

Laporan Tahunan

Kumpulan Wang Tenaga Boleh Baharu

Annual Report Renewable Energy Fund

2020

Pihak Berkuasa Pembangunan Tenaga Lestari (SEDA) Malaysia

Galeria PjH, Aras 9, Jalan P4W, Persiaran Perdana,
Presint 4, 62100 Putrajaya, Malaysia.

Tel: +603-8870 5800

Fax: +603-8870 5900

Cawangan Sabah

Likas Square Commercial Centre,
Unit 32, Level 1, Lorong Likas Square,
Jalan Istiadat Likas, 88400 Kota Kinabalu, Sabah.

Tel: +6088-252 101/ 251 462

Faks: +6088-250 337

www.seda.gov.my

Hakcipta terpelihara, sebarang bahagian dalam penerbitan ini tidak boleh diterbitkan semula, disimpan dalam apa cara yang boleh dipergunakan lagi ataupun dipindahkan dalam sebarang cara, sama ada dengan cara elektronik, mekanik, penggambaran semula, perakam dan sebagainya, tanpa kebenaran bertulis terlebih dahulu daripada pemilik hakcipta.

Sustainable Energy Development Authority (SEDA) Malaysia

Galeria PjH, Level 9, Jalan P4W, Persiaran Perdana,
Precinct 4, 62100 Putrajaya, Malaysia.

Tel: +603-8870 5800

Fax: +603-8870 5900

Sabah Branch:

Likas Square Commercial Centre,
Unit 32, Level 1, Lorong Likas Square,
Jalan Istiadat Likas, 88400 Kota Kinabalu, Sabah.

Tel: +6088-252 101/ 251 462

Fax: +6088-250 337

www.seda.gov.my

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical including photocopy, and recording or by any information retrieval system, without the permission from the copyright owner.

PIHAK BERKUASA PEMBANGUNAN TENAGA LESTARI (SEDA) MALAYSIA

Sustainable Energy Development Authority (SEDA) Malaysia

ISI KANDUNGAN

Contents

SENARAI EKSHIBIT <i>LIST OF EXHIBITS</i>	4
GLOSARI DAN AKRONIM <i>GLOSSARY AND ACRONYM</i>	5
PENGENALAN <i>INTRODUCTION</i>	6
Pentadbiran KWTBB <i>Administration of the RE Fund</i>	6
Tujuan Utama Penubuhan <i>Main Purpose of Establishment</i>	7
Sumber Kewangan <i>Financial Resources</i>	8
PRESTASI KEWANGAN KWTBB TAHUN 2020 <i>RE FUND FINANCIAL PERFORMANCE IN 2020</i>	9
Pendapatan Tahun 2020 <i>Income for the Year 2020</i>	9
Pengurusan Pelaburan Dana KWTBB <i>RE Fund Investment Management</i>	12
Pendapatan Faedah Daripada Pelaburan <i>Interest Income from Investment</i>	13
Hibah Daripada Baki Akaun Semasa <i>Hibah on Current Account Balance</i>	14
Geran Program MySURIA <i>MySURIA Programme Grant</i>	15
Perbelanjaan KWTBB <i>RE Fund Expenditure</i>	15
LAPORAN JURUAUDIT <i>AUDITOR REPORT</i>	22
PENYATA KEWANGAN <i>FINANCIAL STATEMENT</i>	28

Senarai Ekshibit

Lists of Exhibits

Ekshibit 1 <i>Exhibit 1</i>	Jawatankuasa Pentadbiran dan Penyeliaan KWTBB <i>RE Fund Administrative and Supervising Committees</i>	6
Ekshibit 2 <i>Exhibit 2</i>	Kerangka Konseptual Mekanisme Tarif Galakan <i>The Conceptual Framework Mechanism of the Feed-in Tariff</i>	7
Ekshibit 3 <i>Exhibit 3</i>	Peruntukan Akta 725 bagi Sumber Kewangan KWTBB <i>RE Fund Financial Resources under the Provisions of Act 725</i>	8
Ekshibit 4 <i>Exhibit 4</i>	Pecahan Pendapatan KWTBB bagi Tahun 2020 <i>RE Fund Breakdown of Income in 2020</i>	9
Ekshibit 5 <i>Exhibit 5</i>	Kutipan AoT mengikut Pemegang Lesen Pengagihan bagi Tahun 2019 dan 2020 <i>AoT Collection by Distribution Licensees in 2019 and 2020</i>	10
Ekshibit 6 <i>Exhibit 6</i>	Jumlah Kutipan AoT Terkumpul mengikut Pemegang Lesen Pengagihan sehingga 31 Disember 2020 <i>Total Cumulative Collection of AoT by Distribution Licensees as at December 31, 2020</i>	11
Ekshibit 7 <i>Exhibit 7</i>	Baki Simpanan Tetap KWTBB mengikut Bank sehingga 31 Disember 2020 <i>Breakdown of RE Fund Fixed Deposit Balance by Banks as at December 31, 2020</i>	13
Ekshibit 8 <i>Exhibit 8</i>	Butiran Pendapatan Faedah mengikut Bank bagi Tahun 2019 dan 2020 <i>Details of Interest Income by Banks in 2019 and 2020</i>	14
Ekshibit 9 <i>Exhibit 9</i>	Pendapatan Hibah bagi Tahun 2019 dan 2020 <i>Hibah Income in 2019 and 2020</i>	15
Ekshibit 10 <i>Exhibit 10</i>	Butiran Perbelanjaan Dana KWTBB bagi Tahun 2019 dan 2020 <i>Details of RE Fund Expenditure in 2019 and 2020</i>	16
Ekshibit 11 <i>Exhibit 11</i>	Butiran Perbelanjaan RoM mengikut Pemegang Lesen Pengagihan bagi Tahun 2019 dan 2020 <i>Details of RoM Expenditure by Distribution Licensees in 2019 and 2020</i>	17
Ekshibit 12 <i>Exhibit 12</i>	Jumlah Terkumpul Perbelanjaan RoM mengikut Pemegang Lesen Pengagihan dari Tahun 2012 sehingga 2020 <i>Cumulative RoM Expenditure by Distribution Licensees from 2012 to 2020</i>	18
Ekshibit 13 <i>Exhibit 13</i>	Butiran Perbelanjaan Terkumpul Fi Pentadbiran dari Tahun 2012 sehingga 2020 <i>Details of Cumulative Expenditures of Administrative Fees from 2012 to 2020</i>	19
Ekshibit 14 <i>Exhibit 14</i>	Butiran Perbelanjaan RoM Terkumpul mengikut Sumber Tenaga Boleh Baharu dari Tahun 2012 sehingga 2020 <i>Details of Cumulative RoM Expenditures by Renewable Energy Resources from 2012 to 2020</i>	20

Glosari dan Akronim

Glossary and Acronyms

	AoT	Peruntukan Daripada Tarif Elektrik / <i>Allocation of Tariff</i>			
A	AFFIN	Affin Bank Berhad		N	NUR NUR Distribution Sdn. Bhd.
	Al-Rajhi	Al-Rajhi Bank Malaysia		O	OCBC OCBC Al-Amin Bank
	BIMB	Bank Islam Malaysia Berhad			PKG / FIAH Pemegang Kelulusan Galakan / <i>Feed-in Tariff Holder</i>
	Bank Rakyat	Bank Kerjasama Rakyat Malaysia Berhad		P	PKP / MCO Perintah Kawalan Pergerakan / <i>Movement Control Order</i>
B	BPMB	Bank Pembangunan Malaysia Berhad			PLP / DLs Pemegang Lesen Pengagihan / <i>Distribution Licensees</i>
	BSN	Bank Simpanan Nasional Berhad			
	BUCC	Bandar Utama City Corporation		R	RoM Mendapatkan Wang / <i>Recovery of Moneys</i>
	CIMB	CIMB Islamic Bank Berhad			RHB RHB Bank Berhad
C	Co-opbank	Koperasi Co-opbank Pertama Malaysia Berhad			SEDA Pihak Berkuasa Pembangunan Tenaga Lestari / <i>Sustainable Energy Development Authority</i>
	FIT	Tarif Galakan / <i>Feed-in Tariff</i>		R	SESB Sabah Electricity Sdn. Bhd.
	KFH	Kuwait Finance House (Malaysia) Berhad			STMMD <i>Short Term Money Market Deposit</i>
	KWTBB	Kumpulan Wang Tenaga Boleh Baharu / <i>Renewable Energy Fund</i>			SME Small Medium Enterprise Development Bank Malaysia Berhad
	MAB	Malaysia Airlines Berhad		T	TNB Tenaga Nasional Berhad
	MASSB	Malaysia Airports (Sepang) Sdn Bhd			
M	MBB	Malayan Banking Berhad			
	MBSB	MBSB Bank Berhad			
	MUSB	Malakoff Utilities Sdn Bhd			

Pengenalan

Introduction

Kumpulan Wang Tenaga Boleh Baharu (KWTBB) ditubuhkan di bawah Seksyen 23 Akta Tenaga Boleh Baharu 2011 [Akta 725] bagi mewujudkan dan melaksanakan sistem tarif khas untuk memangkin penjana Tenaga Boleh Baharu (TBB) dan untuk mengadakan peruntukan bagi perkara yang berkaitan.

The Renewable Energy Fund (RE Fund) was established pursuant to Section 23 of the Renewable Energy Act 2011 [Act 725] to administer and implement a special tariff system to catalyse the generation of Renewable Energy (RE) and to provide for related matters.

Pentadbiran KWTBB

Administration of the RE Fund

KWTBB hendaklah ditadbirkan dan dikawalselia oleh Pihak Berkuasa Pembangunan Tenaga Lestari (SEDA) Malaysia (Pihak Berkuasa) seperti yang diperuntukkan di bawah Seksyen 23 [Akta 725].

According to Section 23 of Act 725, the Sustainable Energy Development Authority (SEDA) Malaysia (the Authority) will administer and manage the RE Fund.

Sama seperti Pihak Berkuasa, semua urusan pentadbiran KWTBB dikawalselia oleh jawatankuasa-jawatankuasa yang berkaitan seperti **Ekshibit 1** di bawah:

*All administrative matters of RE Fund, similar to the Authority, are regulated by relevant committees, as shown in **Exhibit 1** below:*

Ekshibit 1 Exhibit 1

Jawatankuasa Pentadbiran dan Penyeliaan KWTBB
RE Fund Administrative and Supervising Committees

No. No.	Perkara Item	Nama Jawatankuasa Committee Name
1	Pengurusan Kewangan dan Bajet Tahunan KWTBB <i>Financial Management and Yearly Budget of the RE Fund</i>	Jawatankuasa Kewangan Pihak Berkuasa <i>SEDA Malaysia Finance Committee</i>
2	Pengurusan Pelaburan KWTBB <i>Investment Management of the RE Fund</i>	Jawatankuasa Pelaburan SEDA Malaysia <i>SEDA Malaysia Investment Committee</i>
3	Pengurusan Perolehan KWTBB <i>Procurement Management of the RE Fund</i>	Jawatankuasa Sebut Harga dan Lembaga Perolehan SEDA Malaysia <i>SEDA Malaysia Quotation Committee and Tender Board</i>
4	Pengurusan Isu Teknikal berkenaan Mekanisme Tarif Galakan <i>Management of Technical Issues related to Feed-in Tariff Mechanism</i>	Jawatankuasa Operasi Pasaran SEDA Malaysia <i>SEDA Malaysia Market Operations Committee</i>
5	Laporan Pengauditan Pemegang Lesen Pengagihan <i>Distribution Licensees Audit Report</i>	Jawatankuasa Audit SEDA Malaysia <i>SEDA Malaysia Audit Committee</i>

Keputusan-keputusan yang dibuat oleh jawatankuasa-jawatankuasa ini kemudiannya dilaporkan untuk makluman, pengesahan dan kelulusan Anggota Pihak Berkuasa.

These committees' decisions are subsequently reported to the Authority's members for their information, confirmation, and approval.

Tujuan Utama Penubuhan Main Purpose of Establishment

Dana KWTBB digunakan bagi melaksanakan mekanisme Tarif Galakan (*Feed-in Tariff – FiT*) sejak tahun 2012. Berdasarkan kepada Seksyen 23 [Akta 725], kutipan bayaran tambahan sebanyak 1.6% dikenakan ke atas bil elektrik oleh Pemegang Lesen Pengagihan (PLP) kepada pengguna kecuali pengguna di Sarawak dan pengguna domestik dengan penggunaan elektrik kurang daripada 300 kilowatt jam (kWj) sebulan. Caj tambahan ini dikutip oleh PLP yang kemudiannya diserahkan kepada Pihak Berkuasa. Sementara itu, proses di mana Pihak Berkuasa membayar balik kepada PLP bayaran bulanan yang dibuat kepada Pemegang Kelulusan Galakan (PKG) dipanggil Mendapatkan Wang (*RoM*). Pembayaran balik adalah berdasarkan kepada jumlah perbezaan positif selepas menolak kos pembekalan semasa daripada bayaran FiT kepada PKG.

Kerangka konseptual mekanisme Tarif Galakan ini dapat diringkaskan seperti di **Ekshibit 2** berikut.

