawah peruntukan perenggan-perenggan 37A dan 37B,
Jadual 3 ACP, penyewa layak menuntut EBI terhadap kos
pengubahan dan pengubahsuaian bangunan yang disewa tanpa
mengambil kira sama ada bangunan asal -

(i) adalah bangunan industri atau tidak; atau

(ii) adalah bangunan industri di bawah kategori bangunan

yang berbeza atau perenggan yang berlainan seperti yang
disebutkan di perenggan 8.1.1 dalam KU ini.

8.2.4 Berikut disertakan senarai contoh sama ada kos pengubahan

atau pengubahsuaian yang dilakukan oleh penyewa terhadap
bangunan di bawah subperenggan 16B(1) Jadual 3 ACP
merupakan PBL bagi tujuan tuntutan EBI –

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 14 daripada 29

 Jenis Bangunan PBL

 Asal Ubahsuai Layak / Tidak layak

(a) Kilang

Perenggan 63

Gudang

Perenggan 37C

Tidak layak

Rujuk kepada
perenggan 8.2.2

(b) Penyelidikan

Perenggan 37B

Hospital swasta

Perenggan 37A

Layak

Rujuk kepada
perenggan 8.2.3

(c) Rumah bersalin

Perenggan 37A

Penyelidikan

Perenggan 37B

Layak

Rujuk kepada
perenggan 8.2.3

(d) Rumah kedai Rumah Bersalin

Perenggan 37A

Layak

Rujuk kepada
perenggan 8.2.3

(e) Pejabat Penyelidikan

Perenggan 37B

Layak

Rujuk kepada
perenggan 8.2.3

(f) Rumah kedai Hotel

 Perenggan 37F

Tidak layak

Rujuk kepada
perenggan 8.2.2

(g) Lapangan terbang
Perenggan 37G

Litar lumba
kenderaan
bermotor

Perenggan 37H

Tidak layak

Rujuk kepada
perenggan 8.2.2

(h) Sekolah
Perenggan 42B

Universiti/Kolej

Perenggan 42B

Layak

Rujuk kepada
perenggan 8.2.2

(i) Latihan industri
Perenggan 42C

Sekolah

Perenggan 42B

Tidak layak

Rujuk kepada
perenggan 8.2.2

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 15 daripada 29

8.3 Sebahagian daripada Bangunan atau Sambungan kepada

Bangunan yang tidak Digunakan sebagai Bangunan Industri

(Subperenggan 16B (1) dan Subperenggan 16B (2), Jadual 3 ACP)

8.3.1 Peraturan 10% terpakai kepada pemilik bangunan industri yang

menjalankan perniagaan seperti yang disebutkan di perenggan
8.1.1 dalam KU ini yang menyewakan sebahagian daripada
bangunan industrinya.

8.3.2 Jika sebahagian daripada bangunan disewakan oleh pemilik dan
ruang yang disewakan tidak melebihi 10% daripada keluasan
lantai keseluruhan bangunan, seluruh bangunan layak sebagai
bangunan industri.

8.3.3 Sekiranya ruang yang disewa melebihi 10% daripada keluasan
lantai keseluruhan bangunan, bahagian bangunan yang disewa
itu tidak layak sebagai bangunan industri.

8.3.4 Penentuan perbelanjaan modal bagi bahagian bangunan yang
disewakan dikira berasaskan kepada keluasan lantai.

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 16 daripada 29

 Contoh 9

Contoh 10

Cybersil Sdn Bhd (CSB) telah menubuhkan Universiti Cybersil yang
merupakan institusi pendidikan yang diluluskan oleh Menteri Pengajian
Tinggi Malaysia. Kursus yang ditawarkan kepada pelajar adalah kursus
ijazah Perundangan Percukaian. Bangunan yang dibina terdiri daripada
tiga blok bangunan empat tingkat iaitu:

Blok 1 - bilik kuliah dan dewan ceramah.

