

NEGERI PERAK

Warta Kerajaan

DITERBITKAN DENGAN KUASA

GOVERNMENT OF PERAK GAZETTE

PUBLISHED BY AUTHORITY

Jil. 68
Bil. 27

31hb Disember 2015

*TAMBAHAN No. 5
ENAKMEN*

Enakmen-Enakmen yang berikut telah diluluskan oleh Dewan Negeri Perak Darul Ridzuan pada 23 November 2015 dan telah diperkenankan oleh Duli Yang Maha Mulia Paduka Seri Sultan Perak pada 23 Disember 2015 disiarkan untuk pengetahuan umum:

The following Enactments passed by the State Legislative Assembly of Perak Darul Ridzuan on 23 November 2015 and assented to by His Royal Highness the Sultan of Perak on 23 December 2015 are published for general information:

No.	Tajuk Ringkas/Short Title
Enakmen A35	Enakmen Perbekalan 2016
Enactment A35	Supply Enactment 2016
Enakmen A36	Enakmen Mineral (Perak) (Pindaan) 2015
Enactment A36	Mineral (Perak) (Amendment) Enactment 2015
Enakmen A37	Enakmen Akta Perhutanan Negara 1984 (Pemakaian) 1985 (Pindaan) 2015
Enactment A37	National Forestry Act 1984 (Adoption) 1985 (Amendment) Enactment 2015

UNDANG-UNDANG NEGERI PERAK

ENAKMEN A35

ENAKMEN PERBEKALAN 2016

Tarikh Perkenan Diraja	23 Disember 2015
Tarikh penyiaran dalam <i>Warta</i>	31 Disember 2015

UNDANG-UNDANG NEGERI PERAK**Enakmen A35****ENAKMEN PERBEKALAN 2016**

BETA PERKENANKAN,

SULTAN NAZRIN MUIZZUDDIN SHAH,
Sultan Perak

23 Disember 2015

Suatu Enakmen bagi menggunakan sejumlah wang daripada Kumpulan Wang Disatukan untuk perkhidmatan bagi tahun 2016 dan bagi memperuntukkan sejumlah wang itu untuk perkhidmatan bagi tahun itu.

[]

DIPERBUAT oleh Badan Perundangan Negeri Perak Darul Ridzuan seperti berikut :

Tajuk ringkas

1. Enakmen ini bolehlah dinamakan Enakmen Perbekalan 2016.

Pengeluaran dan peruntukan untuk perkhidmatan bagi tahun 2016

2. Pengeluaran sejumlah wang yang tidak melebihi satu bilion lima belas juta empat ratus tujuh puluh tiga ribu enam ratus lapan puluh enam ringgit (RM1,015,473,686.00) daripada Kumpulan Wang Disatukan untuk perkhidmatan bagi tahun 2016 adalah dengan ini dibenarkan, dan jumlah wang itu diperuntukkan bagi maksud-maksud yang dinyatakan dalam Jadual.

JADUAL		
<i>Maksud</i>	<i>Tajuk</i>	<i>Amaun (RM)</i>
B.01	Dewan Negeri	18,049,551.00
B.02	Suruhanjaya Perkhidmatan Awam Negeri	945,992.00
B.03	Raja-Raja dan Orang-Orang Besar	3,378,516.00
B.04	Pejabat Menteri Besar dan Setiausaha Kerajaan Negeri	54,566,507.00
B.05	Pejabat Daerah dan Tanah, Batang Padang	6,586,153.00
B.06	Pejabat Daerah dan Tanah, Manjung	6,943,288.00
B.07	Pejabat Daerah dan Tanah, Hilir Perak	8,502,567.00
B.08	Pejabat Daerah dan Tanah, Hulu Perak	8,422,215.00
B.09	Pejabat Daerah dan Tanah, Kinta	13,147,638.00
B.10	Pejabat Daerah dan Tanah, Kerian	6,582,759.00
B.11	Pejabat Daerah dan Tanah, Kuala Kangsar	9,687,858.00
B.12	Pejabat Daerah dan Tanah, Larut, Matang dan Selama	11,217,799.00
B.13	Pejabat Daerah dan Tanah, Perak Tengah	10,515,079.00
B.14	Pejabat Daerah dan Tanah, Kampar	4,947,629.00
B.15	Pejabat Pengarah Tanah dan Galian	15,642,633.00
B.16	Jabatan Mufti	2,683,453.00
B.17	Jabatan Kehakiman Syariah	9,647,990.00
B.18	Jabatan Agama Islam Perak	79,577,023.00
B.19	Kerajaan Tempatan dan Perumahan Awam	11,003,437.00

