

BUDGET 2021

Online Course

450 Minutes

MUST ATTEND

Online Course

BUDGET 2021

**PRACTICAL APPLICATION AND IMPLEMENTATION
FOR BUSINESSES AND EMPLOYEES**

**SPEAKER | DR CHOONG KWAI FATT | 7 CPD | REMOTE ONLINE LEARNING (450 MINUTES)
7 DAYS ACCESS | HRDF CLAIMABLE***


**RISE OF THE
ASIAN TIGER.**

**BUDGET
2021**

Terms and Conditions | Cancellation Policy: No refund will be made after payment is made. If the registered participant is unable to attend, a substitute delegate is allowed at no extra charge. However, should there be a request to change the name printed on the certificate of attendance to that other than that shown on the registration form, RM 100 extra will be charged as reprinting service charge. The organiser reserves the right to refuse service. The organiser reserves the right to change event date and venue, with notice being sent vide the email registered above. Information collected is in pursuant to the Personal Data Protection Act 2010. | *HRDF Claimable: is subject to approval by PSMB. | **CPD: Final CPD accepted by professional bodies vary and subject to each bodies' discretion. | Seats are confirmed on payment made and on first come first served basis only. You have fully understood the DISCLAIMER OF WARRANTIES AND LIMITATION OF LIABILITY stated in our Synergy TAS PLT website at <http://www.synergymas.com/disclaimer/>. You may not, without our prior written permission, frame or inline link any of the content of this brochure, or incorporate it into another website or other service any of our material, content or intellectual property. Copyright (C) 2021 Synergy TAS PLT.

ONLINE COURSE BUDGET 2021


*CRAFT YOUR 2021 TAX PLANNING
CONFIDENTLY WITH **SYNERGY TAS**!*

INTRODUCTION

With the second strike of CMCO, Malaysia's economy is becoming more fragile than ever. All eyes are on the NEW Government's Direction in providing the right Budget 2021 to stimulate the whole economy. This Budget 2021 is highly anticipated and controversial. It is one that is **not just on Tax Planning**, it also on **what Stimulus provides them and How to utilise them fully**.

The Government will provide various New Tax Stimulus Packages to revive the economy. Huge sum will be pumped into the economy. Timely update and being well advised has never been so Crucial. Opportunities will go to those who are prepared and fast to act.

Support the retention of Employees. **Revitalise Business Growth** and to support the **survival of the Business Community**. It is therefore of utmost important for every business to re-align, re-position, to comprehend and implement these Tax Packages to contribute to the Malaysian growth.


COVID-19 & BUDGET 2021

To cater to the needs of participants who stay outside KL and Selangor, Dr Choong is conducting this **Special 7 Days Access Online Course** especially for you.

This ONLINE COURSE would be intensive. It will stand out since it is designed to focus on Companies covering critical Tax Applications and Implications of the various packages to reap the Tax Benefits in a timely manner. The course structure would be as follows: -


7 DAYS UNLIMITED ACCESS OF 450 MIN. ONLINE LEARNING

MODULES INCLUDES BUT NOT LIMITED TO

- Tax Planning for Companies – SME and non-SME
- Tax Incentives - Its Implications and Applications
- Tax Strategies for Commercial Efficiencies
- Company Structuring and Restructuring
- Practical Questions and Answers session
- Tax Planning for Employees or Key Employees
- Sales Tax Exemption and Facilities
- Service Tax Applications and Difficulties
- Practical Questions and Answers session


**WHILE OTHERS
STRUGGLE TO LEARN
LATEST UPDATES:
YOU ARE NOT ONLY
AWARE OF THEM,
YOU ALSO HAVE
INCOME TAX, SST, &
RPGT UPDATES AND
VARIOUS**

**TAX PLANNING
SOLUTIONS
AT YOUR DISPOSAL ”**

STAY AHEAD OF THE CROWD

SPEAKER'S PROFILE

DR CHOONG KWAI FATT is the Pioneer in Tax Formation, authority in terms of Tax Law and Implementation. He was appointed by the Ministry of Finance as one of the panel members to review tax reforms in Malaysia, inclusive of the formulation of GST.

He has conducted and published Extensive Researches on Malaysian Taxation way back since 2006. Dr Choong being an avid researcher, he has also studied Taxation System from various countries.

He is also widely known for his ability to formulate the "Unthinkable" Strategies and clearly thought of Implementation Plan. He is constantly sought by many listed companies as well as high net worth individual and SME for his Practical and Impressive Strategies to taxation and of course, his foresight into the potential tax concerns.

Being the expert of experts in terms of Taxation & Tax Planning, where he provided advice and personally trained corporate accountants and professional firms on Income Tax, RPGT, GST and SST Implementation. Get ready to take good notes when you attend his Budget 2021 Tax Planning Seminars and be prepared to bring home comprehensively compiled seminar materials.