Since 2012, the RE Fund has been used to implement the *Feed-in Tariff (FiT)* mechanism. According to Section 23 of the Act 725, Distribution Licensees (DLs) are required to collect an additional payment of 1.6% on electricity bills from all consumers, with the exception of consumers in Sarawak and domestic consumers with electricity consumption of less than 300 kilowatt hours (kWh) per month. The additional charges is collected by the DLs and then remitted to the Authority. Meanwhile, a procedure known as *Recovery of Moneys (RoM)* is used to reimburse the monthly payment made by the Authority to the *Feed-in Approval Holders (FiAHs)*. The reimbursement is calculated based on the amount of positive difference after deducting the prevailing displaced cost from the FiT payment to the FiAHs.

The conceptual framework of the *Feed-in Tariff* mechanism is summarised in **Exhibit 2** below.

Ekshibit 2 Exhibit 2

Kerangka Konseptual Mekanisme Tarif Galakan
The Conceptual Framework Mechanism of the Feed-in Tariff

Sumber Kewangan

Financial Resources

Ekshibit 3 Exhibit 3

Peruntukan Akta 725 bagi Sumber Kewangan KWTBB
RE Fund Financial Resources under the Provisions of Act 725

1

Perenggan 23(2)(a)

Paragraph 23(2)(a)

Apa-apa jumlah wang yang diperuntukkan oleh Parlimen bagi maksud KWTBB dari semasa ke semasa;

Such sums as may be provided by the Parliament for the purposes of the Fund from time to time;

2

Perenggan 23(2)(b)

Paragraph 23(2)(b)

Apa-apa jumlah wang yang dibayar kepada Pihak Berkuasa di bawah subseksyen 22(4), 24(1) dan 24(5) Akta 725;

Such sum paid to the Authority under subsections 22 (4), 24 (1) and 24 (5) of Act 725

3

Perenggan 23(2)(c)

Paragraph 23(2)(c)

Semua wang yang diperoleh sebagai pendapatan daripada pelaburan yang dibuat daripada KWTBB, termasuk bunga; dan

All moneys derived as income from investments made from the Fund, including interest; and

4

Perenggan 23(2)(d)

Paragraph 23(2)(d)

Segala wang lain yang diterima secara sah oleh Pihak Berkuasa bagi pihak KWTBB.

All other moneys lawfully received by the Authority on behalf of the Fund.

Prestasi Kewangan KWTBB Tahun 2020

RE Fund Financial Performance in 2020

Pendapatan Tahun 2020

Income for the Year 2020

KWTBB menjana pendapatan tahun 2020 melalui tiga (3) sumber kewangan iaitu Peruntukan daripada Tarif Elektrik (*Allocation of Tariff- AoT*), Faedah pelaburan dan juga hibah (*Pendapatan tidak termasuk pelunasan hasil geran program MySuria*). **Ekshibit 4** di bawah menunjukkan pecahan pendapatan KWTBB bagi tahun 2020.

The RE Fund generates its income through three (3) sources namely the *Allocation of Tariff (AoT)*, profits from investment and hibah. (*Income does not include amortisation of MySuria programme grant proceeds*). The income breakdown for RE Fund in 2020 is shown in **Exhibit 4** below.

Ekshibit 4
Exhibit 4

Pecahan Pendapatan KWTBB bagi tahun 2020
RE Fund Breakdown of Income in 2020

Pendapatan utama dana KWTBB adalah tertakluk kepada Perenggan 24(1) Akta 725 iaitu daripada hasil kutipan Peruntukan daripada Tarif Elektrik (AoT).

The main source of income for the RE Fund is the collection of Allocation of Tariff (AoT), as governed by Paragraph 24 (1) of Act 725.

AoT merupakan caj tambahan yang dikenakan kepada pengguna elektrik. Caj ini dikenakan kepada semua kategori pengguna di Semenanjung Malaysia dan Sabah, kecuali bagi kategori pengguna domestik dengan penggunaan elektrik kurang daripada 300 kilowatt jam (kWj) sebulan.

Kadar AoT mula dikenakan sejak tahun 2011, iaitu sebanyak 1% daripada tarif yang dikenakan dan dipungut, selepas ditolak apa-apa diskaun yang diluluskan oleh Kerajaan seperti yang diperuntukkan di dalam Akta Bekalan Elektrik 1990 [Akta 447]. Bermula dari tahun 2014, kadar kutipan AoT ini dinaikkan kepada 1.6%.

Tiga (3) Pemegang Lesen Pengagihan (PLP) telah diberi kuasa di bawah Perintah Tenaga Boleh Baharu (Peruntukan daripada Tarif Elektrik) 2013, untuk mengutip caj AoT ini, iaitu Tenaga Nasional Berhad (TNB), Sabah Electricity Sdn Bhd (SESB) dan NUR Distribution Sdn Bhd (NUR).

Kutipan AoT yang diterima bagi tahun 2019 dan 2020 adalah seperti di **Ekshibit 5** berikut:

The AoT is a surcharge imposed on electricity users. This charge applies to all types of consumers in Peninsular Malaysia and Sabah, except for domestic consumers whose monthly electricity consumption is less than 300 kilowatt hours (kWh).

The AoT surcharge was introduced in 2011 with 1% collection from the charged and collected tariff, minus any discounts approved by the Government as stated in the Electricity Supply Act 1990 [Act 447]. However, the AoT collection rate was increased to 1.6% in 2014.

Under the Renewable Energy (Provision from Electricity Tariff) Order 2013, Tenaga Nasional Berhad (TNB), Sabah Electricity Sdn Bhd (SESB), and NUR Distribution Sdn Bhd (NUR), are the three (3) Distribution Licensees (DLs) authorised to collect these AoT charges.

The AoT Collected in 2019 and 2020 is shown in **Exhibit 5** as follows:

Pada tahun 2020, kutipan AoT yang diterima oleh KWTBB daripada tiga (3) PLP menurun kepada RM663.16 juta iaitu penurunan sebanyak RM90.69 juta atau 12%, berbanding kutipan tahun 2019. Penurunan ini adalah kesan daripada pelaksanaan Perintah Kawalan Pergerakan (PKP) yang telah menjejaskan kutipan AoT dari dua faktor. Faktor yang pertama adalah kerana penurunan penggunaan elektrik oleh sektor industri dan pengilangan yang tidak dapat beroperasi semasa pelaksanaan PKP. Faktor yang kedua adalah kerana pemberian diskaun yang diberikan oleh Kerajaan kepada pengguna-pengguna elektrik berikutan pelaksanaan PKP. Diskaun tersebut telah memberi kesan kepada kutipan AoT kerana pengiraan jumlah kutipan AoT yang dikenakan adalah selepas ditolak diskaun yang diberi.

Secara kumulatif, jumlah kutipan AoT yang telah diterima sehingga 31 Disember 2020 adalah berjumlah RM5.40 billion. TNB merupakan penyumbang terbesar kepada caj AoT ini, iaitu RM5.17 billion atau 95.67% daripada jumlah keseluruhan kutipan AoT. Ini adalah selaras dengan rekod TNB sebagai PLP yang mempunyai jumlah pengguna terbesar iaitu sebanyak 10.08 juta pada tahun 2020.

In 2020, the total collection of AoT from three (3) DLs for the RE Fund is RM663.16 million, representing a RM90.69 million or 12% decrease compared to the previous year's collection. The decline in collection was due to the implementation of the Movement Control Order (MCO) which had affected the collections based on two (2) factors. First, there has been a decrease in electricity consumption by the industrial and manufacturing sectors, which were unable to operate during the implementation of the MCO. The second factor is related to the discounts provided by the government to electricity consumers during the MCO. The AoT collection was affected as the charge is only calculated after deducting the discount given.

Until 31st December 2020, the cumulative AoT collection received is RM5.40 billion. TNB is the biggest contributor to the AoT charges, accounting for RM5.17 billion, or 95.67% of the total AoT collection. This is consistent with TNB's record as the DL with the most users, with 10.08 million in 2020.

Ekshibit 6
Exhibit 6

Jumlah Kutipan AoT Terkumpul mengikut Pemegang Lesen Pengagihan sehingga 31 Disember 2020
Total Accumulated Collection of AoT by Distribution Licensees as at December 31, 2020

Pengurusan Pelaburan Dana KWTBB *RE Fund Investment Management*

Pelaburan dana KWTBB dilaksanakan berdasarkan Perenggan 26(1) Akta 725 yang menyatakan wang daripada Kumpulan Wang hendaklah, setakat yang wang itu tidak dikehendaki atau tidak serta-merta dikehendaki untuk dibelanjakan oleh Pihak Berkuasa di bawah Akta ini, dilaburkan mengikut apa-apa cara yang diluluskan oleh YB Menteri dengan persetujuan YB Menteri Kewangan.

YB Menteri Kewangan telah memberi kelulusan kepada Pihak Berkuasa dan KWTBB untuk membuat pelaburan jangka pendek secara menyeluruh di dalam simpanan tetap dan *Short Term Money Market Deposit* (STMMMD) mulai 7 Februari 2020. Kementerian Kewangan juga telah menyatakan bahawa pelaburan yang dilaksanakan hanya dibenarkan di dalam bentuk simpanan tetap dan STMMMD di bank dan/atau institusi kewangan berlesen yang diluluskan oleh Kementerian Kewangan untuk menerima deposit daripada Jabatan/Agensi/Syarikat berdasarkan senarai yang dikeluarkan oleh Kementerian Kewangan dari semasa ke semasa.

Oleh itu, Pihak Berkuasa telah memastikan bahawa pelaksanaan semua pelaburan adalah mematuhi Garis Panduan Pengurusan Simpanan Tetap/*Short Term Money Market* (STMMMD) bagi Kumpulan Wang Pihak Berkuasa Pembangunan Tenaga Lestari dan Kumpulan Wang Tenaga Boleh Baharu (Garis Panduan Simpanan Tetap) dengan setiap peletakan simpanan tetap diluluskan oleh Jawatankuasa Pelaburan Pihak Berkuasa Pembangunan Tenaga Lestari.

Disamping itu, keputusan Jawatankuasa Pelaburan Pihak Berkuasa Pembangunan Tenaga Lestari akan turut diangkat kepada Mesyuarat Jawatankuasa Kewangan Pihak Berkuasa Pembangunan Tenaga Lestari dan Mesyuarat Anggota Pihak Berkuasa Pembangunan Tenaga Lestari untuk makluman dan pengesahan bagi memastikan pengurusan pelaburan dilaksanakan dengan telus, berhemat dan mempunyai ciri-ciri *check and balance*.

Sehubungan itu, tiga (3) Mesyuarat Jawatankuasa Pelaburan telah dilaksanakan sepanjang tahun 2020 dengan peletakan pelaburan di tiga belas (13) buah bank/institusi kewangan untuk tempoh dua belas (12) bulan. Peletakan pelaburan ini telah dilaksanakan berdasarkan tawaran kadar keuntungan yang paling menguntungkan pada tarikh peletakan pelaburan tersebut. Berdasarkan peletakan pelaburan secara berperingkat pada tahun 2020, kadar keuntungan kepada pelaburan-pelaburan ini adalah di antara 2.35% hingga 3.50% setahun.

Butiran baki pelaburan simpanan tetap KWTBB pada 31 Disember 2020 adalah seperti di **Ekshibit 7** berikut:

The RE Fund is invested in accordance with Paragraph 26 (1) of Act 725, which states that the moneys from the Fund shall, in so far as they are not required or immediately required to be expended by the Authority under this Act, be invested in such manner as the Minister may approve with the concurrence of the Minister of Finance.

YB Minister of Finance has authorised the Authority and RE Fund to make comprehensive short-term investments in fixed deposits and Short Term Money Market Deposits (STMMMD) since February 7, 2020. The Ministry of Finance has also stated that the investments can only be made in the form of fixed deposits and STMMMDs at approved banks and/or licensed financial institutions that is allowed to accept deposits from Departments/Agencies/Companies based on a list updated on a regular basis by the Ministry of Finance.

Hence, the Authority has ensured that all investments are carried out in accordance with the Guidelines for the Management of Fixed Deposits/Short Term Money Market (STMMMD) for the Sustainable Energy Development Authority Fund and the Renewable Energy Fund (Fixed Deposit Guidelines) with the Sustainable Energy Development Authority Investment Committee approving each placement of fixed deposits.

The Sustainable Energy Development Authority Investment Committee's decision will also be tabled to the Sustainable Energy Development Authority Finance Committee Meeting and the Sustainable Energy Development Authority Member's Meeting for information and confirmation, to ensure that investments are made transparently, prudently and satisfy the check and balance features.

The Investment Committee Meetings were held three (3) times throughout the year 2020, with investments being made in thirteen (13) different banks/financial institutions for a period of twelve (12) months. These investment placements were in phases, based on the most favourable profit rate offered at the time of the respective placement. These investments will earn annual profit rates ranging from 2.35% to 3.50%, as the placements were made in phases during the year.

*Details of RE Fund fixed deposit investment balance as at December 31, 2020 are as shown in **Exhibit 7** below:*

Ekshibit 7
Exhibit 7

Baki Simpanan Tetap KWTBB mengikut Bank sehingga 31 Disember 2020
Breakdown of RE Fund Fixed Deposit Balance by Banks as at December 31, 2020

Pendapatan Faedah daripada Pelaburan

Interest Income from Investment

Hasil daripada peletakan pelaburan simpanan tetap pada tahun 2020, KWTBB telah menjana sebanyak RM92.17 juta pendapatan faedah pelaburan, iaitu peningkatan sebanyak RM27.08 juta atau 41.59% berbanding tahun 2019 yang berjumlah RM65.11 juta. Peningkatan kepada pendapatan ini adalah lantaran peletakan pelaburan simpanan tetap yang telah dibuat mulai bulan Februari 2020 bagi tempoh setahun serta peningkatan terhadap lebihan dana KWTBB bagi tahun 2020 yang boleh dilaburkan.