Blok 2 - makmal komputer, perpustakaan dan bilik penceramah

Hospital
Perenggan 37A
Jadual 3 ACP

Sewa kepada orang luar
(pembekal perkhidmatan)

Contoh:
kantin, farmasi, kedai

cenderahati, klinik

 ≤ 10% daripada

keluasan lantai

keseluruhan bangunan

Bangunan Sekolah atau

Institusi pendidikan
Perenggan 42B Jadual 3 ACP

Sewa kepada orang luar
(pembekal perkhidmatan)

Contoh:
Kafeteria/kantin, kedai dobi

Pemilik bangunan yang juga pengusaha perniagaan
Subperenggan 16B(1) Jadual 3 ACP

≥ 10% daripada

keluasan lantai

keseluruhan bangunan

Bahagian yang disewakan

layak sebagai sebahagian

daripada bangunan industri

Bahagian yang disewakan

tidak layak sebagai

sebahagian daripada

bangunan industri

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 17 daripada 29

Blok 3 - kafeteria, restoran, kedai dobi layan diri dan asrama.

Kafeteria Santai, Restoran Dagang dan Kedai Dobi Harum yang terletak
di Blok 3 telah disewakan kepada orang luar.

Jumlah keluasan lantai dan kos pembinaan bagi ketiga-tiga blok adalah
180,000 kaki persegi dan RM1.5 juta masing-masing. CSB ingin
menuntut EBI di bawah peruntukan perenggan 42B Jadual 3 ACP untuk
tahun taksiran 2018.

Pecahan keluasan lantai berdasarkan kepada ruang yang disewakan
adalah seperti berikut:

Keluasan

kaki
persegi

Bahagian yang
disewakan
berasaskan

keluasan lantai (%)

% keseluruhan
daripada
bahagian

keluasan lantai
yang digunakan
untuk sewaan

Kafeteria Santai 10,000 5.6

19.5%
Restoran Dagang 20,000 11.1

Kedai Dobi
Harum

5,000 2.8

Merujuk kepada pengiraan di atas, bahagian bangunan yang disewakan
kepada orang luar untuk perniagaan kafeteria, restoran dan dobi layan
diri bukan sebahagian daripada bangunan industri memandangkan
keluasan lantai bagi ketiga-tiga ruang yang disewakan itu adalah
melebihi 10% daripada keluasan lantai untuk keseluruhan bangunan.
Oleh itu, bahagian kos pembinaan yang digunakan untuk sewaan
sebanyak 19.5% adalah RM292,500* (RM1,500,000 x 19.5%).

Bahagian bangunan yang digunakan secara langsung dalam
perkhidmatan pendidikan iaitu bilik kuliah, dewan ceramah, makmal

komputer, perpustakaan, bilik penceramah dan 1asrama layak sebagai
bangunan industri.

Maka, PBL adalah sebanyak RM1,207,500 (RM1,500,000 –
RM292,500*).

CSB layak menuntut EBI untuk bangunan seperti berikut –

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 18 daripada 29

 RM

PYL 1,207,500

Tahun taksiran 2018

Elaun tahunan (10% x RM1,207,500) 120,750

Perbelanjaan bakian 1,086,750

Nota:

1Asrama yang terletak sama ada di dalam atau di luar kawasan
universiti hanya layak sebagai bangunan industri jika pengurusan
asrama dilakukan oleh pihak universiti sendiri.

Contoh 11

Pada Januari 2016, Klasik Lavender Sdn Bhd (KLSB) (akaun berakhir
31 Disember) telah membeli sebuah bangunan hotel 12 tingkat yang
berjumlah RM10 juta. Perniagaan perhotelan mula beroperasi pada Jun
2016 dan pengurusannya dikendalikan oleh KLSB.

Bangunan hotel tersebut layak sebagai bangunan industri di bawah
peruntukan perenggan 37F, Jadual 3 ACP.