<i>Maksud</i>	<i>Tajuk</i>	<i>Amaun (RM)</i>
B.20	Pejabat Kewangan Negeri	4,897,786.00
B.21	Pelbagai Perkhidmatan Am	94,436,073.00
B.22	Peruntukan Kepada Kumpulan Wang Terkanun	357,438,000.00
B.23	Jabatan Pertanian	21,168,641.00
B.24	Jabatan Pengairan dan Saliran	88,409,646.00
B.25	Jabatan Perhutanan	31,718,209.00
B.26	Jabatan Perkhidmatan Veterinar	15,751,324.00
B.27	Jabatan Kerja Raya	75,334,512.00
B.28	Jabatan Perancangan Bandar dan Desa	6,691,304.00
B.29	Jabatan Kebajikan Masyarakat	33,477,487.00
B.30	Jabatan Mineral dan Geosains	740,222.00
B.31	Pencen Siasah dan Saraan Rahim	407,400.00
B.32	Pejabat Daerah dan Tanah, Muallim	2,954,995.00
	JUMLAH	<hr/> 1,015,473,686.00 <hr/>

Bertarikh 23 November 2015
 [P.KEW.N.PK.D.R. 20/1/2016;
 PU.PK. 23/04 Jld.3]

ROHANA ABD MALEK
Penasihat Undang-Undang Negeri
Perak Darul Ridzuan

LAWS OF THE STATE OF PERAK

ENACTMENT A35

SUPPLY ENACTMENT 2016

Date of Royal Assent 23 December 2015

Date of publication in the *Gazette*... .. 31 December 2015

LAWS OF THE STATE OF PERAK**Enactment A35****SUPPLY ENACTMENT 2016**

I ASSENT,

SULTAN NAZRIN MUIZZUDDIN SHAH,
Sultan of Perak

23 December 2015

An Enactment to apply a sum from the Consolidated Fund for the service of the year 2016 and to appropriate that sum for the service of that year.

[]

ENACTED by the Legislature of the State of Perak Darul Ridzuan as follows :

Short title

1. This Enactment may be cited as the Supply Enactment 2016.

Issue and appropriation for the service of the year 2016

2. The issue of a sum not exceeding one billion fifteen million four hundred and seventy-three thousand six hundred and eighty-six ringgit (RM1,015,473,686.00) out of the Consolidated Fund for the service of the year 2016 is hereby authorized, and that sum is appropriated for the purposes specified in the Schedule.

SCHEDULE

<i>Purpose</i>	<i>Title</i>	<i>Amount (RM)</i>
B.01	Legislative Assembly	18,049,551.00
B.02	State Public Service Commission	945,992.00
B.03	Raja-Raja and Orang-Orang Besar	3,378,516.00
B.04	Office of Menteri Besar and State Secretariat	54,566,507.00
B.05	District and Land Office, Batang Padang	6,586,153.00
B.06	District and Land Office, Manjung	6,943,288.00
B.07	District and Land Office, Hilir Perak	8,502,567.00
B.08	District and Land Office, Hulu Perak	8,422,215.00
B.09	District and Land Office, Kinta	13,147,638.00
B.10	District and Land Office, Kerian	6,582,759.00
B.11	District and Land Office, Kuala Kangsar	9,687,858.00
B.12	District and Land Office, Larut, Matang and Selama	11,217,799.00
B.13	District and Land Office, Perak Tengah	10,515,079.00
B.14	District and Land Office, Kampar	4,947,629.00
B.15	Director of Lands and Mines Office	15,642,633.00
B.16	Department of Mufti	2,683,453.00
B.17	Department of Syariah Judiciary	9,647,990.00
B.18	Perak Islamic Religious Department	79,577,023.00

<i>Purpose</i>	<i>Title</i>	<i>Amount (RM)</i>
B.19	Local Government and Public Housing	11,003,437.00
B.20	State Financial Office	4,897,786.00
B.21	General Miscellaneous Services	94,436,073.00
B.22	Grants to Statutory Fund	357,438,000.00
B.23	Agricultural Department	21,168,641.00
B.24	Drainage and Irrigation Department	88,409,646.00
B.25	Forestry Department	31,718,209.00
B.26	Veterinary Services Department	15,751,324.00
B.27	Public Works Department	75,334,512.00
B.28	Town and Country Planning Department	6,691,304.00
B.29	Social Welfare Department	33,477,487.00
B.30	Mineral and Geoscience Department	740,222.00
B.31	Political Pensions and Compassionate Allowances	407,400.00
B.32	District and Land Office, Muallim	2,954,995.00
	TOTAL	1,015,473,686.00

Dated 23 November 2015
[P.KEW.N.PK.D.R. 20/1/2016;
PU.PK. 23/04 Jld.3]

ROHANA ABD MALEK
State Legal Adviser
Perak Darul Ridzuan

UNDANG-UNDANG NEGERI PERAK

ENAKMEN A36

**ENAKMEN MINERAL (PERAK)
(PINDAAN) 2015**

Tarikh Perkenan Diraja 23 Disember 2015

Tarikh penyiaran dalam *Warta* 31 Disember 2015

UNDANG-UNDANG NEGERI PERAK**Enakmen A36****ENAKMEN MINERAL (PERAK) (PINDAAN) 2015**

BETA PERKENANKAN,

SULTAN NAZRIN MUIZZUDDIN SHAH,
Sultan Perak

23 Disember 2015

Suatu Enakmen untuk meminda Enakmen Mineral (Perak) 2003.