The placement of the RE Fund excess moneys into the fixed deposit in 2020 has generated a total of RM92.17 million interest income from this investment, up by RM27.08 million or 41.59% as compared to RM65.11 million in 2019. The significant increment was due to the fact that the fixed deposit placement was made for a one (1) year tenure commencing from February 2020 apart from an increase in the amount of excess moneys available for investment during the year.

Sementara itu, pendapatan faedah tahun 2019 hanya berdasarkan peletakan pelaburan pada tahun 2018 yang matang pada tahun 2019. Tiada pelaburan baharu dibuat pada tahun 2019 kerana Pihak Berkuasa belum menerima kelulusan daripada Kementerian Kewangan untuk membuat pelaburan baharu menyebabkan pendapatan faedah adalah lebih rendah berbanding tahun 2020.

Butiran pendapatan faedah daripada pelaburan mengikut bank adalah seperti di **Ekshibit 8** berikut:

The interest income in 2019 was primarily derived from 2018 investment placements that matured in 2019. The Authority did not make any new investment placement in 2019 pending the approval from the Ministry of Finance and as such, resulting in a lower interest income earned in 2019 as compared to in 2020.

*Details of the interest income from investment by bank is shown in **Exhibit 8**.*

Ekshibit 8 Exhibit 8

Butiran Pendapatan Faedah mengikut Bank bagi tahun 2019 dan 2020
Details of Interest Income by Banks in 2019 and 2020

 Bank/Institusi Kewangan <i>Bank / Financial Institution</i>	2019		2020	
	Jumlah Amount (RM)	%	Jumlah Amount (RM)	%
Bank Rakyat	12,744,493	19.57	17,335,068	18.80
CIMB	-	-	16,927,342	18.36
MBB	2,356,164	3.62	16,662,295	18.07
RHB	2,328,767	3.58	15,736,612	17.07
AFFIN	15,398,630	23.65	14,640,548	15.88
KFH	-	-	2,805,754	3.04
MBSB	12,593,699	19.34	2,565,260	2.78
AL RAJHI	7,092,055	10.89	1,413,425	1.53
BSN	-	-	1,409,563	1.53
BPMB	954,246	1.47	1,392,329	1.51
Co-opbank	-	-	662,671	0.72
SME	1,978,356	3.04	582,247	0.63
BIMB	-	-	53,116	0.06
OCBC	9,660,448	14.84	-	-
Jumlah / Total	65,106,858	100.00	92,186,230	100.00

Hibah daripada Baki Akaun Semasa

Hibah on Current Account Balance

KWTBB mempunyai dua (2) akaun semasa bagi tujuan pengurusan transaksi terimaan dan perbelanjaan iaitu akaun semasa di CIMB Islamic Bank Berhad dan OCBC Al-Amin Bank. Kedua-dua akaun semasa ini menjana pendapatan hibah berdasarkan baki akaun semasa yang dikreditkan ke akaun pada setiap hujung bulan.

Pada tahun 2020, sebanyak RM14.83 juta telah direkodkan sebagai pendapatan hibah, iaitu peningkatan sebanyak RM6.75 juta atau 83.6% berbanding tahun 2019 yang berjumlah RM8.07 juta. Peningkatan ini adalah kerana Pihak Berkuasa telah berjaya merundingkan kadar hibah yang lebih tinggi daripada OCBC Al-Amin Bank pada tahun 2020. Pendapatan hibah diterima untuk setiap akaun semasa adalah seperti di **Ekshibit 9** berikut:

For the purpose of managing the receivables and payables transactions, KWTBB maintains two (2) current accounts: CIMB Islamic Bank Berhad and OCBC Al-Amin Bank. Both current accounts generated income through hibah, calculated based on the current account balances and credited at the end of each month.

*Income from hibah surged to RM14.83 million in 2020 as compared to RM8.07 million in the previous year. The increment of RM6.75 million or 83.6% was made possible as the Authority managed to secure a higher hibah rate from OCBC Al-Amin Bank in 2020. The income earned from hibah by current account is as per **Exhibit 9**:*

Ekshibit 9
Exhibit 9

Pendapatan Hibah bagi tahun 2019 dan 2020
Hibah Income in 2019 and 2020

 Bank Bank	2019		2020	
	Jumlah Amount (RM)	%	Jumlah Amount (RM)	%
OCBC	-	0.00	14,741,921	99.39
CIMB	8,078,832	100.00	90,447	0.61
Jumlah / Total	8,078,832	100.00	14,832,368	100.00

Geran Program MySURIA

MySURIA Programme Grant

KWTBB telah menerima geran tahunan Program MySuria daripada Kementerian Kewangan berjumlah RM1.13 juta pada tahun 2020 bagi pembayaran FiT dan Bonus kepada peserta yang terlibat dalam pelaksanaan program MySURIA. Sejumlah RM0.87 juta daripada geran MySURIA telah dilunaskan pada tahun 2020 bagi pembayaran FiT, yang merupakan pembayaran Mendapatkan Wang (Recovery of Moneys - RoM) dan Fi Pentadbiran kepada PLP dan Pihak Berkuasa.

Secara kumulatif, sejumlah RM8.24 juta geran MySURIA telah diterima sejak tahun 2018 dan sejumlah RM2.11 juta telah dilunaskan bagi pembayaran FiT.

The RE Fund received grant of RM1.13 million from the Ministry of Finance in 2020 for the payment of FiT and Bonuses to the MySURIA programme participants. Out of the amount, the total of MySURIA programme grant settlement as FiT payment in 2020 was RM0.87 million consisting of Recovery of Moneys (RoM) and Administrative Fees to DLs and the Authority.

Since 2018, a total of RM8.24 million MySURIA grants was received, with a total of RM2.11 million utilised for the payment of FiT.

Perbelanjaan KWTBB

RE Fund Expenditure

Perbelanjaan dana KWTBB seperti yang diperuntukkan di bawah Seksyen 25 Akta 725 adalah seperti berikut:

The expenditure of RE Fund as provided under Section 25, Act 725 is as follows:

1	Perenggan 25(a) Paragraph 25(a)	2	Perenggan 25(b) Paragraph 25(b)

	<p>Dibelanjakan bagi maksud:</p> <ul style="list-style-type: none"> Seksyen 19 - Pembayaran Mendapatkan Wang (RoM) kepada Pemegang Lesen Pengagihan; dan Seksyen 20 - Pembayaran Fi Pentadbiran kepada Pemegang Lesen Pengagihan dan Pihak Berkuasa bagi mentadbir sistem FiT. 	
	<p>Secara amnya membayar apa-apa perbelanjaan bagi melaksanakan peruntukan Akta 725.</p> <p><i>Generally paying any expenses for carrying into effect to provision of Act 725.</i></p>
	<p>Expended for the purpose of:</p> <ul style="list-style-type: none"> Section 19 - Recovery of Moneys (RoM) payment to Distribution Licensees; and Section 20 - Administration Fees payment to Distribution Licensees and the Authority to administer the FiT system. 		

Mendapatkan Wang (RoM) adalah jumlah positif daripada perbezaan di antara bayaran FiT dengan Kos Pembekalan yang dituntut oleh PLP daripada KWTBB. Selain itu, PLP dan Pihak Berkuasa juga boleh menuntut Fi Pentadbiran masing-masing pada kadar 2% dan 3% daripada jumlah RoM secara bulanan daripada KWTBB. Perbelanjaan utama KWTBB adalah perbelanjaan pelaksanaan FiT iaitu pembayaran RoM dan Fi Pentadbiran kepada PLP dan Pihak Berkuasa.

Pada tahun 2020, jumlah pembayaran tuntutan RoM kepada tujuh (7) PLP menurun kepada RM439.26 juta berbanding tahun 2019 yang berjumlah RM470.25 juta. Pengurangan pembayaran tuntutan RoM sebanyak RM30.9 juta atau 6.59% ini adalah kerana beberapa loji tidak dapat beroperasi sepenuhnya lantaran pelaksanaan PKP akibat pandemik COVID-19 yang melanda sejak awal tahun 2020 dan pengurangan tuntutan tertunggak RoM pada tahun 2020 berbanding tahun 2019.

Sejajar dengan penurunan perbelanjaan RoM, bayaran ke atas Fi Pentadbiran kepada PLP dan Pihak Berkuasa juga menurun sebanyak RM1.56 juta atau 6.59% berbanding tahun 2019 kerana jumlah fi ini bergantung kepada jumlah RoM yang dituntut oleh PLP.

Sementara itu, perbelanjaan di bawah Perenggan 25(b) Akta 725 pada tahun 2020 berjumlah RM511,000. Perbelanjaan di bawah peruntukan undang-undang ini melibatkan perbelanjaan kos pengauditan penyata kewangan, kos pengauditan PLP untuk pembayaran RoM dan kutipan AoT serta kos bagi percetakan Akta.

Butiran perbelanjaan dana KWTBB bagi tahun 2019 dan tahun 2020 adalah seperti di **Ekshibit 10** berikut:

The Recovery of Moneys (RoM) is the positive difference between the FiT payment and the Displacement Cost (DC) claimed by DLs from the RE Fund. In addition, DLs and the Authority may claim for the Administrative Fees of 2% and 3% respectively on total monthly RoM from the RE Fund. The main expenditure of the RE Fund is for the implementation of the FiT, specifically the payment of RoM and Administration Fee to DLs and the Authority.

Total RoM payment made to the seven (7) DLs reduced to RM439.26 million in 2020 as compared to RM470.25 million in 2019. The reduction of RoM payment by RM30.9 million or 6.59% is attributed to the effect of the COVID-19 pandemic, whereby several plants were not able to fully operate during the MCO implementation period to curb the COVID-19 pandemic since early 2020. Apart from that, the RE Fund also received lower RoM arrears claims in 2020 as compared to in 2019.

In tandem, payment on Administration Fees to the DLs and the Authority was also reduced by RM1.56 million or 6.59% compared to 2019, as the amount of this fee is determined by the amount of RoM claimed by DLs.

The expenditure under Paragraph 25(b) of Act 725 amounted to RM511,000 in 2020. Payment made under this provision includes expenditures incurred on financial statement audit, audit on the DLs for RoM payments and AoT collections as well as the cost for printing the Acts.

*Details of RE Fund's expenditure for 2019 and 2020 are as shown in **Exhibit 10** below:*

Ekshibit 10 Exhibit 10

Butiran Perbelanjaan Dana KWTBB bagi tahun 2019 dan 2020
Details of RE Fund Expenditure in 2019 and 2020

 Perbelanjaan Expenditure	2019		2020	
	Jumlah Amount (RM)	%	Jumlah Amount (RM)	%
Mendapatkan Wang (RoM) Recovery of Moneys	470,254,151	95.15	439,260,572	95.13
Fi Pentadbiran PLP DLs Administrative Fees	9,420,803	1.91	8,785,224	1.90
Fi Pentadbiran Pihak Berkuasa The Authority Administrative Fees	14,109,201	2.85	13,177,823	2.85
Perbelanjaan Perenggan 25(b) Akta 725 Expenditure as per Paragraph 25(b) of Act 725	423,450	0.09	511,487	0.11
Jumlah / Total	494,207,605	100.00	461,735,106	100.00

Perbelanjaan terbesar RoM pada tahun 2020 adalah kepada TNB, iaitu RM360.51 juta atau 82.07% daripada jumlah keseluruhan perbelanjaan, diikuti oleh SESB (12.16%) dan MASSB (4.15%). Perbandingan perbelanjaan RoM mengikut PLP adalah seperti berikut:

Major expenditure for RoM in 2020 was to TNB, at RM360.51 million or 82.07% of total expenditure, followed by SESB (12.16%) and MASSB (4.15%). The comparison of RoM expenditure by DLs is as follows:

Ekshibit 11
Exhibit 11

Butiran Perbelanjaan RoM mengikut Pemegang Lesen Pengagihan bagi tahun 2019 dan 2020
Details of RoM Expenditure by Distribution Licensees in 2019 and 2020

 Pemegang Lesen Pengagihan Distribution Licensees	2019		2020	
	Jumlah Amount (RM)	%	Jumlah Amount (RM)	%
TNB	385,168,232	81.91	360,508,870	82.07
SESB	57,644,590	12.26	53,405,367	12.16
MASSB	20,206,633	4.30	18,239,837	4.15
MAB	6,066,077	1.29	5,925,494	1.35
NUR	1,117,962	0.24	1,115,546	0.25
MUSB	35,360	0.01	54,265	0.01
BUCC	15,297	0.00	11,193	0.00
Jumlah / Total	470,254,151	100.00	439,260,572	100.00

Secara kumulatif, jumlah perbelanjaan RoM setakat 31 Disember 2020 adalah RM2.53 billion yang telah dibayar kepada tujuh (7) PLP mulai tahun 2012 sehingga 2020. Perbelanjaan terbesar adalah kepada TNB iaitu RM1.99 bilion atau 78.83% daripada keseluruhan perbelanjaan RoM. Jumlah ini adalah berdasarkan kepada sejumlah 10,343 Pemegang Kelulusan Galakan (PKG) di TNB yang telah mencapai status beroperasi secara komersil sehingga tahun 2020. Sementara itu, sejumlah RM353.23 juta tuntutan RoM telah dibayar kepada SESB (13.95%) dan RM138.06 juta kepada MASSB (5.45%) daripada jumlah keseluruhan perbelanjaan RoM.