Mulai Jun 2016 hingga 2020, KLSB telah menyewakan tingkat bawah,
tingkat tiga dan tingkat empat kepada orang luar mengikut tempoh
sewaan seperti berikut –

Tahun Orang luar Tingkat
bangunan

Perniagaan

2016

hingga

2020

Syarikat Rayyan Bawah –

1/2 daripada
bahagian tingkat
bawah

Restoran Makanan
Laut

2018

Syarikat Jintan
Bawah –

1/4 daripada
bahagian tingkat
bawah

Restoran Makanan
Tradisional

Syarikat Muthu
Bawah –

1/4 daripada
Kedai runcit

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 19 daripada 29

Hingga

2020

bahagian tingkat
bawah

Syarikat Aura
Wellness Spa

Tiga

1/2 daripada
bahagian tingkat
bawah

Spa dan gimnasium

Syarikat Softcare
Pharmacy

Tiga

1/2 daripada
bahagian tingkat
bawah

Farmasi

2020 Syarikat Naufal Empat Butik Pakaian

Peratusan bahagian sewaan daripada keseluruhan bangunan 12 tingkat
adalah seperti berikut –

Tahun
Taksiran

% daripada keseluruhan bahagian 12 tingkat
digunakan untuk sewaan

2016 - 2017 0.5/12 x 100 = 4%

2018 - 2019 2/12 x 100 = 17%

2020 3/12 x 100 = 25%

Bagi tahun taksiran 2016 dan 2017, tingkat bawah adalah sebahagian
daripada bangunan industri kerana peratusan bahagian sewaan tidak
melebihi 10% daripada keseluruhan bangunan. Maka kos keseluruhan
bangunan (100%) layak bagi maksud EBI.

Bagi tahun taksiran 2018 dan 2019, tingkat bawah dan tingkat 3 bukan
sebahagian daripada bangunan industri memandangkan bahagian yang
disewakan adalah melebihi 10% daripada keseluruhan bangunan. Oleh
itu, kos bangunan yang layak untuk tujuan tuntutan EBI akan dilaraskan
kepada 83% (100% - 17%).

Bagi tahun taksiran 2020, jumlah peratusan bahagian yang disewakan
di tingkat bawah, tingkat 3 dan di tingkat 4 melebihi 10% daripada
keseluruhan bangunan. Oleh itu, kos bangunan yang layak untuk tujuan
tuntutan EBI akan dilaraskan kepada 75% (100% - 25%).

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 20 daripada 29

Bagi tahun taksiran 2021, tiada bahagian bangunan yang disewakan.
Oleh itu, kos bangunan yang layak untuk tuntutan EBI akan
diselaraskan kepada 100%.

Berikut pengiraan EBI bagi PYL berjumlah RM10 juta mulai tahun
taksiran 2016 hingga tahun taksiran 2021.

RM (‘000)

Bahagian

boleh

dituntut

RM (‘000)

Bahagian

tidak

boleh

dituntut

RM (‘000)

PBL 10,000

Tahun taksiran 2016

Elaun Permulaan

(10% x RM10,000,000) 1,000

Elaun Tahunan

(3% x RM10,000,000) 300

1,300

Perbelanjaan bakian 8,700

Tahun taksiran 2017

Elaun Tahunan

(3% x RM10,000,000) 300

Perbelanjaan bakian 8,400

Tahun taksiran 2018

PBL= RM8,300,000

(83% x RM10,000,000)

Elaun Tahunan 249 51 300

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 21 daripada 29

(3% x RM8,300,000)

Perbelanjaan bakian 8,100

Tahun taksiran 2019

Elaun Tahunan

(3% x RM8,300,000) 249 51 300

Perbelanjaan bakian 7,800

Tahun taksiran 2020

PBL= RM7,500,000

(75% x RM10,000,000)

Elaun Tahunan

(3% x RM7,500,000) 225 75 300

Perbelanjaan bakian 7,500

Tahun taksiran 2021

PBL = RM10,000,000 (100%)