DR CHOONG KWAI FATT

B.Acc(Hons)(Malaya), LL.B(Hons)(London), CLP, MCL(IIUM), PhD(IIUM), FCCA(UK), CPA(M), CA(M), ACA(ICAEW), CA(Aust.), CPA(Aust.), CGA(Can), FCCS.

TAX CONSULTANT, ADVOCATE AND SOLICITOR (HIGH COURT OF MALAYA)


PROGRAM TIMELINE (450 MINUTES)

The estimated timeline for Online Course Budget 2021

7 Days Access Remote Online Learning
of 450 minutes Online Learning

Practical Questions and Answers session


With the rise in COVID 19, this Zoom session is created especially for you. Learn at the comfort & safety of your home and with a flexible time schedule.

Tax Planning has never been so easy and flexible.

The excitement doesn't just stop there, to make things even more practical. Participants can send in 6 questions after the seminar where your Tax Concerns replied with pragmatic solutions by Dr Choong personally.


Presenting the Big Idea in Tax Planning.


ONLINE COURSE BUDGET 2021:

PRACTICAL APPLICATION AND IMPLEMENTATION FOR COMPANIES

IMPORTANT Tax Planning & Updates Online Course of the Year.

Participant 1

Name (Mr / Mrs / Ms)

☐ Require Vegetarian Meal

Certificate of Attendance will be printed according to this name.

Designation

Email

Mobile Tel

Participant 2

Name (Mr / Mrs / Ms)

☐ Require Vegetarian Meal

Certificate of Attendance will be printed according to this name.

Designation

Email

Mobile Tel

Participant 3

Name (Mr / Mrs / Ms)

☐ Require Vegetarian Meal

Certificate of Attendance will be printed according to this name.

Designation

Email

Mobile Tel

Participant 4

Name (Mr / Mrs / Ms)

☐ Require Vegetarian Meal

Certificate of Attendance will be printed according to this name.

Designation

Email

Mobile Tel

Participant 5

Name (Mr / Mrs / Ms)

☐ Require Vegetarian Meal

Certificate of Attendance will be printed according to this name.

Designation

Email

Mobile Tel

Online version of this form can be accessed via this link :

<https://synergytas.com/Budget2021Online>

Fee based on number of registered participant.

* Price quoted is subject to first come, first served basis.

* HRDF Claimable. Subject to employer's application to PSMB

☐ * RM 700 per participant
(Normal Price : RM 1,300 per participant)

Register NOW
to grab the Promo
Price!

Live Event

7 CPD


Duration

7 Days Access of
450 minutes Online Learning


Location

REMOTE ONLINE LEARNING

Simple way to register

Email : event@synergytas.com

Just scan this form and email to register for seat(s).

Thereafter upon payment, please scan and email the
deposit slip to event@synergytas.com.

Billing to

Company

Address

Nature of Business

(Vital information for Speaker to take into account in the
preparation of seminar material)

☐ Construction ☐ Management ☐ Developer ☐ Trading ☐ Education ☐ Logistics
☐ Manufacturing ☐ Investment Holding Company ☐ Legal ☐ Tax Agent ☐ Company Secretary
☐ Consultancy ☐ Audit ☐ Real Estate ☐ Health ☐ Retail ☐ Services ☐ Financial Services
☐ Other: _____

Products and Services

e.g. Plastic Producing, Buy Land and Develop,
Investment Holding Company, Medical Devices,
Chemicals, Waste Products, Diesel, IT, etc.

How do You Know about this Course?

Contact Number

Contact Person

Email of PIC :

Remark

Please make payment stating your Invoice No. as Reference to :

"SYNERGY TAS PLT"

(CIMB: 8007071544) or (Maybank: 51417865 9376)

either via bank transfer or bank in cheque after issuance of invoice.

Terms and Conditions | Cancellation Policy: No refund will be made after payment is made. If the registered participant is unable to attend, a substitute delegate is allowed at no extra charge. However, should there be a request to change the name printed on the certificate of attendance to that other than that shown on the registration form, RM 100 extra will be charged as reprinting service charge. The organiser reserves the right to refuse service. The organiser reserves the right to change event date and venue, with notice being sent via the email registered above. Information collected is in pursuant to the Personal Data Protection Act 2010. | **CPD : Final CPD accepted by professional bodies vary and subject to each bodies' discretion. | Seats are confirmed on payment made and on first come first served basis only. You have fully understood the DISCLAIMER OF WARRANTIES AND LIMITATION OF LIABILITY stated in our Synergy TAS PLT website at <http://www.synergytas.com/disclaimer/>. You may not, without our prior written permission, frame or inline link any of the content of this brochure, or incorporate it into another website or other service any of our material, content or intellectual property.

REF: 20201206