Cumulatively, the total expenditure of RoM as at December 31, 2020 is RM2.53 billion which was disbursed to seven (7) DLs from 2012 to 2020. The largest expenditure is to TNB which is RM1.99 billion or 78.83% of the total RoM expenditure. This amount is based on a total of 10,343 TNB's Feed-in Approval Holders (FIAH) who have achieved Feed-in Tariff Commencement Date (FITCD) status i.e. have been in operation commercially until 2020. Meanwhile, a total of RM353.23 million of RoM claims were paid to SESB (13.95%) and RM138.06 million to MASSB (5.45%) out of the total RoM expenditure.

Ekshibit 12
Exhibit 12

Jumlah Terkumpul Perbelanjaan RoM mengikut Pemegang Lesen Pengagihan dari tahun 2012 sehingga 2020
Cumulative RoM Expenditure by Distribution Licensees from 2012 to 2020

Jumlah perbelanjaan Fi Pentadbiran kepada PLP dan Pihak Berkuasa secara kumulatif dari tahun 2012 sehingga 2020 adalah RM126.65 juta. Fi Pentadbiran yang telah dibayar kepada Pihak Berkuasa berjumlah RM75.98 juta iaitu 3% daripada jumlah tuntutan RoM dan jumlah ini merupakan 60% daripada jumlah keseluruhan Fi Pentadbiran yang dibelanjakan oleh KWTBB. Sementara itu, baki 40% adalah pembayaran untuk Fi Pentadbiran kepada PLP. Sejumlah RM39.95 juta telah dibayar kepada TNB manakala sejumlah RM7.06 juta dibayar kepada SESB.

The cumulative total expenditure of Administrative Fee to the DLs and the Authority from 2012 to 2020 is RM126.65 million. The Administrative Fees paid to the Authority amounted to RM75.98 million which is 3% of the total RoM claims and this account to 60% of the total Administrative Fees of the RE Fund expenditure. Meanwhile, the remaining 40% is Administrative Fees payment to DLs. A total of RM39.95 million was paid to TNB while a total of RM7.06 million was paid to SESB.

Ekshibit 13
Exhibit 13

Butiran Perbelanjaan Terkumpul Fi Pentadbiran dari tahun 2012 sehingga 2020
Details of Cumulative Expenditures of Administrative Fees from 2012 to 2020

Sementara itu, perbelanjaan terkumpul terbesar RoM berdasarkan kategori tenaga boleh baharu adalah untuk solar PV berjumlah RM2.05 billion atau 80.95% daripada jumlah keseluruhan. Ini diikuti oleh biogas berjumlah RM280.01 juta (11.06%) dan biojisim RM190.57 juta (7.52%).

Cumulatively, the biggest RoM expenditure based on the renewable energy category was for solar PV totalling RM2.05 billion or 80.95%. This was followed by biogas totalling RM280.01 million (11.06%) and biomass RM190.57 million (7.52%).

Ekshibit 14
Exhibit 14

Butiran Perbelanjaan RoM Terkumpul mengikut Sumber Tenaga Boleh Baharu dari tahun 2012 sehingga 2020
Details of Cumulative RoM Expenditures by Renewable Energy Resources from 2012 to 2020

**LAPORAN JURUAUDIT BEBAS
MENGENAI PENYATA KEWANGAN
KUMPULAN WANG TENAGA
BOLEH BAHARU (KWTBB)
BAGI TAHUN BERAKHIR 31 DISEMBER 2020**

MOHD NIZARUDDIN & CO.

Chartered Accountants / Akauntan Bertauliah (AF 1312)
No 8-3B, Plaza Citra, Jalan Citra, 43000 Kajang, Selangor Darul Ehsan
Tel: 03-8739 8279 Email: audit@mncsvr.com

LAPORAN JURUAUDIT BEBAS **MENGENAI PENYATA KEWANGAN** **KUMPULAN WANG TENAGA BOLEH BAHARU**

LAPORAN MENGENAI PENYATA KEWANGAN

PENDAPAT

Kami telah mengaudit penyata kewangan Kumpulan Wang Tenaga Boleh Baharu (KWTBB) ditadbir dan dikawal oleh Pihak Berkuasa Pembangunan Tenaga Lestari Malaysia (SEDA Malaysia), yang terdiri daripada penyata kedudukan kewangan pada 31 Disember 2020, penyata prestasi kewangan, penyata perubahan ekuiti dan penyata aliran tunai bagi tahun berakhir 31 Disember 2020, dan nota-nota kepada penyata kewangan, termasuk dasar-dasar perakaunan yang penting dan nota-nota kepada penyata kewangan seperti yang dibentangkan di muka surat yang disertakan.

Pada pendapat kami, penyata kewangan yang disertakan telah memberikan gambaran yang benar dan saksama terhadap kedudukan kewangan KWTBB pada 31 Disember 2020 dan prestasi kewangan dan aliran tunai bagi tahun berakhir disediakan menurut Piawaian Perakaunan Sektor Awam Malaysia ("MPSAS") dan Akta Tenaga Boleh Baharu 2011 (Akta 725).

ASAS PENDAPAT

Kami telah menjalankan kerja-kerja audit selaras dengan piawaian-piawaian pengauditan yang diluluskan di Malaysia dan Piawaian Pengauditan Antarabangsa. Tanggungjawab kami di bawah piawaian-piawaian tersebut dihuraikan dengan lanjut dalam bahagian "Tanggungjawab Juruaudit terhadap Audit Penyata Kewangan" dalam laporan kami. Kami percaya bahawa bukti audit yang kami perolehi adalah mencukupi dan bersesuaian untuk memberi asas bagi pendapat kami.

KEBEBASAN DAN TANGGUNGJAWAB ETIKA YANG LAIN

Kami adalah bebas dan berkecuali daripada pihak KWTBB dan kami juga telah mengikut Undang-Undang Kecil (Etika Profesional, Kelakuan dan Amalan) Institut Akauntan Malaysia ("Undang-Undang Kecil") dan Lembaga Piawaian Etika Antarabangsa untuk Kod Akauntan Etika Profesional Akauntan ("IESBA"), dan serta memenuhi tanggungjawab etika kami yang lain mengikut undang-undang kecil dan Kod IESBA.

MAKLUMAT SELAIN DARIPADA PENYATA KEWANGAN DAN LAPORAN JURUAUDIT

Anggota Pihak Berkuasa adalah bertanggungjawab untuk lain-lain maklumat. Lain-lain maklumat tersebut merangkumi Laporan Anggota Pihak Berkuasa tetapi tidak termasuk penyata kewangan KWTBB dan laporan juruaudit kami yang berkaitan.

LAPORAN JURUAUDIT BEBAS
MENGENAI PENYATA KEWANGAN
KUMPULAN WANG TENAGA BOLEH BAHARU
(SAMBUNGAN)

Pendapat kami mengenai penyata kewangan KWTBB tidak meliputi lain-lain maklumat tersebut dan kami tidak menyatakan sebarang bentuk kesimpulan jaminan yang berkaitan.

Sehubungan dengan pengauditan kami ke atas penyata kewangan KWTBB ini, tanggungjawab kami adalah untuk membaca lain-lain maklumat tersebut dan dengan berbuat demikian untuk mempertimbangkan sama ada lain-lain maklumat tersebut adalah secara terus menerus matan dengan penyata kewangan KWTBB atau jika dalam pengetahuan yang kami perolehi melalui kerja-kerja pengauditan atau lain-lain cara yang akan menunjukkan ianya telah salah nyata secara matan.

Jika berdasarkan kerja-kerja yang telah kami laksanakan, dan kami juga telah membuat kesimpulan bahawa terdapat salah nyata yang ketara di dalam lain-lain maklumat tersebut, kami akan dikehendaki melaporkan perkara tersebut. Pihak kami tidak mempunyai apa-apa untuk dilaporkan dalam hal ini.

PERKARA AUDIT UTAMA (“KEY AUDIT MATTERS”)

Perkara audit utama adalah perkara-perkara yang mana dalam penghakiman professional kami, adalah beberapa perkara yang diberikan lebih perhatian serta kerja-kerja audit tambahan semasa pengauditan penyata kewangan KWTBB pada tahun semasa.

Ianya telah diteliti semasa pengauditan penyata kewangan secara keseluruhan dan bagi tujuan menyatakan pendapat kami, kami tidak akan mengeluarkan pendapat berasingan ke atas perkara ini. Perkara-perkara yang dinyatakan di bawah adalah perkara-perkara audit utama yang telah dibincangkan melalui laporan audit ini. Perkara-perkara audit utama tersebut adalah seperti berikut:

1. Pengiktirafan kutipan Urus Niaga Pertukaran dan tuntutan Mendapatkan Wang dan Fi Pentadbiran oleh Pemegang Lesen Pengagihan (PLP).
2. Tadbir urus geran yang diperolehi oleh KWTBB.
3. Perkara-perkara berkaitan percukaian bagi tahun semasa dan tahun-tahun terdahulu.

Kaedah dan prosedur yang telah diambil untuk menangani perkara audit utama di atas adalah seperti berikut :

1. Mendapatkan pemahaman tambahan mengenai sistem dengan lebih terperinci, proses dan kawalan serta melaksanakan ujian ke atas kawalan utama.
2. Meneliti minit-minit mesyuarat, surat-surat dan dasar-dasar perakaunan yang telah ditetapkan dan diterima pakai oleh KWTBB.
3. Meneliti dan menyemak semula pengiraan jumlah cukai yang dikira bagi tahun taksiran terdahulu oleh pihak Lembaga Hasil Dalam Negeri.

LAPORAN JURUAUDIT BEBAS
MENGENAI PENYATA KEWANGAN
KUMPULAN WANG TENAGA BOLEH BAHARU
(SAMBUNGAN)

TANGGUNGJAWAB ANGGOTA PIHAK BERKUASA KE ATAS PENYATA KEWANGAN

Anggota Pihak Berkuasa adalah bertanggungjawab untuk penyediaan penyata kewangan KWTBB yang memberi gambaran yang benar dan saksama menurut Piawaian Perakaunan Sektor Awam Malaysia ("MPSAS") dan Akta Tenaga Boleh Baharu 2011 (Akta 725). Anggota Pihak Berkuasa juga bertanggungjawab terhadap kawalan dalaman yang ditentukan sewajarnya oleh Anggota Pihak Berkuasa untuk membolehkan penyediaan penyata kewangan KWTBB yang bebas daripada kesalahan yang ketara, sama ada disebabkan oleh penipuan atau kesilapan.

Dalam menyediakan penyata kewangan KWTBB, Anggota Pihak Berkuasa bertanggungjawab untuk menilai keupayaan KWTBB untuk kekal sebagai satu usaha berterusan, menyatakan, yang mana berkenaan, perkara-perkara yang berkaitan dengan usaha berterusan dan menggunakan asas perakaunan berkaitan usaha berterusan.

TANGGUNGJAWAB JURUAUDIT TERHADAP AUDIT PENYATA KEWANGAN

Objektif kami adalah untuk memperolehi jaminan yang munasabah sama ada atau tidak penyata kewangan KWTBB secara keseluruhan adalah bebas daripada salah nyata yang ketara, sama ada disebabkan oleh penipuan atau kesilapan, dan mengeluarkan laporan juruaudit yang merangkumi pendapat kami. Jaminan yang munasabah adalah tahap jaminan tertinggi, tetapi bukan satu jaminan bahawa audit dijalankan mengikut Piawaian Pengauditan yang diluluskan di Malaysia akan sentiasa mengesan salah nyata yang ketara apabila ia wujud. Salah nyata boleh timbul daripada penipuan atau kesilapan dan dianggap memberi kesan ketara jika secara individu atau dalam agregat, mereka semunasabahnya dapat dijangkakan untuk mempengaruhi keputusan ekonomi diambil oleh pengguna berdasarkan penyata kewangan ini.

Sebagai sebahagian daripada audit mengikut Piawaian Pengauditan yang diluluskan di Malaysia, kami menggunakan pertimbangan profesional dan mengekalkan keraguan profesional di seluruh audit. Kami juga:

- i. Mengenalpasti dan menilai risiko salah nyata yang ketara ke atas penyata kewangan, sama ada disebabkan oleh penipuan atau kesilapan, merancang dan melaksanakan prosedur audit responsif kepada risiko berkenaan, dan mendapatkan bukti audit yang mencukupi dan bersesuaian untuk memberikan asas yang munasabah untuk pendapat kami. Risiko tidak mengesan salah nyata yang ketara yang terhasil daripada penipuan adalah lebih tinggi daripada yang terhasil daripada kesilapan, kerana penipuan mungkin melibatkan pakatan sulit, pemalsuan, peninggalan sengaja, representasi yang salah, atau mengatasi kawalan dalaman.
- ii. Memperoleh pemahaman mengenai kawalan dalaman yang berkaitan dengan audit untuk merangka prosedur audit yang bersesuaian dengan keadaan, tetapi bukan bertujuan untuk menyatakan pendapat mengenai keberkesanan kawalan dalaman KWTBB.
- iii. Menilai kesesuaian dasar perakaunan yang digunakan dan kemunasabahan anggaran perakaunan dan pendedahan yang berkaitan yang dibuat oleh Anggota Pihak Berkuasa.