[]

DIPERBUAT oleh Badan Perundangan Negeri Perak Darul Ridzuan seperti berikut :

Tajuk ringkas

1. Enakmen ini bolehlah dinamakan Enakmen Mineral (Perak) (Pindaan) 2015.

Pindaan am

2. Enakmen Mineral (Perak) 2003 [*Enakmen Bil. 7 tahun 2003*], yang disebut sebagai “Enakmen ibu” dalam Enakmen ini, dalam teks bahasa Kebangsaan dipinda dengan menggantikan perkataan “Pegawai Penempatan” dengan perkataan “Pegawai Petempatan” di mana-mana jua terdapat.

Pindaan seksyen 2

3. Subseksyen 2 (1) Enakmen ibu dipinda —

(a) dengan menggantikan tafsiran “deposit” dengan tafsiran yang berikut :

““deposit” ertinya sejumlah wang yang ditentukan oleh Pihak Berkuasa Negeri sebagai cagaran;”;

- (b) dengan memasukkan selepas tafsiran “fosik” tafsiran yang berikut :

“infrastruktur” ertinya alur sungai, tebing sungai, anak sungai, jambatan, jalan, parit, longkang, pembentung dan apa-apa binaan yang lain;”;

- (c) dengan memotong tafsiran “kuari”;

- (d) dengan memasukkan selepas tafsiran “permit air” tafsiran yang berikut :

“permit khas mineral” ertinya suatu permit khas mineral yang dikeluarkan di bawah seksyen 20A;” dan

- (e) dalam tafsiran “tenemen mineral” dengan memasukkan selepas perkataan “lesen pemindahan bahan mineral,” perkataan “permit khas mineral”.

Seksyen baru 20A

4. Enakmen ini dipinda dengan memasukkan selepas seksyen 20 seksyen yang berikut :

“Permohonan untuk mendapatkan permit khas mineral

20A. (1) Suatu permohonan untuk mendapatkan suatu permit khas mineral hendaklah dibuat kepada Pengarah dalam bentuk yang ditetapkan.

(2) Permit khas mineral boleh dikeluarkan di mana-mana tanah Kerajaan dan tanah bermilik bagi tujuan menyimpan, memindah dan mengangkut mineral yang dikeluarkan dan melupuskan apa-apa buangan di dalam kawasan yang dinyatakan dalamnya sebagaimana difikirkan perlu oleh Pengarah.

(3) Jika permohonan untuk mendapatkan suatu permit khas mineral diluluskan oleh Pengarah, permit hendaklah dikeluarkan dalam Borang L yang dinyatakan dalam Jadual I, apabila dibayar fi yang ditetapkan, dan hendaklah tertakluk kepada apa-apa terma dan syarat yang boleh dinyatakan di dalamnya atau yang ditetapkan.

(4) Adalah menjadi suatu syarat berkanun bagi tiap-tiap pemegang permit khas mineral yang diberikan di bawah Enakmen ini bahawa pemegang permit itu —

- (a) hendaklah membayar royalti yang kena dibayar di bawah permit itu;
- (b) hendaklah mengemukakan apa-apa maklumat dan laporan bulanan “weighbridge” dalam tempoh tujuh hari selepas tamatnya setiap bulan;
- (c) hendaklah mematuhi penilaian kesan alam sekeliling yang diluluskan jika penilaian sedemikian dikehendaki di bawah mana-mana undang-undang bertulis;
- (d) hendaklah mengekalkan tahap keselamatan dan mengikut apa-apa tahap alam sekeliling yang ditetapkan;
- (e) hendaklah mematuhi Akta Pembangunan Mineral 1994 [*Akta 525*] dan mana-mana undang-undang bertulis berkaitan dengannya; dan
- (f) hendaklah mematuhi apa-apa syarat tambahan yang difikirkan perlu oleh Pengarah.

(5) Suatu tempoh permit khas mineral hendaklah sah selama tempoh tidak melebihi 31 Disember bagi tahun berkenaan dan tidak boleh dibaharui.

(6) Suatu permit khas mineral hendaklah terhenti setelah tamat tempoh itu walaupun jumlah keseluruhan bahan mineral yang dinyatakan di dalam permit belum habis dipindahkan.

