

GARIS PANDUAN PENGECUALIAN 50% DUTI IMPORT DAN DUTI EKSAIS KE ATAS
KENDERAAN PERSENDIRIAN OLEH KAKITANGAN KERAJAAN

YANG TAMAT BERKHIDMAT DI LANGKAWI / LABUAN

1. Pengenalan

Kakitangan Kerajaan (tidak terpakai kepada kakitangan Badan Berkanun mulai

1 Januari 2020) yang tamat berkhidmat di Langkawi / Labuan layak mendapat

pengecualian 50% duti import dan duti eksais ke atas kenderaan persendirian yang

dibawa balik dari Langkawi / Labuan.

2. Syarat Kelayakan

(i) Pemohon mestilah telah berkhidmat tidak kurang dari satu (1) tahun di
Langkawi/Labuan;

(ii) Kenderaan yang hendak diimport mesti didaftarkan atas nama pemohon tempat

ia bertugas di Langkawi/Labuan dalam tempoh tidak kurang dari enam (6) bulan
dari tarikh bertukar balik ke Semenanjung/Sabah/Sarawak;

(iii) Pengecualian 50% duti import dan duti eksais hanya diberi kepada

pegawai/kakitangan yang bertukar balik ke Semenanjung/Sabah/Sarawak dan
bukannya bertukar ke negara lain;

(iv) Permohonan perlu dikemukakan dalam tempoh tiga (3) bulan daripada tarikh

diarah pulang/bertugas; dan

(v) Semua dokumen sokongan perlu disahkan oleh Pesuruhjaya Sumpah atau
Pegawai Kerajaan Kumpulan A.

3. Senarai dokumen sokongan yang diperlukan:

(i) Salinan perlantikan sebagai surat arah bertugas ke Langkawi/Labuan;
(ii) Salinan surat arahan pertukaran pulang ke Semenanjung/Sabah/Sarawak;
(iii) Salinan geran kenderaan (muka depan dan belakang);
(iv) Salinan anggaran taksiran semasa kenderaan oleh Kastam Diraja Malaysia;
(v) Salinan lesen memandu (muka depan dan belakang);
(vi) Salinan kad pengenalan (muka depan dan belakang);
(vii) Surat permohonan daripada Ketua Jabatan yang mengesahkan telah melapor

diri di penempatan baru; dan
(viii) Surat justifikasi kelewatan mengemukakan permohonan pengecualian duti import

dan duti eksais [jika tidak mematuhi syarat kelayakan 2(iv)].

Bahagian Cukai
Kementerian Kewangan Malaysia

26 Disember 2019