LAPORAN JURUAUDIT BEBAS
MENGENAI PENYATA KEWANGAN
KUMPULAN WANG TENAGA BOLEH BAHARU
(SAMBUNGAN)

- iv. Membuat kesimpulan mengenai kesesuaian penggunaan asas usaha berterusan perakaunan Anggota Pihak Berkuasa dan, berdasarkan bukti audit yang diperolehi, sama ada ketidaktentuan ketara wujud yang berkaitan dengan peristiwa atau keadaan yang boleh menimbulkan keraguan yang ketara ke atas keupayaan KWTBB untuk terus sebagai satu usaha berterusan. Jika kami membuat kesimpulan bahawa ketidaktentuan ketara wujud, kami dikehendaki untuk menarik perhatian dalam laporan juruaudit kami ke atas pendedahan berkaitan dalam penyata kewangan atau, jika pendedahan tersebut tidak mencukupi, mengubahkan pendapat kami. Kesimpulan kami adalah berdasarkan pada bukti audit yang diperolehi sehingga tarikh laporan Juruaudit kami. Walau bagaimanapun, peristiwa atau keadaan masa depan boleh menyebabkan KWTBB berhenti untuk terus sebagai satu usaha berterusan.

Kami berkomunikasi dengan Anggota Pihak Berkuasa mengenai, antara perkara lain, skop dan masa audit yang telah dirancang dan penemuan penting, termasuk sebarang kekurangan yang ketara dalam kawalan dalaman yang kami mengenal pasti sepanjang pengauditan kami.

LAPORAN MENGENAI KEPERLUAN PERUNDANGAN DAN PIHAK BERKUASA LAIN

Rekod-rekod perakaunan dan rekod-rekod lain, serta daftar yang wajib disimpan oleh Pihak Berkuasa Pembangunan Tenaga Lestari Malaysia dibawah Akta Tenaga Boleh Baharu 2011 (Akta 725) telah disimpan dengan sempurna selaras dengan peruntukan Akta tersebut.

.....
MOHD NIZARUDDIN BIN MOHD ISA
No. 2102/10/22 (J)

.....
MOHD NIZARUDDIN & CO. (AF 1312)
Akauntan Bertauliah (M)

Kajang, Selangor.

Tarikh : **19 AUG 2021**

Ruj: 2107005

PIHAK BERKUASA PEMBANGUNAN TENAGA LESTARI MALAYSIA

PENYATA Pengerusi dan Seorang Anggota Pihak Berkuasa Pembangunan Tenaga Lestari Malaysia

Kami, Lukanisman Bin Awang Sauni dan Dato' Hamzah Bin Hussin yang merupakan Pengerusi dan salah seorang Anggota Pihak Berkuasa Pembangunan Tenaga Lestari (SEDA) Malaysia dengan ini menyatakan bahawa, pada pendapat Anggota Pihak Berkuasa, Penyata Kewangan yang mengandungi Penyata Kedudukan Kewangan, Penyata Prestasi Kewangan, Penyata Perubahan Aset Bersih, Penyata Aliran Tunai dan Penyata Prestasi Bajet Kumpulan Wang Tenaga Boleh Baharu yang berikut ini berserta dengan nota-nota kepada Penyata Kewangan di dalamnya, adalah disediakan untuk menunjukkan pandangan yang benar dan saksama berkenaan kedudukan Kumpulan Wang Tenaga Boleh Baharu pada 31 Disember 2020 dan hasil kendaliannya serta perubahan kedudukan kewangannya bagi tahun berakhir pada tarikh tersebut.

Bagi pihak Anggota Pihak Berkuasa:

.....
 Nama: LUKANISMAN BIN AWANG SAUNI
 Gelaran: Pengerusi
 Tarikh: 19 AUG 2021
 Tempat: Pihak Berkuasa Pembangunan
 Tenaga Lestari (SEDA) Malaysia
 Presint 4, Putrajaya

Bagi pihak Anggota Pihak Berkuasa:

.....
 Nama: DATO' HAMZAH BIN HUSSIN
 Gelaran: Ketua Pegawai Eksekutif
 Tarikh: 19 AUG 2021
 Tempat: Pihak Berkuasa Pembangunan
 Tenaga Lestari (SEDA) Malaysia
 Presint 4, Putrajaya

PIHAK BERKUASA PEMBANGUNAN TENAGA LESTARI MALAYSIA

PENGAKUAN OLEH PEGAWAI UTAMA YANG BERTANGGUNGJAWAB KE ATAS PENGURUSAN KEWANGAN PIHAK BERKUASA PEMBANGUNAN TENAGA LESTARI (SEDA) MALAYSIA

Saya, Zafina Binti Ahmad, pegawai utama yang bertanggungjawab ke atas pengurusan kewangan dan rekod-rekod perakaunan Kumpulan Wang Tenaga Boleh Baharu, dengan ikhlasnya mengakui bahawa Penyata Kedudukan Kewangan, Penyata Prestasi Kewangan, Penyata Perubahan Aset Bersih, Penyata Aliran Tunai dan Penyata Prestasi Bajet Kumpulan Wang Tenaga Boleh Baharu dalam kedudukan kewangan yang berikut ini berserta dengan nota-nota kepada Penyata Kewangan di dalamnya mengikut sebaik-baik pengetahuan dan kepercayaan saya, adalah betul dan saya membuat ikrar ini dengan sebenarnya mempercayai bahawa ia adalah benar dan atas kehendak-kehendak Akta Akuan Berkanun 1960.

Sebenarnya dan sesungguhnya)
diakui oleh penama di atas)
di.....PUTRAJAYA)
WILAYAH PERSEKUTUAN)
pada.....19 AUG 2021.....)

ZAFINA BINTI AHMAD
750505-08-6560
PENGARAH KEWANGAN

Di hadapan saya

PESURUHJAYA SUMPAH
MALAYSIA

D-3-2 Ayer@8, Jalan P8G,
Presint 8,
62250 Putrajaya

Penyata Kedudukan Kewangan Pada 31 Disember 2020

	Nota	2020 RM	2019 RM
ASET			
Aset Semasa			
Tunai Dan Kesetaraan Tunai	3	60,497,086	3,129,193,504
Pelaburan Jangka Pendek	4	3,350,000,000	-
Cukai Dan Pindahan Boleh Pulih	5	588,892	1,331,016
Urus Niaga Pertukaran Belum Terima	6	122,300,708	187,940,393
Lain-lain Hasil Belum Terima	7	92,186,230	-
Jumlah Aset Semasa		3,625,572,916	3,318,464,913
Aset Bukan Semasa			
Aset Tak Ketara	8	442,891	-
Jumlah Aset Bukan Semasa		442,891	-
Jumlah Aset		3,626,015,807	3,318,464,913
LIABILITI			
Liabiliti Semasa			
Urus Niaga Pertukaran Belum Bayar	9	75,224,955	76,381,385
Peruntukan Cukai		1,195,577,618	-
Jumlah Liabiliti Semasa		1,270,802,573	76,381,385
Liabiliti Bukan Semasa			
Geran MySuria	10	6,126,097	5,862,772
Liabiliti Cukai Tertunda	11	52,960	-
Jumlah Liabiliti Bukan Semasa		6,179,057	5,862,772
Jumlah Liabiliti		1,276,981,630	82,244,157
Aset Bersih		2,349,034,177	3,236,220,756
ASET BERSIH			
Lebihan Berkumpul		2,349,034,177	3,236,220,756
Jumlah Aset Bersih		2,349,034,177	3,236,220,756

Nota yang terdapat pada muka surat 33-46 merupakan sebahagian daripada penyata kewangan ini dan hendaklah dibaca bersama-sama.

Penyata Prestasi Kewangan Bagi Tahun Berakhir 31 Disember 2020

	Nota	2020 RM	2019 RM
Hasil			
Urus Niaga Pertukaran	12	663,161,682	753,851,962
Urus Niaga Bukan Pertukaran	13	871,675	1,020,141
Lain-lain Hasil	14	107,018,598	73,185,690
Jumlah Hasil		771,051,955	828,057,793
Belanja			
Mendapatkan Wang & Fi Pentadbiran Pemegang Lesen Pengagihan	15	448,045,796	479,674,954
Fi Pentadbiran SEDA Malaysia	16	13,177,823	14,109,201
Perkhidmatan dan Bekalan	17	511,487	423,450
Belanja Susut Nilai		1,038	-
Geran dan Pindahan	18	871,675	1,020,141
Bayaran Lain		137	97
Jumlah Belanja		462,607,956	495,227,843
Lebihan Bagi Tahun Sebelum Cukai		308,443,999	332,829,950
Tolak : Cukai	19	92,450,850	-
Lebihan Bagi Tahun Selepas Cukai		215,993,149	332,829,950
Dipegang Oleh:			
Kumpulan Wang Tenaga Boleh Baharu		215,993,149	332,829,950
		215,993,149	332,829,950

Nota yang terdapat pada muka surat 33-46 merupakan sebahagian daripada penyata kewangan ini dan hendaklah dibaca bersama-sama.

Penyata Perubahan Aset Bersih Bagi Tahun Berakhir 31 Disember 2020

	Nota	Lebihan Terkumpul	Jumlah Aset Bersih
Baki Pada 1 Januari 2019		2,903,109,669	2,903,109,669
Lebihan Bagi Tahun Selepas Cukai		332,829,950	332,829,950
Pelarasan Tahun Sebelum		281,137	281,137
Baki Seperti Pada 31 Disember 2019		3,236,220,756	3,236,220,756
Lebihan Bagi Tahun Selepas Cukai		215,993,149	215,993,149
Pelarasan Tahun Sebelum	21	(1,103,179,728)	(1,103,179,728)
Baki Seperti Pada 31 Disember 2020		2,349,034,177	2,349,034,177

Nota yang terdapat pada muka surat 33-46 merupakan sebahagian daripada penyata kewangan ini dan hendaklah dibaca bersama-sama.

Penyata Aliran Tunai Bagi Tahun Berakhir 31 Disember 2020

	Nota	2020 RM	2019 RM
ALIRAN TUNAI DARIPADA AKTIVITI OPERASI			
Terimaan			
Peruntukan Daripada Tarif Elektrik		663,161,682	753,851,962
Faedah Diterima		107,018,598	73,185,690
Geran		1,135,000	5,862,772
Terimaan Lain		1,061,598,169	(105,763,547)
Bayaran			
Mendapatkan Wang & Fi Pentadbiran PLP		(448,045,796)	(479,674,954)
Fi Pentadbiran SEDA Malaysia		(13,177,823)	(14,109,201)
Perkhidmatan dan Bekalan		(511,487)	(423,450)
Bayaran Geran		(871,675)	-
Cukai		(92,397,890)	-
Bayaran Lain		(137)	(97)
Aliran Tunai Bersih Daripada Aktiviti Operasi	20	1,277,908,641	232,929,175
ALIRAN TUNAI DARIPADA AKTIVITI PELABURAN			
Pembelian Hartanah, Loji Dan Peralatan		(443,929)	-
Pelaburan Jangka Pendek		(3,350,000,000)	-
Terimaan Daripada Jualan Pelaburan		107,018,598	73,185,690
Aliran Tunai Bersih Daripada Aktiviti Pelaburan		(3,243,425,331)	73,185,690
Pelarasan Tahun Sebelum		(1,103,179,728)	281,137
Peningkatan Dalam Tunai Dan Kesetaraan Tunai		(1,965,516,690)	306,114,865
Tunai Dan Kesetaraan Tunai Pada Awal Tahun		3,129,193,504	2,822,797,502
Tunai Dan Kesetaraan Tunai Pada Akhir Tahun		60,497,086	3,129,193,504
TUNAI DAN KESETARAAN TUNAI			
Tunai di Bank		60,497,086	3,129,193,504
		60,497,086	3,129,193,504

Nota yang terdapat pada muka surat 33-46 merupakan sebahagian daripada penyata kewangan ini dan hendaklah dibaca bersama-sama.

Penyata Prestasi Bajet Bagi Tahun Berakhir 31 Disember 2020

	2020			2019		
	Anggaran Asal RM	Sebenar RM	%	Anggaran Asal RM	Sebenar RM	%
MENGURUS						
TERIMAAN						
Peruntukan Daripada Tarif Elektrik	671,620,000	663,161,682	98.7	710,100,000	753,851,962	106.2
Faedah Pelaburan & Hibah	106,600,000	107,018,598	100.4	112,045,000	73,185,690	65.3
Jumlah Terimaan	778,220,000	770,180,280	99.0	822,145,000	827,037,652	100.6
BAYARAN						
Mendapatkan Wang & Fi Pentadbiran PLP	472,230,100	448,045,796	94.9	481,739,100	479,674,954	99.6
Fi Pentadbiran SEDA Malaysia	13,889,300	13,177,823	94.9	14,168,800	14,109,201	99.6
Perkhidmatan dan Bekalan	3,156,600	955,415	30.3	3,263,800	423,450	13.0
Bayaran Lain	200	137	68.6	-	97	-
Jumlah Bayaran	489,276,200	462,179,171	94.5	499,171,700	494,207,702	99.0
LEBIHAN BERSIH SEBELUM CUKAI	288,943,800	308,001,109	106.6	322,973,300	332,829,950	103.1

Nota yang terdapat pada muka surat 33-46 merupakan sebahagian daripada penyata kewangan ini dan hendaklah dibaca bersama-sama.

Nota-Nota Kepada Penyata Kewangan Bagi Tahun Berakhir 31 Disember 2020

1. ASAS PENYEDIAAN

(a) Maklumat Am

KUMPULAN WANG TENAGA BOLEH BAHARU

Kumpulan Wang Tenaga Boleh Baharu telah ditubuhkan di bawah Seksyen 23 Akta Tenaga Boleh Baharu 2011 (Akta 725) dan ianya hendaklah ditadbir dan dikawal oleh Pihak Berkuasa Pembangunan Tenaga Lestari (SEDA) Malaysia mulai tahun 2011. Objektif utama Kumpulan Tenaga Boleh Baharu adalah untuk membiayai perkembangan Tenaga Boleh Baharu dan mekanisme *Feed in Tariff (FIT)*.