(7) Suatu permit khas mineral hendaklah menjadi khas untuk pemegangnya dan tidak boleh dipindahmilikkan.

(8) Pengarah boleh, pada bila-bila masa yang difikirkannya perlu, membatalkan suatu permit khas mineral jika ia berpuas hati bahawa pemegang permit itu —

- (a) telah memungkirinya mana-mana terma atau syarat yang dinyatakan dalam permit itu; atau
- (b) telah melanggar mana-mana peruntukan Enakmen ini.

(9) Bagi maksud subseksyen (8), Pengarah hendaklah menyampaikan atau menyebabkan disampaikan kepada pemegang permit khas mineral, notis bertulis tentang niatnya untuk membatalkan permit itu dan alasan yang berdasarkannya ia bercadang mengambil tindakan sedemikian, dan ia hendaklah memberi pemegang permit itu peluang untuk membuat representasi bertulis mengenainya dalam masa empat belas hari dari tarikh penyampaian notis itu.

(10) Keputusan Pengarah membatalkan suatu permit khas mineral di bawah seksyen ini adalah muktamad.

(11) Jika suatu permit khas mineral telah dibatalkan, pemegang permit itu hendaklah dengan serta-merta menyerahkan permit itu kepada Pengarah.

(12) Jika suatu permit khas mineral telah dibatalkan atau habis tempoh, mengikut mana-mana yang berkenaan, Pengarah hendaklah mencatatkan atau menyebabkan dicatatkan suatu memorial tentang pembatalan atau habis tempoh itu dalam daftar permit khas mineral.

(13) Pengarah berhak menentukan jumlah deposit yang perlu dibayar oleh pemegang permit khas mineral sebagai jaminan bagi —

- (a) pelaksanaan dan pematuhan dengan sempurna syarat-syarat dan terma-terma yang ditetapkan dalam permit tersebut; dan
- (b) pemulihan tanah dengan mana permit itu ada kaitan apabila terhentinya permit itu.

(14) Pengarah boleh merampas deposit sekiranya berpuas hati bahawa pemegang permit itu —

- (a) telah memungkiri mana-mana terma atau syarat yang dinyatakan dalam permit itu; atau
- (b) telah melanggar mana-mana peruntukan Enakmen ini.

(15) Mana-mana pemegang permit yang didapati gagal mematuhi mana-mana peruntukan di bawah seksyen ini adalah melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua ratus lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi lima tahun atau kedua-duanya.”.

Pindaan seksyen 66

5. Seksyen 66 Enakmen ibu dipinda —

(a) dalam subseksyen (1), dengan menggantikan perkataan “tetapi tidak boleh melebihi suatu tempoh permulaan selama dua puluh satu tahun.” dengan perkataan “iaitu suatu tempoh yang dibenarkan tertakluk kepada pertimbangan Pihak Berkuasa Negeri tetapi tidak boleh melebihi suatu tempoh tiga puluh tahun.”; dan

(b) dalam subseksyen (2), dengan menggantikan perkataan “tetapi pembaharuan itu tidak boleh melebihi dua puluh satu tahun.” dengan perkataan “iaitu suatu tempoh yang dibenarkan tertakluk kepada pertimbangan Pihak Berkuasa Negeri tetapi tidak boleh melebihi suatu tempoh tiga puluh tahun.”.

Pindaan seksyen 70

6. Seksyen 70 Enakmen ibu dipinda dengan memasukkan selepas subseksyen (1) subseksyen yang berikut :

“ (1A) Bagi mineral di mana kadar royalti tertakluk kepada perenggan 95(3)(b), penerima pajak hendaklah memperoleh suatu lesen pemindahan bahan mineral untuk mengangkut atau memindah mineral melampaui sempadan tanah lombong yang berkenaan dengannya pajakan itu telah diberikan.”.

Pindaan seksyen 81**7. Seksyen 81 Enakmen ibu dipinda —**

- (a) dalam perenggan (3)(a), dengan memasukkan selepas perkataan “dicadangkan” perkataan “sama ada suatu pengendalian skala kecil atau skala besar”;
- (b) dengan memasukkan selepas subseksyen (7) subseksyen yang berikut :
- “ (7A) Suatu lesen melombong tuan punya yang diluluskan di bawah seksyen ini hendaklah menyatakan jenis pengendalian skala perlombongan yang dibenarkan sama ada suatu pengendalian skala kecil atau skala besar.”;
- (c) dalam subseksyen (10), dengan memasukkan selepas perkataan “Jadual I” perkataan “dengan menyatakan jenis pengendalian skala melombong yang dibenarkan sama ada suatu pengendalian skala kecil atau skala besar”; dan
- (d) dengan memasukkan selepas subseksyen (13) subseksyen yang berikut :
- “ (13A) Mana-mana pemegang lesen melombong tuan punya boleh pada bila-bila masa memohon kepada Pengarah untuk menukar jenis pengendalian skala melombong yang dibenarkan.”.