Elaun Tahunan

(3% x RM10,000,000) 300 300

Perbelanjaan bakian 7,200

9. Sebahagian daripada Bangunan atau Sambungan kepada Bangunan yang

Tidak Diguna sebagai Bangunan Industri (Perenggan 66, Jadual 3 ACP)

9.1 Sebahagian daripada bangunan atau sambungan kepada suatu
bangunan dianggap sebagai satu bangunan industri jika bahagian yang

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 22 daripada 29

tidak digunakan sebagai bangunan industri tidak melebihi 1/10 (10%)
daripada kos pembinaan keseluruhan bangunan atau sambungan.

9.2 Penentuan perbelanjaan modal bagi bahagian atau sambungan kepada

bangunan ini dikira berasaskan -

(a) jumlah kos pembinaan;

(b) keluasan lantai; atau

(c) kaedah pembahagian lain yang dianggap wajar dan munasabah
oleh Ketua Pengarah.

 Contoh 12

Best Sdn Bhd membina tiga blok bangunan yang berasingan. Blok A
digunakan untuk proses pengilangan beg plastik, Blok B digunakan
sebagai gudang bagi menyimpan beg plastik yang siap untuk dieksport
dan Blok C untuk pejabat am. Ketiga-tiga blok itu dibina di dalam
kawasan yang sama dan dihubungi dengan lorong yang dibina oleh
syarikat.
Kos pembinaan ketiga-tiga blok dapat dtentukan seperti berikut -

Blok C untuk pejabat am hendaklah dianggap sebagai sebahagian
bangunan industri jika syarat 10% daripada perbelanjaan modal dipatuhi.

Perbelanjaan modal

berasaskan kos pembinaan

(RM)

% daripada kos
pembinaan

Blok C –

Pejabat Am
98,000

5.8%

(RM98,000/RM1,698,000 x
100%)

 RM

Blok A - Kilang 1,450,000

Blok B -Gudang 150,000

Blok C -Pejabat Am 98,000

 1,698,000

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 23 daripada 29

Merujuk kepada pengiraan di atas, Blok C yang digunakan sebagai
pejabat am adalah sebahagian daripada bangunan industri kerana
peratusan kos pembinaan Blok C adalah tidak melebihi 10% daripada
jumlah kos pembinaan keseluruhan bangunan untuk Blok A, Blok B dan
Blok C.

10. Kepentingan Relevan

10.1 Secara am, EBI hanya dibenarkan kepada orang yang melakukan PBL
bagi tujuan perniagaannya. Jika seseorang memiliki sebuah bangunan
selain daripada bangunan yang disenaraikan di perenggan 8.1.1 dalam
KU ini. dan memajakkan atau menyewakan bangunan itu kepada orang
lain (penyewa) yang menggunakan bangunan itu sebagai bangunan
industri, maka EBI hendaklah diberikan kepada pemilik bangunan.
[Perenggan 60 Jadual 3 ACP].

Contoh 13

Rafflesia Sdn Bhd (Rafflesia) memiliki sebuah gudang berdekatan
Pelabuhan Klang yang disewakan kepada Orchid Sdn Bhd (Orchid).
Orchid menggunakan gudang itu untuk menyimpan beras yang diimport
sebelum diedarkan dalam negeri. Punca sewa yang diterima oleh
Rafflesia ditaksir di bawah perenggan 4(d) ACP.

Gudang yang disewakan adalah bangunan industri seperti diperuntukkan
di bawah subperenggan 63(c) Jadual 3 ACP. EBI boleh dituntut oleh
Rafflesia walaupun pendapatan sewa itu merupakan punca bukan
perniagaan.