Segala kos operasi dan emolument bagi mentadbir Kumpulan Wang Tenaga Boleh Baharu dibayar oleh SEDA Malaysia.

Anggota Pihak Berkuasa Pembangunan Tenaga Lestari (SEDA) Malaysia dilantik oleh Menteri Tenaga dan Sumber Asli. Anggota Pihak Berkuasa Pembangunan Tenaga Lestari (SEDA) Malaysia terdiri daripada seorang (1) Pengerusi, dua (2) wakil Kerajaan Persekutuan, tiga (3) orang anggota lain dan Ketua Pegawai Eksekutif.

Anggota Pihak Berkuasa Pembangunan Tenaga Lestari (SEDA) Malaysia yang masih berkhidmat sejak tarikh akhir Penyata Kewangan ini adalah seperti berikut:

Anggota yang masih kekal bagi tahun 2020:

YBhg. Datuk Ir. Ahmad Fauzi Bin Hasan
YBhg. Datin Setia Nik Roslini Binti Raja Ismail
YBrs. Toisin Gantor
YBrs. Ir. Dr. Sanjayan A/L K.V. Velautham

Anggota baharu yang dilantik pada tahun 2020:

YBhg. Datuk Darrel Webber (dilantik pada 15 Februari 2020)
YBhg. Datuk Ir. Dr. Siti Hamisah Binti Tapsir (dilantik pada 19 Februari 2020)
YBhg. Datuk Zurinah Binti Pawanteh (dilantik pada 3 April 2020)
YB Lukanisman Bin Awang Sauni – Pengerusi (dilantik pada 16 April 2020)
YBrs. Usha Nandhini Jayaram (dilantik pada 1 Mei 2020)
YBhg. Datuk Hang Tuah Bin Din @ Mohamed Din (dilantik pada 1 Mei 2020)
YB Dato' Haji Mohd Salim Bin Sharif @ Mohd Sharif (dilantik pada 1 Mei 2020)
YBhg. Datuk Haji Yakubah Khan (dilantik pada 1 Mei 2020)

Anggota yang tamat perkhidmatan pada tahun 2020:

Tan Sri Dato' Academician (Dr.) Ts. Hj. Ahmad Zaidee Bin Laidin (tamat perkhidmatan pada 31 Januari 2020)
YBrs. Asdirhyme Bin Abdul Rasib (tamat perkhidmatan pada 18 Februari 2020)
YBhg. Datuk Ir. Dr. Siti Hamisah Binti Tapsir (tamat perkhidmatan pada 3 April 2020)
YB Wong Kah Woh (tamat perkhidmatan pada 16 April 2020)
YBhg. Datuk Darrel Webber (tamat perkhidmatan pada 16 April 2020)
YBrs. Abdul Razib Bin Dawood (tamat perkhidmatan pada 16 April 2020)
YB Rajiv A/L Rishyakaran (tamat perkhidmatan pada 16 April 2020)
YBhg. Datuk Haji Yakubah Khan (tamat perkhidmatan pada 30 November 2020)

Sejak akhir tahun kewangan yang lepas, tiada Anggota Pihak Berkuasa Pembangunan Tenaga Lestari (SEDA) Malaysia menerima atau layak menerima sebarang manfaat seperti yang termaktub di dalam Akta Pihak Berkuasa Pembangunan Tenaga Lestari 2011 (Akta 726).

Penyata Kewangan Kumpulan Wang Tenaga Boleh Baharu bagi tahun berakhir 31 Disember 2020 telah dibentang dan diluluskan di Mesyuarat Jawatankuasa Kewangan Pihak Berkuasa Pembangunan Tenaga Lestari (SEDA) Malaysia Bil. 2/2021 pada 12 Ogos 2021 dan di Mesyuarat Khas Anggota Pihak Berkuasa Pembangunan Tenaga Lestari (SEDA) Malaysia Bil. 1/2021 pada 19 Ogos 2021.

(b) Penyata Pematuhan

Penyata Kewangan disediakan pada Asas Akruan.

Penyata Kewangan ini telah disediakan berdasarkan kepada Piawaian Perakaunan Sektor Awam Malaysia (MPSAS). MPSAS 33 membenarkan pengguna kali pertama untuk mengikiraf dan mengukur Aset dan Liabiliti tertentu dalam tempoh satu (1) sehingga tiga (3) tahun.

Penyata Kewangan ini telah disediakan mengikut asas akruan menurut kelaziman Kos Sejarah kecuali seperti yang didedahkan di Dasar Perakaunan.

Peristiwa Selepas Tarikh Pelaporan ialah peristiwa yang memuaskan atau sebaliknya, yang berlaku antara tarikh pelaporan dengan tarikh apabila Penyata Kewangan diterbitkan.

(c) Pertimbangan Dan Anggaran

Penyediaan Penyata Kewangan memerlukan pertimbangan, anggaran dan andaian yang memberi kesan kepada penggunaan dasar dan amaun bagi Aset, Liabiliti, Hasil dan Belanja yang dilaporkan.

Anggaran dan andaian yang digunakan akan disemak secara berterusan. Semakan semula kepada anggaran perakaunan akan diiktiraf dalam tempoh anggaran tersebut disemak, jika semakan semula hanya memberi kesan kepada tempoh tersebut, atau dalam tempoh semakan dan tempoh masa hadapan sekiranya semakan semula memberi kesan kepada tempoh semasa dan masa yang akan datang.

2. DASAR PERAKAUNAN

Dasar perakaunan yang berikut diamalkan oleh Kumpulan Wang Tenaga Boleh Baharu:

(a) Asas Perakaunan

Kumpulan Wang Tenaga Boleh Baharu telah memilih untuk menggunakan piawaian perakaunan MPSAS bagi pelaporan penyata kewangan tahun 2020.

(i) Pemakaian MPSAS

MPSAS yang diguna pakai oleh Kumpulan Wang Tenaga Boleh Baharu adalah seperti berikut:

MPSAS 1	-	<i>Presentation of Financial Statements</i>
MPSAS 2	-	<i>Cash Flow Statements</i>
MPSAS 3	-	<i>Accounting Policies, Changes in Accounting Estimates and Errors</i>
MPSAS 4	-	<i>The Effect of Changes in Foreign Exchange Rates</i>
MPSAS 9	-	<i>Revenue From Exchange Transactions</i>
MPSAS 14	-	<i>Events After The Reporting Date</i>
MPSAS 19	-	<i>Provisions, Contingent Liabilities and Contingent Assets</i>
MPSAS 20	-	<i>Related Party Disclosures</i>
MPSAS 22	-	<i>Disclosure of Financial Information</i>
MPSAS 24	-	<i>Presentation of Budget Information in Financial Statements</i>
MPSAS 26	-	<i>Impairment of Cash-Generating Assets</i>
MPSAS 28	-	<i>Financial Instruments: Presentation</i>
MPSAS 29	-	<i>Financial Instruments: Recognition and Measurement</i>
MPSAS 30	-	<i>Financial Instruments: Disclosure</i>
MPSAS 31	-	<i>Intangible Assets</i>
MPSAS 33	-	<i>First-Time Adoption of Accruals Basis Malaysia Public Sectors Accounting Standards (MPSASs)</i>

(b) Pengiktirafan Pendapatan

(i) Pendapatan Peruntukan Daripada Tarif Elektrik

Pendapatan Peruntukan Daripada Tarif Elektrik adalah kutipan bulanan daripada caj tambahan sebanyak 1.6% dari bil elektrik pengguna di Semenanjung Malaysia dan Sabah selain pengguna domestik yang menggunakan bekalan elektrik sebanyak 300 kilowatt jam dan ke bawah setiap bulan. Pendapatan ini diambilkira apabila kutipan yang kena dibayar dikenakan dan diterima pada tahun kewangan mengikut asas akruan.

(ii) Pendapatan Faedah Dan Hibah

Pendapatan faedah dan hibah diiktiraf berasaskan akruan.

(c) Belanja Am

Belanja diiktiraf dalam tempoh ia berlaku dan dikenakan.

(d) Aset Tak Ketara

Aset Tak Ketara adalah terdiri daripada perisian sistem perakaunan SAGA KWTBB dan sistem *e-Cashflow* KWTBB yang dibangunkan untuk pengurusan dana KWTBB serta dinyatakan pada kos. Kos adalah termasuk perbelanjaan yang berkaitan terus dengan perolehan sistem perisian.

Semua kos pembaikan dan penyelenggaraan akan diiktiraf sebagai perbelanjaan dan dikira dalam Penyata Prestasi Kewangan dalam tempoh kewangan di mana ianya ditanggung.

Tempoh jangka hayat Aset Tak Ketara ditentukan tidak melebihi sepuluh (10) tahun.

(e) Urus Niaga Pertukaran Belum Terima

Urus Niaga Pertukaran Belum Terima dinyatakan pada kos. Hutang ragu akan diperuntukkan bagi hutang yang tidak berbayar melebihi tempoh satu (1) tahun.

(f) Tunai Dan Kesetaraan Tunai

Tunai Dan Kesetaraan Tunai terdiri daripada baki di bank, deposit di bank dan institusi kewangan lain serta pelaburan berjangka pendek yang mempunyai kecairan tinggi dengan tempoh matang tiga (3) bulan dan kurang dari tarikh pelaburan dan sedia ditukar dalam bentuk tunai dengan risiko perubahan nilai yang rendah.

Penyata Aliran Tunai disediakan menggunakan kaedah secara langsung.

(g) Urus Niaga Pertukaran Belum Bayar

Urus Niaga Pertukaran Belum Bayar dinyatakan pada kos yang menyamai nilai saksama ganjaran yang dibayar pada masa hadapan untuk barangan dan perkhidmatan yang diberi.

(h) Pelaburan Jangka Pendek

Pelaburan berjangka pendek yang mempunyai kecairan tinggi dengan tempoh matang lebih tiga (3) bulan dan sehingga setahun dari tarikh pelaburan dan sedia ditukar dalam bentuk tunai dengan risiko perubahan nilai yang rendah.

(i) Cukai

Cukai pendapatan ke atas lebihan atau defisit bagi tahun berkenaan ialah cukai semasa. Cukai semasa ialah jumlah cukai pendapatan dijangka yang perlu dibayar atas lebihan yang dikenakan cukai dan diukur dengan menggunakan kadar cukai pada tarikh Penyata Kedudukan Kewangan.

Perbelanjaan cukai semasa adalah bayaran cukai yang dijangkakan boleh dikenakan cukai bagi tahun semasa, dengan menggunakan kadar cukai yang diwartakan atau sebahagian besarnya dikuatkuasakan pada tarikh Penyata Kedudukan Kewangan dan sebarang perubahan pada bayaran cukai untuk tahun terdahulu.

Berdasarkan perbincangan bersama pihak Lembaga Hasil Dalam Negeri, pengecualian cukai yang diterima dari Kementerian Kewangan bagi tahun 2011 hingga 2019 selaras dengan peruntukan di bawah Seksyen 127(3A) Akta Cukai Pendapatan 1967, adalah terhadap Kumpulan Wang SEDA Malaysia (KWSM) sahaja. KWSM dan KWTBB adalah dianggap sebagai entiti berasingan, oleh itu KWTBB perlu mengisytiharkan dan membayar cukai bagi tahun 2011 hingga 2020.

SEDA Malaysia telah diberi pengecualian Cukai Pendapatan ke atas semua pendapatan kecuali dividen untuk tempoh tiga (3) tahun bermula dari tahun taksiran 2017 sehingga tahun taksiran 2019.

Cukai tertunda diperuntukkan sepenuhnya ke atas perbezaan sementara yang merupakan perbezaan di antara amaun bawaan dalam penyata kewangan dan asas cukai yang sama bagi aset dan liabiliti pada akhir tempoh pelaporan.

Liabiliti cukai tertunda diiktiraf bagi semua perbezaan sementara boleh dicukai yang dijangka meningkatkan keuntungan boleh dicukai pada masa depan. Aset cukai tertunda diiktiraf bagi semua perbezaan sementara yang boleh ditolak yang dijangka akan mengurangkan keuntungan boleh cukai pada masa depan dan kerugian cukai tidak digunakan yang dibawa ke hadapan dan kredit cukai yang tidak digunakan.

Liabiliti dan aset cukai tertunda tidak diiktiraf bagi perbezaan sementara berkaitan dengan pengiktirafan awal sesuatu aset atau liabiliti dalam urusan niaga yang bukan penggabungan perniagaan dan pada masa urusan niaga, tidak menjejaskan keuntungan perakaunan mahupun keuntungan boleh dicukai. Liabiliti cukai tertunda juga tidak diiktiraf bagi perbezaan sementara berkaitan dengan pengiktirafan awal muhibah.

Liabiliti dan aset cukai tertunda menggambarkan akibat cukai yang akan mengikuti daripada cara KWTBB menjangkakan untuk mendapatkan semula atau menyelesaikan amaun bawaan aset dan liabiliti dan diukur pada kadar cukai dan undang-undang yang dijangka akan digunakan untuk tempoh apabila aset tersebut direalisasi atau liabiliti diselesaikan, berdasarkan kadar cukai yang telah digubal atau sebahagian besarnya digubal menjelang tarikh akhir tahun kewangan.