Pindaan seksyen 82**8. Seksyen 82 Enakmen ibu dipinda —**

- (a) dalam nota bahu dengan memotong perkataan “**yang membenarkan pengendalian skala kecil**”;
- (b) dalam perenggan (1)(a), dengan memotong perkataan “, tetapi tidaklah dalam apa-apa hal jua pemegang lesen

melombong tuan punya dikehendaki mengemukakan suatu pelan pemulihan atau membuat bayaran kepada Kumpulan Wang Pemulihan Bersama” selepas perkataan “seksyen 64”;

- (c) dalam perenggan (1)(c), dengan menggantikan perkataan “seksyen 68, 70, 71, 72, 74, dan 75.” dengan perkataan “seksyen 68, 70, subseksyen 70 (1A), seksyen 71, 72, 73, 74, 75, 126, 127, 128, 129, 130, 131 dan 132.”; dan
- (d) dengan memotong subseksyen (2).

Pindaan seksyen 87A

9. Seksyen 87A Enakmen ibu dipinda —

- (a) dengan memotong subseksyen (2);
- (b) dengan menggantikan subseksyen (3) dengan subseksyen yang berikut :
 - “ (3) Lesen pemindahan bahan mineral boleh diberikan di mana-mana tanah lombong.”; dan
- (c) dalam subseksyen (4), dengan memasukkan selepas perkataan “lesen itu” perkataan “sehingga apa-apa keperluan untuk mematuhi Akta Pembangunan Mineral 1994 [*Akta 525*] dan undang-undang bertulis berkaitan dengannya dilaksanakan”.

Pindaan seksyen 87B

10. Seksyen 87B Enakmen ibu dipinda —

- (a) dengan memotong perkataan “dan” yang terdapat di hujung perenggan (d);
- (b) dengan menggantikan noktah yang terdapat di hujung perenggan (e) dengan koma bertitik; dan

(c) dengan memasukkan selepas perenggan (e) perenggan yang berikut :

“(f) hendaklah mematuhi Akta Pembangunan Mineral 1994 [Akta 525] dan mana-mana undang-undang bertulis berkaitan dengannya; dan

(g) hendaklah mematuhi apa-apa syarat tambahan yang difikirkan perlu oleh Pengarah.”.

Seksyen baru 87I dan 87J

11. Enakmen ibu dipinda dengan memasukkan selepas seksyen 87H seksyen yang berikut :

“Penalti memindah mineral tanpa lesen

87I. Mana-mana orang yang didapati memindah mineral tanpa lesen adalah melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua ratus lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi lima tahun atau kedua-duanya.

Penalti kerana kemungkiran terma dan syarat lesen pemindahan bahan mineral

87J. Mana-mana pemegang lesen pemindahan bahan mineral yang memungkirkan atau tidak mematuhi apa-apa terma dan syarat lesen itu adalah melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau kedua-duanya.”.

Pindaan seksyen 95

12. Seksyen 95 Enakmen ibu dipinda dengan menggantikan subseksyen (4) dengan subseksyen yang berikut :

“(4) Kadar royalti yang ditetapkan di bawah perenggan (3)(a) dan (b) yang terpakai bagi penerima pajak atau pemegang lesen melombong tuan punya hendaklah menurut kadar semasa yang ditentukan oleh Pihak Berkuasa Negeri.”.

Pindaan seksyen 115

13. Subseksyen 115 (1) Enakmen ibu dipinda —

- (a) dengan memotong perkataan “dan” yang terdapat di hujung perenggan (h);
- (b) dengan menggantikan noktah yang terdapat di hujung perenggan (i) dengan perkataan “; dan”; dan
- (c) dengan memasukkan selepas perenggan (i) perenggan yang berikut :
“(j) daftar permit khas mineral.”.

Pindaan seksyen 116

14. Seksyen 116 Enakmen ibu dipinda —

- (a) dalam subseksyen (3), dengan memasukkan selepas perkataan “lesen pemindahan bahan mineral,” perkataan “permit khas mineral,”; dan
- (b) dalam perenggan (3)(a), dengan memasukkan selepas perkataan “lesen pemindahan bahan mineral,” perkataan “permit khas mineral,”.

Pindaan seksyen 117

15. Subseksyen 117 (a) Enakmen ibu dipinda dengan memasukkan selepas perkataan “lesen pemindahan bahan mineral,” perkataan “permit khas mineral,”.

Pindaan seksyen 118

16. Subseksyen 118 (1) Enakmen ibu dipinda dengan memasukkan selepas perkataan “lesen pemindahan bahan mineral,” perkataan “permit khas mineral,”.