10.2 Kepentingan relevan adalah kepentingan terhadap bangunan kepada
orang yang melakukan perbelanjaan itu mendapat hak apabila dia
melakukan perbelanjaan. Jika seorang itu berhak kepada dua atau lebih
kepentingan terhadap sebuah bangunan, apabila orang itu melakukan
PBL terhadap bangunan itu dan salah satu daripada kepentingan itu
adalah sesuatu yang boleh menyebabkan semua kepentingan lain
diserahkan semula, maka kepentingan penyerahan semula itu adalah
kepentingan relevan.

10.3 Sesuatu kepentingan tidak terhenti menjadi kepentingan relevan
disebabkan oleh kewujudan apa-apa pajakan atau kepentingan lain yang
merupakan satu pajakan kecil atau kepentingan kecil daripada pajakan.

10.4 Apabila satu kepentingan pajakan luput disebabkan ianya diserahkan
kembali atau disebabkan orang yang berhak terhadap kepentingan
pajakan itu memperolehi kepentingan kembalian, maka kepentingan

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 24 daripada 29

yang bercantum dengan kepentingan pajakan itu akan menjadi
kepentingan relevan.

Contoh 14

Madu Epal Sdn Bhd (akaun berakhir 31 Disember) memperolehi satu
pegangan pajak selama 10 tahun atas sebidang tanah di kawasan
perindustrian Banting dengan harga RM580,800 pada 2004. Dalam
tahun berakhir 31 Disember 2006, syarikat membina sebuah bangunan
untuk mengilang dan memproses pengeluaran madu epal dan
melakukan PBL berjumlah RM 450,000. Pada 02.02.2008, syarikat
memperolehi hakmilik kekal terhadap tanah itu dengan harga
RM1,200,000.

 Madu Epal Sdn Bhd (ME)

ME mempunyai kepentingan relevan terhadap bangunan yang dibinanya
dan layak menuntut EBI bagi tahun taksiran 2006 dan tahun-tahun
taksiran berikutnya.

Walaupun kepentingan pajakan terhadap bangunan telah bertukar
menjadi kepentingan kekal, bangunan itu tidak dilupuskan. Oleh itu
syarikat masih mengekalkan kepentingan relevan itu dan tiada
perubahan di dalam pengiraan EBI.

 RM RM

Perbelanjaan layak 450,000

Tahun taksiran 2006

Elaun permulaaan (10% x RM450,000) 45,000

Elaun tahunan (3% x RM450,000) 13,500 58,500

Perbelanjaan bakian 391,500

Tahun taksiran 2007-2016

Elaun tahunan (10 x RM13,500) 135,000

Perbelanjaan bakian 256,500

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 25 daripada 29

 Contoh 15

Fakta adalah sama seperti di Contoh 15 kecuali pada 10.01.2009,
syarikat memajakkan bangunan itu kepada Lebah Asli Sdn Bhd (akaun
berakhir 31 Disember) yang menggunakan bangunan itu sebagai
bangunan industri. Lebah Asli Sdn Bhd telah melakukan PBL berjumlah
RM260,000 untuk sebuah struktur tambahan pada 15.02.2009 bagi
perniagaannya. Pajakan itu tamat tempohnya pada 31.12.2016. Struktur
tambahan itu dianggap dilupuskan dengan nilai pasaran RM170,000
pada 1.1.2017.

 Lebah Asli Sdn Bhd (LA)
LA juga mempunyai kepentingan relevan terhadap perbelanjaan yang
dilakukan dalam mengadakan struktur tambahan itu mulai tahun taksiran
2009 sehingga tahun taksiran 2016.

 RM RM

Perbelanjaan layak 260,000

Tahun taksiran 2009

Elaun permulaaan 26,000

Elaun tahunan (3% x RM260,000) 7,800 33,800

Perbelanjaan bakian 226,200

Tahun taksiran 2010 - 2016

Elaun tahunan (7 x RM7,800) 54,600

Perbelanjaan bakian 171,600

Tahun taksiran 2017

Harga pelupusan 170,000

Elaun imbangan bagi tahun taksiran
 2017

 1,600

Jika pajakan yang tamat tempohnya pada 31.12.2016 tidak akan
diperbaharui oleh LA, maka bangunan itu termasuk struktur tambahan
akan diserahkan semula kepada pemilik bangunan (ME) yang tidak akan
membuat sebarang bayaran atas struktur tambahan itu kepada LA.