(j) Tukaran Wang Asing

Urusniaga yang dibuat dengan menggunakan mata wang asing telah ditukarkan kepada Ringgit Malaysia dengan kadar yang ditetapkan pada masa urusan niaga dibuat.

(k) Rosot Nilai Aset Kewangan

Pada akhir setiap tempoh pelaporan, KWTBB akan menilai sama ada terdapat sebarang bukti objektif bahawa aset kewangan perlu untuk dirosot nilai. Bukti objektif termasuk:

- i) Kesukaran kewangan yang ketara oleh peminjam;
- ii) Pembayaran tertunggak;
- iii) Kemungkinan bahawa peminjam akan mufli; atau
- iv) Data yang menunjukkan bahawa terdapat penurunan di dalam anggaran aliran tunai masa depan.

Bagi kategori aset kewangan yang diukur pada kos dilunaskan, jika tiada bukti objektif wujud bagi individu yang ketara, maka semua aset dalam kumpulan yang mempunyai ciri-ciri risiko yang serupa tidak kira sama ada ia ketara atau tidak, akan dinilai secara kolektif untuk menentukan sama ada ia perlu dibuat rosot nilai.

Kerugian rosot nilai, berhubung dengan aset kewangan yang diukur pada kos dilunaskan, diukur sebagai perbezaan di antara nilai dibawa aset berkenaan dan nilai semasa anggaran aliran tunai yang didiskaunkan pada kadar faedah berkesan yang asal. Nilai dibawa aset tersebut akan dikurangkan melalui penggunaan akaun elaun. Sebarang kerugian rosot nilai diiktiraf dalam penyata prestasi kewangan dengan serta-merta. Jika, dalam tempoh kemudiannya, sebarang amaun kerugian rosot nilai menurun, kerugian rosot nilai yang diiktiraf sebelumnya akan dibalikkan secara langsung dalam akaun elaun. Pembalikkan ini diiktiraf dalam penyata prestasi kewangan dengan serta-merta.

(l) Peruntukan-Peruntukan

Peruntukan merujuk kepada obligasi perundangan atau komitmen konstruktif berpunca daripada peristiwa lampau yang ada kecenderungan berlakunya aliran keluar sumber ekonomi atau potensi perkhidmatan untuk melunaskan obligasi tersebut. Anggaran jumlah aliran keluar tersebut mestilah boleh dibuat dengan objektif.

Bagi obligasi atau komitmen yang diperuntukan pembayaran balik (diinsurankan), pembayaran balik tersebut akan diiktiraf sebagai aset yang berasingan dengan syarat pembayaran balik tersebut benar-benar dapat dipastikan.

Peruntukan-peruntukan ini akan dikaji semula pada setiap tarikh penyata kedudukan kewangan dan diselaraskan untuk menggambarkan anggaran semasa yang terbaik.

Di mana kesan nilai semasa wang adalah material, jumlah peruntukan adalah nilai kini perbelanjaan yang dijangka akan diperlukan untuk menyelesaikan obligasi tersebut.

3. TUNAI DAN KESETARAAN TUNAI

Tunai dan Kesetaraan Tunai pada akhir tahun kewangan terdiri daripada:

	2020 RM	2019 RM
Tunai Di Bank	60,497,086	3,129,193,504

4. PELABURAN JANGKA PENDEK

Pada 7 Februari 2020, Kementerian Kewangan telah memberi kelulusan secara menyeluruh kepada SEDA Malaysia untuk membuat pelaburan jangka pendek bagi dana Kumpulan Wang SEDA Malaysia (KWSM) dan KWTBB.

Pelaburan di dalam Simpanan Tetap Jangka Pendek dibuat di tiga belas (13) Institusi Kewangan Berlesen yang diluluskan oleh Kementerian Kewangan menerima deposit daripada Jabatan/Agensi/Syarikat Kerajaan untuk tempoh maksimum dua belas (12) bulan dan pelaburan ini dipastikan tidak menjejaskan komitmen perbelanjaan Kumpulan Wang Tenaga Boleh Baharu. Kadar Faedah yang diterima adalah pada kadar di antara 2.35% sehingga 3.50% setahun (2019: tiada pelaburan simpanan tetap dibuat). Butiran pelaburan simpanan tetap adalah seperti berikut:

	2020 RM	2019 RM
Kuwait Finance House (Malaysia) Berhad	95,000,000	-
RHB Bank Berhad	550,000,000	-
Bank Kerjasama Rakyat Malaysia Berhad	600,000,000	-
Affin Bank Berhad	500,000,000	-
Malayan Banking Berhad	600,000,000	-
MBSB Bank Berhad	95,000,000	-
Bank Pembangunan Malaysia Berhad	50,000,000	-
Small Medium Enterprise Development Bank Malaysia Berhad	20,000,000	-
Al Rajhi Bank Malaysia	50,000,000	-
Bank Simpanan Nasional Berhad	50,000,000	-
CIMB Islamic Bank Berhad	590,000,000	-
Koperasi Co-opbank Pertama Malaysia Berhad	75,000,000	-
Bank Islam Malaysia Berhad	75,000,000	-
	3,350,000,000	-

5. CUKAI DAN PINDAHAN BOLEH PULIH

	2020 RM	2019 RM
Cukai Boleh Pulih	588,892	1,331,016

Kumpulan Wang Tenaga Boleh Baharu tidak memegang apa-apa cagaran atau peningkatan kredit atas penghutang yang melebihi tempoh. Semua boleh pulih daripada Cukai dan Pindahan adalah dalam Ringgit Malaysia.

Analisis pengumuman Cukai Boleh Pulih adalah seperti berikut:

	2020 RM	2019 RM
Kurang dari 6 bulan	-	-
6 bulan hingga 1 tahun	-	-
1 tahun hingga 3 tahun	588,892	1,331,016
	588,892	1,331,016

6. URUS NIAGA PERTUKARAN BELUM TERIMA

Peruntukan Daripada Tarif Elektrik Belum Terima

Peruntukan Daripada Tarif Elektrik Belum Terima tidak dikenakan faedah dan mengikut Perenggan 3(3)(a) dan (b) Perintah Tenaga Boleh Baharu (Peruntukan Daripada Tarif Elektrik) 2013, Pemegang Lesen Pengagihan (PLP) hendaklah membayar ke dalam KWTBB setiap bulan secara menunggak sebelum hari pertama bagi bulan keempat selepas kutipan diterima. Sebagai contoh kutipan Peruntukan Tarif Elektrik yang dikutip dalam bulan Januari 2018, hendaklah dibayar kepada KWTBB sebelum 1 Mei 2018. KWTBB telah mengiktiraf hasil Peruntukan Daripada Tarif Elektrik yang dikutip oleh PLP dalam tahun 2019 walaupun bayaran diserahkan dalam tahun berikutnya. Akaun Peruntukan Daripada Tarif Elektrik Belum Terima didenominasi dalam Ringgit Malaysia dan butiran adalah seperti berikut:

Pemegang Lesen Pengagihan	2020		2019	
	Bulan Kutipan	RM	Bulan Kutipan	RM
Tenaga Nasional Berhad	November 2020 - Disember 2020	115,338,559	Oktober 2019 - Disember 2019	179,907,839
Sabah Electricity Sdn. Bhd.	Oktober 2020 - Disember 2020	5,533,419	Oktober 2019 - Disember 2019	6,986,397
NUR Distribution Sdn. Bhd.	Disember 2020	686,606	Disember 2019	992,846
		-	Tuntutan semula Mendapatkan Wang dan Fi Pentadbiran disebabkan terlebih tuntut	53,311
		121,558,584		187,940,393

Semua bayaran Peruntukan Daripada Tarif Elektrik belum terima telah dijelaskan dalam tahun 2021 mengikut tempoh yang ditetapkan mengikut Perintah Tenaga Boleh Baharu (Peruntukan Daripada Tarif Elektrik) 2013.

Tuntutan Bayaran Cukai Barang dan Perkhidmatan (CBP)

Pihak Jabatan Kastam Diraja Malaysia telah membuat bayaran tuntutan CBP melalui SEDA Malaysia pada tahun 2020. Oleh itu KWTBB telah mengenalpasti jumlah yang diterima sebagai tuntutan CBP untuk KWTBB dan telah membuat tuntutan kepada SEDA Malaysia seperti berikut:

	2020 RM
Tuntutan Bayaran CBP dari SEDA Malaysia	742,124

7. LAIN-LAIN HASIL BELUM TERIMA

Lain-lain hasil belum terima pada 31 Disember 2020 merupakan hasil faedah dari pelaburan simpanan tetap belum terima yang akan matang pada tahun 2021. Perbandingan bagi lain-lain hasil belum terima adalah seperti berikut:

	2020 RM	2019 RM
Pelaburan Simpanan Tetap	92,186,230	-

8. ASET TAK KETARA

	Sistem SAGA KWTBB RM	Sistem e-Cashflow KWTBB RM	Jumlah RM
Kos			
Pada 1 Januari 2020	-	-	-
Tambahan	47,700	396,229	443,929
Pada 31 Disember 2020	47,700	396,229	443,929
Susut Nilai Terkumpul			
Pada 1 Januari 2020	-	-	-
Caj Susut Nilai	26	1,012	1,038
Pada 31 Disember 2020	26	1,012	1,038
Nilai Buku Bersih	47,674	395,217	442,891

(a) Sistem Standard Accounting System for Government Agencies (SAGA) KWTBB

Pada tahun 2020, KWTBB telah membuat perolehan Sistem Perakaunan Berkomputer untuk Agensi Kerajaan bagi mematuhi semua keperluan Prinsip Perakaunan Diterima Umum dan Kriteria Pematuhan SAGA yang telah ditetapkan oleh Jabatan Akauntan Negara Malaysia. Selain itu, Sistem SAGA KWTBB merupakan pengasingan transaksi dan database dengan SEDA Malaysia, dimana sebelum ini transaksi KWTBB dan SEDA Malaysia menggunakan sistem yang sama.

(b) Sistem e-Cashflow KWTBB

Pada tahun 2020, KWTBB membuat perolehan sistem e-Cashflow bagi membuat simulasi data berkenaan anggaran aliran tunai KWTBB berdasarkan data sebenar dan unjuran data bagi membuat keputusan berkenaan jumlah penawaran kuota pada masa hadapan.

9. URUS NIAGA PERTUKARAN BELUM BAYAR

	2020 RM	2019 RM
Akaun Belum Bayar	74,841,944	76,353,597
Terakru	383,011	27,788
	75,224,955	76,381,385

Akaun Belum Bayar dan Belum Bayar Lain adalah tidak dikenakan faedah dan pada kebiasaannya diselesaikan atas terma 30 hari.

(a) Akaun Belum Bayar

Akaun Belum Bayar didenominasi dalam Ringgit Malaysia dan terdiri daripada perbelanjaan tertunggak yang dipertanggungjawabkan kepada KWTBB di bawah Seksyen 19 dan 20 Akta Tenaga Boleh Baharu (2011) [Akta 725] yang perlu di bayar kepada PLP dan SEDA Malaysia seperti berikut:

	2020 RM	2019 RM
Tenaga Nasional Berhad	54,462,378	56,898,268
Sabah Electricity Sdn. Bhd.	13,468,309	12,675,931
NUR Distribution Sdn. Bhd.	164,503	197,635
Malaysia Airports (Sepang) Sdn. Bhd.	2,723,368	2,974,498
Malaysia Airlines Berhad	1,878,964	1,402,996
Malakoff Utilities Sdn. Bhd.	4,488	20,823
Bandar Utama City Corporation Sdn. Bhd.	1,591	1,914
SEDA Malaysia	2,138,343	2,181,532
	74,841,944	76,353,597

Penumpuan Risiko Kredit adalah terhad dan ianya tidak dilakukan.

(b) Terakru

Akaun Terakru terdiri daripada perbelanjaan yang belum dibayar di bawah Seksyen 25(b) Akta Tenaga Boleh Baharu (2011) [Akta 725] seperti berikut:

	2020 RM	2019 RM
Kos Pengauditan & Percukaian	86,070	27,788
Aset Tak Ketara	292,958	-
Kos Percetakan	3,983	-
	383,011	27,788

10. GERAN PROGRAM MYSURIA

KWTBB telah menerima Geran tahunan MySuria pada tahun 2020 bagi tujuan pelaksanaan pembayaran *Feed-in Tariff (FIT)* kepada peserta program MySuria dan Fi Pentadbiran kepada Pemegang Lesen Pengagihan (PLP) dan SEDA Malaysia. Terimaan dan Perbelanjaan Geran MySuria bagi tahun 2020 adalah seperti berikut:

	2020 RM
Baki Geran pada 31 Disember 2019	5,862,772
Geran diterima pada Tahun 2020	1,135,000
Perbelanjaan Geran Tahun 2020	(871,675)
Baki Geran pada 31 Disember 2019	6,126,097

11. CUKAI TERTUNDA

Amaun aset dan liabiliti cukai tertunda, selepas penimbangan yang sesuai, dimasukkan ke dalam penyata kedudukan kewangan, adalah seperti berikut:

Berikut merupakan pergerakan liabiliti cukai tertunda:

	2020 RM
Pada awal tahun	-
Pindahan ke Penyata Prestasi Kewangan	52,960
Pada akhir tahun	52,960

12. URUS NIAGA PERTUKARAN

Pendapatan yang diterima oleh KWTBB adalah berdasarkan Seksyen 23(2), Akta Tenaga Boleh Baharu 2011[Akta 725] yang terdiri daripada berikut:

- apa-apa jumlah wang yang diperuntukkan oleh Parlimen bagi maksud Kumpulan Wang dari semasa ke semasa;
- apa-apa jumlah wang yang dibayar kepada SEDA Malaysia di bawah subseksyen 22(4), 24(1) dan 24(5);
- semua wang yang diperoleh sebagai pendapatan daripada pelaburan yang dibuat daripada Kumpulan Wang Tenaga Boleh Baharu, termasuk bunga; dan
- segala yang lain yang diterima secara sah oleh SEDA Malaysia bagi pihak Kumpulan Wang Tenaga Boleh Baharu.