Pindaan seksyen 119

17. Subseksyen 119 (2) Enakmen ibu dipinda dengan memasukkan selepas perkataan “lesen pemindahan bahan mineral” perkataan “, permit khas mineral”.

Pindaan seksyen 127

18. Subseksyen 127 (1) Enakmen ibu dipinda dengan memasukkan selepas perkataan “tanah lombong” perkataan “termasuk kawasan infrastruktur yang terlibat dan mana-mana kawasan sekeliling yang terjejas daripada aktiviti perlombongan itu”.

Pindaan seksyen 129

19. Seksyen 129 Enakmen ibu dipinda —

- (a) dalam subseksyen (1), dengan memasukkan selepas perkataan “tanah lombong” perkataan “termasuk kawasan infrastruktur yang terlibat dan mana-mana kawasan sekeliling yang terjejas daripada aktiviti perlombongan itu”;
- (b) dalam perenggan (4)(a), dengan menggantikan perkataan “satu peratus” dengan perkataan “lima peratus”; dan
- (c) dengan menggantikan subperenggan (7)(a)(ii) dengan subperenggan yang berikut :
 - “(ii) mana-mana tanah Kerajaan, tanah rizab dan tanah bermilik termasuk kawasan infrastruktur yang terlibat dan mana-mana kawasan sekeliling yang terjejas daripada aktiviti perlombongan selepas Enakmen ini mula berkuat kuasa; dan”.

Pindaan seksyen 150

20. Seksyen 150 Enakmen ibu dipinda dengan memasukkan selepas perkataan “perenggan 72” perkataan “(1)”.

Pindaan seksyen 174

21. Subseksyen 174 (1) Enakmen ibu dipinda dengan memasukkan selepas perkataan “Pengaruh atau Timbalan Pengarah boleh” perkataan “, dengan kebenaran bertulis Pendakwa Raya,”.

Pindaan Jadual I

22. Jadual I Enakmen ibu dipinda—

- (a) dalam BORANG G dengan memasukkan selepas perkataan “Rujukan fail: _____” perkataan—

“Jenis Mineral:_____

Jenis Pengendalian Skala:_____”;

dan

- (b) dengan memasukkan selepas “BORANG K” borang yang berikut :

“BORANG L

Enakmen Mineral (Perak) 2003

(Subseksyen 20A (3))

PERMIT KHAS MINERAL

Rujukan fail: _____

Jenis Mineral:_____

Kuantiti Mineral yang dimohon: _____

No. Permit Khas Mineral/Pendaftaran: _____

No. Lot/L.O.: _____

No. Hakmilik Semasa:_____

Luas _____ hektar

Bandar/Kampung/Mukim/Daerah : _____

Negeri : _____

Tarikh Pendaftaran: _____

Tarikh Tamat Tempoh: _____

Tempoh Permit: _____

Sewa Tahunan:_____

Nama Pemegang Permit:_____

No. K.P.P.N (jika berkenaan)/No. Pendaftaran Syarikat: _____

Alamat Pemegang Permit:_____

Sebagai balasan fi yang kena dibayar sebanyak RM, tanah yang disebut di atas yang bagi maksud menyimpan, mengangkut dan memindah mineral yang dikeluarkan dan melupuskan apa-apa buangan di dalam kawasan yang dinyatakan dalamnya seperti ditunjukkan dalam pelan yang dilampirkan, adalah dipegang bagi tempoh di atas oleh pemegang permit yang dinamakan dalam rekod hakmilik di halaman sebelah untuk melombong mineral tertakluk kepada terma dan syarat yang terkandung dalam Enakmen Mineral (Perak) 2003 dan mana-mana undang-undang lain yang berhubungan dengan perlombongan dan kepada syarat yang dilampirkan bersama ini.

Bertarikh :

(Meterai) _____
Pengarah Tanah dan Galian ”.

Bertarikh 23 November 2015

[PTG.PK. 700-7/1 Jld. 2; PU.PK. 20/2002 Jld. 3]

ROHANA ABD MALEK
*Penasihat Undang-Undang Negeri
Perak Darul Ridzuan*

LAWS OF THE STATE OF PERAK

ENACTMENT A36

**MINERAL (PERAK) (AMENDMENT)
ENACTMENT 2015**

Date of Royal Assent 23 December 2015

Date of publication in the *Gazette*... .. 31 December 2015

LAWS OF THE STATE OF PERAK**Enactment A36****MINERAL (PERAK) (AMENDMENT) ENACTMENT 2015**

I ASSENT,

SULTAN NAZRIN MUIZZUDDIN SHAH,
Sultan of Perak

23 December 2015

An Enactment to amend the Mineral (Perak) Enactment 2003.