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 26 daripada 29

Struktur tambahan itu dianggap dilupuskan seperti diperuntukkan di
bawah perenggan 48(c) Jadual 3, ACP dengan nilai pasaran pada
31.12.2016 [perenggan 62, Jadual 3 ACP]. Sekiranya nilai pasaran
adalah lebih tinggi berbanding perbelanjaan bakian, terdapat kenaan
imbangan yang akan dikenakan ke atas LA. Jika sebaliknya, elaun
imbangan akan dibenarkan kepada LA.

10.5 Secara amnya, terdapat dua kepentingan relevan terhadap bangunan
industri [perenggan 49 - 51 , Jadual 3 ACP] iaitu -

(a) Kepentingan relevan pemilik berhubung dengan bangunan

utama; dan
(b) Kepentingan relevan orang yang menyewa bangunan itu

terhadap perbelanjaan yang dilakukan olehnya untuk struktur
tambahan atau ubahsuai untuk tujuan perniagaannya.

10.6 Pemilik bangunan mempunyai satu kepentingan mutlak yang akan terus
berhak menuntut EBI berhubung dengan bangunan selagi bangunan itu
digunakan sebagai sebuah bangunan industri, iaitu, perenggan 60
Jadual 3 ACP terpakai.

10.7 Penyewa yang memajak bangunan itu pula dikatakan mempunyai
kepentingan pajakan terhadap bangunan itu dan layak menuntut EBI
berhubung PBL yang dilakukan oleh dia bagi struktur tambahan atau
pengubahsuaian bangunan itu selagi dia menggunakan bangunan itu
sebagai bangunan industri.

10.8 Pengubahsuaian yang dilakukan oleh pemajak atau penyewa hendaklah

yang boleh dibezakan dengan jelas secara fizikal dengan bangunan asal
pemilik.

10.9 Selagi pajakan diteruskan dan walau apa pun yang berlaku kepada
kepentingan mutlak itu, penyewa tetap berhak menuntut EBI berhubung
dengan perbelanjaan yang dilakukan olehnya.

Contoh 16

QA Leasing Corporation Sdn Bhd, pemilik beberapa buah bangunan
kilang yang siap dibina pada tahun berakhir 30 Mei 2017. Pada Julai
2017, sebuah kilang dipajakkan kepada Tan Tin Sdn Bhd yang
kemudiannya melakukan PBL dengan membina tambahan struktur bagi
menempatkan loji dan jentera untuk pengilangan bekas tin.

Terdapat dua kepentingan relevan terhadap bangunan itu, iaitu -

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 27 daripada 29

(a) Kepentingan mutlak QA Leasing Corporation Sdn Bhd terhadap
pembinaan bangunan asal dan layak menuntut EBI berhubung
dengan bangunan kilang yang disewakan itu kerana penyewa
telah menggunakan bangunan itu sebagai sebuah bangunan
industri.

(b) Kepentingan pajakan Tan Tin Sdn Bhd terhadap perbelanjaan
yang dilakukan iaitu membina struktur tambahan bagi maksud
perniagaannya dan layak menuntut EBI berhubung dengan
perbelanjaan itu selagi syarikat menggunakannya sebagai
bangunan industri.

10.10 Apabila struktur bangunan industri diubah selepas pengubahsuaian
dilakukan oleh penyewa, maka pemilik bangunan tidak boleh menyelaras
tuntutan EBI mengikut kos bahagian bangunan industri bagi setiap tahun
taksiran. Bagi tujuan EBI, pemilik dan penyewa hendaklah menuntut
berasaskan kepada perbelanjaan sebenar yang dilakukan oleh masing-
masing terhadap bangunan industri itu.