Butiran Pendapatan daripada Peruntukan Daripada Tarif Elektrik (Seksyen 24(1)) seperti berikut:

	2020 RM	2019 RM
Peruntukan Daripada Tarif Elektrik		
Tenaga Nasional Berhad	630,630,474	716,377,559
Sabah Electricity Sdn. Bhd.	23,892,634	27,336,623
NUR Distribution Sdn. Bhd.	8,638,574	10,137,780
JUMLAH	663,161,682	753,851,962

13. URUSNIAGA BUKAN PERTUKARAN

Merupakan hasil pelunasan Geran Program MySuria bagi tahun 2020 berjumlah **RM871,675**.

14. LAIN-LAIN HASIL

Butiran lain-lain hasil KWTBB terdiri Pendapatan daripada pelaburan [Seksyen 23(2)(c)] termasuk Hibah bank seperti berikut:

	2020 RM	2019 RM
Faedah Diterima Daripada Pelaburan		
Deposit Jangka Pendek	-	5,794,694
Simpanan Tetap	92,186,230	59,312,164
Sub-Jumlah	92,186,230	65,106,858
Hibah Bank	14,832,368	8,078,832
JUMLAH	107,018,598	73,185,690

15. MENDAPATKAN WANG DAN FI PENTADBIRAN PEMEGANG LESEN PENGAGIHAN

Berdasarkan Seksyen 19, Akta Tenaga Boleh Baharu 2011 [Akta 725], Pemegang Lesen Pengagihan berhak untuk mendapatkan daripada KWTBB, sejumlah wang yang bersamaan dengan perbezaan antara:

- (a) jumlah tarif galakan yang dibayar oleh PLP kepada pemegang kelulusan galakan (PKG); dengan
- (b) kos yang selainnya kena ditanggung oleh PLP itu untuk menjana amaun elektrik yang sama dengan yang dijana oleh PKG itu berdasarkan kos pembekalan semasa.

Selain itu PLP juga hendaklah dibayar Fi Pentadbiran pada kadar 2% bagi setiap pembayaran Mendapatkan Wang yang dituntut oleh PLP berdasarkan perenggan 2(1) Perintah Tenaga Boleh Baharu (Fi Pentadbiran) 2011.

Butiran pembayaran Mendapatkan Wang kepada PLP termasuk Fi Pentadbiran adalah seperti berikut:

	2020 RM	2019 RM
Tenaga Nasional Berhad	367,719,059	392,887,300
Sabah Electricity Sdn. Bhd.	54,473,475	58,797,483
NUR Distribution Sdn. Bhd.	1,137,857	1,140,321
Malaysia Airports (Sepang) Sdn. Bhd.	18,604,634	20,610,766
Malaysia Airlines Berhad	6,044,004	6,187,398
Malakoff Utilities Sdn. Bhd.	55,350	36,083
Bandar Utama City Corporation Sdn. Bhd.	11,417	15,603
	448,045,796	479,674,954

16. FI PENTADBIRAN SEDA MALAYSIA

SEDA Malaysia juga hendaklah dibayar Fi Pentadbiran sebanyak 3% bagi setiap pembayaran Mendapatkan Wang yang dituntut oleh PLP berdasarkan perenggan 2(2) Perintah Tenaga Boleh Baharu (Fi Pentadbiran) 2011.

Pembayaran Fi Pentadbiran oleh KWTBB kepada SEDA Malaysia adalah seperti berikut:

	2020 RM	2019 RM
Fi Pentadbiran SEDA Malaysia	13,177,823	14,109,201

17. PERKHIDMATAN DAN BEKALAN

Selaras dengan Seksyen 25(b) Akta Tenaga Boleh Baharu 2011 [Akta 725], KWTBB hendaklah dibelanjakan bagi membayar apa-apa perbelanjaan bagi melaksanakan peruntukan Akta TBB 2011. Berikut adalah perbelanjaan yang digunakan di bawah Seksyen 25(b) Akta TBB 2011.

	2020 RM	2019 RM
Kos Pengauditan & Percukaian	224,200	124,178
Penyelenggaraan Komputer	270,792	299,272
Percetakan	16,143	-
Lain-lain	352	-
	511,487	423,450

Kos Pengauditan adalah bayaran kepada juruaudit luar bagi menjalankan pengauditan bagi Mendapatkan Wang (RoM) dan Peruntukan Daripada Tarif Elektrik di Pemegang Lesen Pengagihan (PLP) iaitu NUR Distribution Sdn Bhd, Malaysia Airports (Sepang) Sdn. Bhd, Malaysia Airline System Berhad, Malakoff Utilities Sdn. Bhd, Bandar Utama City Corporation Sdn Bhd dan Sabah Electricity Sdn. Bhd. Selain itu fi pengauditan bagi Penyata Kewangan KWTBB bagi tahun 2020 juga termasuk dalam perbelanjaan audit.

Kos penyelenggaraan komputer adalah perbelanjaan penyelenggaraan data server bagi sistem e-FIT di Cyberjaya. Manakala kos percetakan adalah termasuk kos penyediaan laporan tahun KWTBB dan percetakan Perintah Tenaga Boleh Baharu.

18. GERAN DAN PINDAHAN

Merupakan belanja pelunasan Geran Program MySuria tahun 2020 seperti butiran berikut:

	2020 RM	2019 RM
Mendapatkan Wang	830,166	971,562
Fi Pentadbiran PLP	16,604	19,432
Fi Pentadbiran SEDA Malaysia	24,905	29,147
	871,675	1,020,141

19. CUKAI

Perbelanjaan cukai tahun semasa dan tahun terdahulu adalah seperti berikut:

	2020 RM
Perbelanjaan Cukai	
Tahun semasa	92,397,890
Berkaitan dengan lain-lain perbezaan sementara	52,960
Jumlah	92,450,850
Penyesuaian Kadar Cukai Efektif Tahun Semasa	
Lebihan bagi tahun sebelum cukai	308,443,999
Cukai yang dikenakan pada kadar 30%	92,533,200
Perbezaan kadar cukai ke atas RM2,000,000 yang pertama	(82,400)
Lain-lain	50
Perbelanjaan Cukai Tahun Semasa	92,450,850

20. ALIRAN TUNAI BERSIH DARIPADA AKTIVITI OPERASI

	2020 RM	2019 RM
Lebihan Bagi Tahun Kewangan	215,993,149	332,829,950
Pelarasan:		
Susut Nilai	1,038	-
Hasil Faedah	(107,018,598)	(73,185,690)
Perubahan Dalam Belum Terima	(25,804,421)	16,170,075
Perubahan Dalam Belum Bayar	1,194,421,188	(48,747,932)
Perubahan Dalam Geran	263,325	5,862,772
Perubahan Dalam Liabiliti Cukai Tertunda	52,960	-
Aliran Tunai Bersih Daripada Aktiviti Operasi	1,277,908,641	232,929,175

21. PELARASAN TAHUN SEBELUM

Pada tahun semasa, KWTBB telah dikenakan cukai bagi tahun terdahulu iaitu dari tahun taksiran 2011 hingga 2019 kerana KWTBB yang berada dibawah seliaan SEDA Malaysia dilihat sebagai sebuah entiti yang berasingan daripada SEDA Malaysia oleh pihak Lembaga Hasil Dalam Negeri dan perlu membuat pemfailan cukai secara berasingan.

Oleh itu, pihak Lembaga Hasil Dalam Negeri telah mengira jumlah cukai yang dikenakan termasuk penalti cukai bagi tempoh taksiran dinyatakan sebanyak RM 1,103,179,728. Pecahan pelarasan untuk jumlah cukai yang dikenakan adalah seperti berikut:

	RM
Cukai tahun terdahulu (2011-2019)	788,452,095
Penalti cukai	314,727,633
	1,103,179,728

Walau bagaimanapun, pihak KWTBB sedang di dalam proses rayuan secara langsung dengan pihak Lembaga Hasil Dalam Negeri dan Menteri Kewangan untuk menghapus kira jumlah cukai terdahulu termasuk jumlah penalti cukai. Pihak KWTBB berpendapat rayuan ini perlu dipertimbangkan oleh sebab objektif dan aktiviti operasi KWTBB adalah bersifat nasional dan tidak memberikan keuntungan atau kelebihan kepada entiti tertentu.

Selain itu, KWTBB juga telah mendapat kelulusan daripada Lembaga Hasil Dalam Negeri (LHDN) untuk membuat pembayaran secara ansuran cukai bagi tahun taksiran 2011 sehingga 2019 mulai tahun 2021 sehingga tahun 2023.

22. OBJEKTIF DAN POLISI PENGURUSAN RISIKO KEWANGAN

Polisi pengurusan risiko kewangan KWTBB adalah untuk memastikan sumber kewangan yang mencukupi bagi perbelanjaan operasi KWTBB sementara menguruskan risiko kewangannya, termasuk risiko kredit, risiko kadar faedah, risiko kecairan dan aliran tunai.

(a) Risiko Kredit

KWTBB mengamalkan polisi iaitu tunai dan setara tunai disimpan hanya di bank dan institusi kewangan berlesen.

(b) Risiko Kadar Faedah

KWTBB tidak terdedah kepada risiko kadar faedah kerana tidak mempunyai aset jangka panjang yang menanggung faedah atau hutang yang menanggung faedah.

(c) Risiko Kecairan Dan Aliran Tunai

KWTBB tidak memiliki profil hutang dan memiliki wang tunai yang cukup untuk memenuhi keperluan semua modal kerja. Selain daripada itu, KWTBB juga menguruskan dengan teliti urusan keluar masuk tunai dan juga urusan pembayaran pemiutang.

23. PERISTIWA SELEPAS TARIKH PELAPORAN

Pada 16 Mac 2020, Kerajaan Malaysia telah mengumumkan Perintah Kawalan Pergerakan (PKP) di seluruh negara untuk membendung penyebaran Covid-19 di Malaysia di bawah Akta Pencegahan dan Pengawalan Penyakit Jangkitan 1988 dan Akta Polis 1987.

Sebelum penyata kewangan ini dikeluarkan, SEDA Malaysia telah mempertimbangkan kesan wabak Covid-19 di Malaysia yang telah mempengaruhi kedudukan kewangan, prestasi kewangan dan aliran tunai KWTBB pada tarikh pelaporan (iaitu pada 31 Disember 2020).

Pengurusan telah membuat kesimpulan bahawa kesan peristiwa penyesuaian Covid-19 tidak mempengaruhi nilai saksama aset bersih, liabiliti bersih dan aset bukan kewangan termasuk klasifikasi item semasa dan bukan semasa kerana selepas akhir tahun.

24. PENDEDAHAN PIHAK BERKAITAN

(a) Pihak-pihak Berkaitan dan hubungan.

Berikut adalah Pihak-pihak Berkaitan seperti yang termaktub di dalam Akta Tenaga Boleh Baharu 2011 (Akta 725) dan diklasifikasikan sebagai Pemegang Lesen Pengagihan:

- i. Tenaga Nasional Berhad (TNB)
- ii. Sabah Electricity Sdn. Bhd. (SESB)
- iii. NUR Distribution Sdn. Bhd. (NUR)
- iv. Malaysia Airports (Sepang) Sdn. Bhd. (MASSB)
- v. Malaysia Airlines Berhad (MAB)
- vi. Malakoff Utilities Sdn. Bhd. (MUSB)
- vii. Bandar Utama City Corporation Sdn. Bhd. (BUCC)

25. ANGGOTA PENGURUSAN UTAMA

Anggota pengurusan utama Kumpulan Wang Tenaga Boleh Baharu dan SEDA Malaysia terdiri daripada anggota pengurusan yang sama. Mereka mempunyai kuasa dan tanggungjawab untuk perancangan, arahan dan kawalan ke atas aktiviti KWTBB sama ada secara langsung atau tidak langsung.

Bilangan anggota pengurusan utama KWTBB ialah 12 orang (2019: 12 orang)

**Pihak Berkuasa Pembangunan
Tenaga Lestari (SEDA) Malaysia**

Sustainable Energy Development
Authority (SEDA) Malaysia

Galeria PjH, Aras 9, Jalan P4W,
Persiaran Perdana, Presint 4,
62100 Putrajaya, Malaysia.

Telefon | *Telephone*: +603 8870 5800
Faks | *Fax*: +603 8870 5900
Emel | *Email*: enquiry@seda.gov.my

Cawangan Sabah | Sabah Branch

Likas Square Commercial Centre, Unit 32, Level 1,
Lorong Likas Square, Jalan Istiadat Likas,
88400 Kota Kinabalu, Sabah

Telefon | *Telephone*: +6088 252 101/251 462
Faks | *Fax*: +6088 250 337

www.seda.gov.my

 Sustainable Energy Development Authority • SEDA Malaysia
 SEDAMalaysia

 sedamalaysia
 SEDA Malaysia
 SEDA Malaysia