[]

ENACTED by the Legislature of the State of Perak Darul Ridzuan as follows:

Short title

1. This Enactment may be cited as the Mineral (Perak) (Amendment) Enactment 2015.

General amendment

2. The Mineral (Perak) Enactment 2003 [*Enactment No. 7 of 2003*], which is referred to as the “principal Enactment” in this Enactment, in the National language text is amended by substituting for the words “Pegawai Penempatan” the words “Pegawai Petempatan” wherever appear.

Amendment of section 2

3. Subsection 2 (1) of the principal Enactment is amended —

(a) by substituting for the interpretation of “deposit” the following interpretation :

““deposit” means a sum of money as specified by the State Authority as security;”;

- (b) by inserting after the interpretation of “fossick” the following interpretation :
- ““infrastructure” means river groove, river bank, stream, bridge, road, irrigation, drainage, culvert and any other construction;”;
- (c) by deleting the interpretation of “quarry”;
- (d) by inserting after the interpretation of “water permit” the following interpretation :
- ““special mineral permit” means a special mineral permit issued under section 20A;” and
- (e) in the interpretation of “mineral tenement” by inserting after the words “removal of mineral licence,” the words “special mineral permit”.

New section 20A

4. The principal Enactment is amended by inserting after section 20 the following section :

“Application for special mineral permit

20A. (1) An application for special mineral permit shall be made to the Director in the prescribed form.

(2) A special mineral permit may be issued in any State land and alienated land for the purposes of storing, removing and transporting the minerals extracted and disposing of any waste within the area specified therein as the Director deems fit.

(3) Where an application for a special mineral permit is granted by the Director, such permit shall be issued in Form L as set out in Schedule I, upon payment of the prescribed fee, and shall be subject to such terms and conditions as may be specified therein or as may be prescribed.

(4) It shall be a statutory condition of every holder of a special mineral permit granted under this Enactment that the holder of the permit —

- (a) shall pay the royalties due under the permit;

- (b) shall submit such information and monthly weighbridge report within seven days after the end of each month;
- (c) shall comply with an approved environmental impact assessment if such assessment is required under any written law;
- (d) shall maintain the safety level and to such environmental standards as may be prescribed;
- (e) shall comply with the Mineral Development Act 1994 [*Act 525*] and any related written law; and
- (f) shall comply with any additional condition deems fit by the Director.

(5) A special mineral permit shall be valid for a term not exceeding 31 December of the year and shall not be renewable.

(6) A special mineral permit shall terminate at the expiry of the term even though the total quantity of mineral specified therein has not been removed.

(7) A special mineral permit shall be personal to the holder thereof and shall not be transferable.

(8) The Director may, at any time he deems necessary, revoke a special mineral permit if he is satisfied that the holder of the permit —

- (a) has breached any of the terms or conditions specified in the permit; or
- (b) has contravened any of the provisions of this Enactment.

(9) For the purpose of subsection (8), the Director shall serve or cause to be served on the holder of a special mineral permit, written notice of his intention to revoke the permit and the grounds on which he proposes to take such action, and he shall give the holder of the permit thereof an opportunity to make written representation thereon within fourteen days from the date of service of the notice.

(10) The decision of the Director to revoke a special mineral permit under this section shall be final.

(11) Where a special mineral permit has been revoked, the holder of the permit shall forthwith surrender the permit to the Director.

(12) Where a special mineral permit has been revoked or expired, as the case may be, the Director shall enter or cause to be entered a memorial of such revocation or expiry in the register of special mineral permit.

(13) The Director has a right to determine the amount to be deposited by the holder of a special mineral permit as security for —

- (a) the due performance and compliance of the terms and conditions as specified in the permit; and
- (b) the rehabilitation of the land which the permit relates upon the termination thereof.

(14) The Director may forfeit the deposit if he is satisfied that the holder of the permit —

- (a) has breached any of the terms or conditions specified in the permit; or
- (b) has contravened any of the provisions of this Enactment.

(15) Any permit holder who fails to comply with any of the provisions under this section shall be guilty of an offence and shall, on conviction, be liable to a fine not exceeding two hundred and fifty thousand ringgit or to imprisonment for a term not exceeding five years or to both.”.

Amendment of section 66

5. Section 66 of the principal Enactment is amended—

(a) in subsection (1), by substituting for the words “but shall not exceed an initial term of twenty-one years.” the words “that is for an approved term subject to State Authority’s consideration but shall not exceed for a term of thirty years.”; and

(b) in subsection (2), by substituting for the words “but such renewal shall not exceed twenty-one years.” the words “that is for an approved term subject to State Authority’s consideration but shall not exceed for a term of thirty years.”.

Amendment of section 70

6. Section 70 of the principal Enactment is amended by inserting after subsection (1) the following subsection :

“ (1A) For minerals where the rate of royalty is subject to paragraph 95(3)(b), the lessee shall obtain a removal of mineral licence to transport or remove mineral beyond the boundaries of the mining land in respect of which the lease was granted.”.