11. Bangunan Tidak Digunakan Buat Sementara

11.1 Sebuah bangunan akan dianggap digunakan sebagai bangunan industri
walaupun sebenarnya tidak digunakan jika [perenggan 56 dan 57,
Jadual 3 ACP] :

(a) bangunan itu telah digunakan bagi maksud suatu perniagaan

sebaik sahaja sebelum ianya tidak digunakan;

(b) bangunan itu sentiasa disenggarakan dalam tempoh ianya tidak
digunakan dan siap sedia untuk digunakan semula; dan

(c) tempoh tidak digunakan itu adalah bagi sementara waktu sahaja.

Contoh 17

Semerah Padi Sdn Bhd memiliki sebuah bangunan yang telah
digunakan sebagai kilang dan tempat penyimpanan padi untuk edaran
dalam negeri Kedah dan Perlis. Oleh kerana faktor kemelesetan
ekonomi, kilang tersebut tidak digunakan untuk tempoh 2 tahun. Dalam
tempoh berkenaan, kilang tersebut sentiasa diselenggara dengan baik
seperti mengupah orang untuk membersihkan bangunan kilang dan
kawasan persekitarannya serta membuat kawalan serangga.

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 28 daripada 29

Semerah Padi Sdn Bhd layak menuntut EBI dalam tempoh tersebut
kerana kilang masih diselenggarakan dengan baik dan sedia untuk
digunakan pada bila-bila masa.

11.2 Sebuah bangunan itu disifatkan sebagai telah berhenti digunakan
sebagai bangunan industri bagi maksud perniagaan pada permulaan
tempoh yang ianya tidak digunakan sebagai bangunan industri apabila -

(a) bangunan itu tidak lagi siap sedia untuk digunakan; atau

(b) tempoh yang tidak digunakan sebagai bangunan industri itu tidak

lagi dianggap sementara.

11.3 Jika jelas didapati tempoh yang tidak digunakan itu adalah kekal dan
elaun tahunan telah diberikan seolah-olah tempoh yang tidak digunakan
itu adalah sementara maka tindakan berikut perlu diambil -

(a) taksiran-taksiran yang terdahulu tidak disemak semula; dan

(b) tuntutan elaun-elaun hendaklah diberhentikan mulai dari tahun di

dalam tempoh asas yang menunjukkan tempoh yang tidak
digunakan itu adalah berkekalan.

12. Penolakan Tuntutan

 Contoh-contoh dalam KU ini adalah untuk tujuan ilustrasi sahaja dan tidak
menyeluruh.

Ketua Pengarah Hasil Dalam Negeri,

Lembaga Hasil Dalam Negeri Malaysia.

LEMBAGA HASIL DALAM NEGERI MALAYSIA

PERBELANJAAN YANG LAYAK

DAN PENGIRAAN ELAUN

BANGUNAN INDUSTRI

Ketetapan Umum No. 3/2018
 Tarikh Penerbitan: 12 September 2018

__
Muka surat 29 daripada 29

LAMPIRAN I

Ringkasan Perbelanjaan Bangunan yang Layak untuk tuntutan Elaun

Bangunan Industri

PBL

Kos Binaan Asal atau

Kos Belian

(tidak termasuk kos tanah)

Tidak

Ya

Tambahan
atau

ubahsuai
atau

pengubahan
sebuah

bangunann

Tidak

Pembaikan &
Senggaraan Biasa

PBL

Rujuk

Perenggan 4 dan 5

* Y > 75%
daripada kos
keseluruhan

Nota :

*Kos yang dilakukan untuk menyediakan, memotong, membuat terowong atau
meratakan tanah berkaitan pemasangan loji dan jentera (L & J)

Ya

Bukan PBL

Rujuk perenggan 5.2

Potongan di bawah
Subseksyen
33(1) ACP

Rujuk contoh 3

