


Tax Thought Leadership Series

2019 Budget and Tax Conference


Wednesday, 14 November 2018
WEIL Hotel Ipoh


EY

Building a better
working world

Agenda


Wednesday, 14 November 2018

Time	Event
8:00 a.m.	Registration and Breakfast
9:00 a.m.	Welcome address
9:10 a.m.	Plenary 1 2019 Budget proposals - Part I
10:40 a.m.	Coffee break and Networking
11:10 a.m.	Plenary 2 2019 Budget proposals - Part II
12:40 p.m.	Networking lunch
2:00 p.m.	Plenary 3 Indirect tax updates
2:30 p.m.	Plenary 4 Transfer pricing updates
3:10 p.m.	Coffee break and Networking
3:40 p.m.	Plenary 5 Recent trends in tax policy and controversy in Malaysia
4:15 p.m.	Plenary 6 Updates on recent tax cases
5:00 p.m.	Close

What to expect?

EY is pleased to invite you to our annual Budget and Tax conference where our Tax professionals and invited guest speakers will share their perspectives and provide insights and analysis of the 2019 Budget proposals and the current tax landscape in Malaysia.

Join us to understand and appreciate how the 2019 Budget measures will affect you and your business. The conference also offers you the opportunity to keep abreast of changing tax laws and trends that will help you better anticipate risks, address challenges and realize tax planning opportunities.

Who should attend?

- ☒ Chief financial officers
- ☒ Tax directors
- ☒ Financial controllers
- ☒ Tax executives
- ☒ Finance managers
- ☒ Accountants


Registration fees

Registration fee (per person)	Fee (inclusive of 6% service tax) (RM)
Normal rate	371.00
Group registration (Group of three (3) individuals and above registering under the same company or group of companies)	333.90

*Fee includes lunch, refreshments and a copy of the 2019 Budget booklet.
A soft copy of the materials will be provided after the conference.

How to register?

To register, please submit the fully completed registration form via fax or email and make payment promptly. A confirmation of your registration will be sent to you via email before the event date.


Closing date: 2 November 2018

For more information:

Email: sin-moon.ow@my.ey.com or talvinderjit.singh@my.ey.com
Call: Joanne Ow or Talvinder Singh +605 241 1255

To: Joanne Ow/ Talvinder Singh

Fax: +605 253 8427

Tel: +605 241 1255

Email: sin-moon.ow@my.ey.com
talvinder.singh@my.ey.com

Closing date for registration: 2 November 2018

Contact person's details

Name: _____ Tel: _____

Company: _____ Fax: _____

Designation: _____ Email: _____

Address: _____

Participants' details

No.	Name	Designation	Email	Tel.	Vegetarian meal (Please tick if required)

Notes

- ☒ No refund will be given for cancellations made after 2 November 2018. A replacement participant may be sent.
- ☒ The organizer reserves the right to make any changes to the programme, venue and/or speakers where necessary.
- ☒ 7 CPD hours (participants will be issued a Certificate of Attendance upon request)
- ☒ Employers registered with the HRDF can submit an application for training grant under the Skim Bantuan Latihan (SBL) via www.hrdf.com.my. Application is subject to HRDF approval.

Payment details

Seminar fee (Please tick one)	Normal rate (RM)	Group discount (RM)
Fee	371.00 x ____ pax <input type="checkbox"/>	333.90 x ____ pax <input type="checkbox"/>

Please find enclosed a cheque (No. _____) for RM _____

All cheques should be crossed and made payable to Ernst & Young Tax Consultants Sdn. Bhd.

Please indicate the company's name and "2019 Budget and Tax Conference" on the reverse side of the cheque.

For crossed cheque/bank draft

Payable to: Ernst & Young Tax Consultants Sdn. Bhd.

Mail to:

Ernst & Young Tax Consultants Sdn. Bhd.

21 & 23 Jalan Hussein

30250 Ipoh

For wire/direct payment

Beneficiary: Ernst & Young Tax Consultants Sdn. Bhd.

Account: 383487980101

Swift code: HBMBMYKL

Bank: HSBC Bank Malaysia Berhad

Address: 138 Jalan Sultan Yusuff

30000 Ipoh

About EY

EY is a global leader in assurance, tax, transaction and advisory services. The insights and quality services we deliver help build trust and confidence in the capital markets and in economies the world over. We develop outstanding leaders who team to deliver on our promises to all of our stakeholders. In so doing, we play a critical role in building a better working world for our people, for our clients and for our communities.

EY refers to the global organization, and may refer to one or more, of the member firms of Ernst & Young Global Limited, each of which is a separate legal entity. Ernst & Young Global Limited, a UK company limited by guarantee, does not provide services to clients. For more information about our organization, please visit ey.com.

©2018 Ernst & Young Tax Consultants Sdn. Bhd.
All Rights Reserved.

APAC no. 07001459

ED None

This material has been prepared for general informational purposes only and is not intended to be relied upon as accounting, tax or other professional advice. Please refer to your advisors for specific advice.

ey.com/my