Amendment of section 81

7. Section 81 of the principal Enactment is amended —

(a) in paragraph (3)(a), by inserting after the word “scheme” the words “whether a small scale or large scale operation”;

(b) by inserting after subsection (7) the following subsection :

“ (7A) A proprietary mining licence approved under this section shall state the type of mining scale operation authorized whether a small scale or large scale operation.”;

(c) in subsection (10), by inserting after the words “Schedule I” the words “by stating the type of mining scale operation authorized whether a small scale or large scale operation”; and

(d) by inserting after subsection (13) the following subsection :

“ (13A) Any proprietary mining licence holder may at any time apply to the Director to change the type of mining scale operation authorized.”.

Amendment of section 82

8. Section 82 of the principal Enactment is amended —

(a) in the shoulder note by deleting the words “**authorizing small scale operation**”;

(b) in paragraph (1)(a), by deleting the words “, but in no case shall the holder of a proprietary mining licence be required to submit a plan for rehabilitation or make payment to the Common Rehabilitation Fund” after the words “section 64”;

(c) in paragraph (1)(c), by substituting for the words “sections 68, 70, 71, 72, 74 and 75.” the words “sections 68, 70, subsection 70 (1A), sections 71, 72, 73, 74, 75, 126, 127, 128, 129, 130, 131 and 132.”; and

(d) by deleting subsection (2).

Amendment of section 87A

9. Section 87A of the principal Enactment is amended —

(a) by deleting subsection (2);

(b) by substituting for subsection (3) the following subsection :

“ (3) Removal of mineral licence may be granted in any mining land.”; and

(c) in subsection (4), by inserting after the words “such licence” the words “until any other requirements to comply with the Mineral Development Act 1994 [*Act 525*] and relevant written laws thereto is executed”.

Amendment of section 87B

10. Section 87B of the principal Enactment is amended —

(a) by deleting the word “and” appearing at the end of paragraph (d);

(b) by substituting for the full-stop appearing at the end of paragraph (e) with the semicolons; and

(c) by inserting after paragraph (e) the following paragraphs :

“(f) shall comply with the Mineral Development Act 1994 [*Act 525*] and any other relevant written laws; and

(g) shall comply with any additional condition deems fit by the Director.”.

New sections 87I and 87J

11. The principal Enactment is amended by inserting after section 87H the following sections :

“Penalty for removing minerals without a licence

87I. Any person who removes minerals without a licence shall be guilty of an offence and shall, on conviction, be liable to a fine not exceeding two hundred and fifty thousand ringgit or to imprisonment for a term not exceeding five years or to both.

Penalty for breach of term and condition of the removal of mineral licence

87J. Any holder of the removal of mineral licence breaches or fails to comply with any terms and conditions of the licence shall be guilty of an offence and shall, on conviction, be liable to a fine not exceeding fifty thousand ringgit or to imprisonment for a term not exceeding three years or to both.”.

Amendment of section 95

12. Section 95 of the principal Enactment is amended by substituting for subsection (4) the following subsection :

“ (4) The rate of royalty specified under paragraphs (3)(a) and (b) applicable to the lessee or to the holder of proprietary mining licence shall be in accordance with the current rate determined by the State Authority.”.

Amendment of section 115

13. Subsection 115 (1) of the principal Enactment is amended —

(a) by deleting the word “and” appearing at the end of paragraph (h);

- (b) by substituting for the full-stop appearing at the end of paragraph (i) the words “; and”; and
- (c) by inserting after paragraph (i) the following paragraph :
 - “(j) the register of special mineral permit.”.

Amendment of section 116

14. Section 116 of the principal Enactment is amended —

- (a) in subsection (3), by inserting after the words “removal of mineral licence,” the words “special mineral permit,”; and
- (b) in paragraph 3 (a), by inserting after the words “removal of mineral licence,” the words “special mineral permit,”.

Amendment of section 117

15. Subsection 117 (a) of the principal Enactment is amended by inserting after the words “removal of mineral licence,” the words “special mineral permit,”.

Amendment of section 118

16. Subsection 118 (1) of the principal Enactment is amended by inserting after the words “removal of mineral licence,” the words “special mineral permit,”.

Amendment of section 119

17. Subsection 119 (2) of the principal Enactment is amended by inserting after the words “removal of mineral licence,” the words “, special mineral permit”.

Amendment of section 127

18. Subsection 127 (1) of the principal Enactment is amended by inserting after the words “mining lands” the words “including infrastructure involved and any surrounding area affected from the mining activity”.

Amendment of section 129

19. Section 129 of the principal Enactment is amended —

- (a) in subsection (1), by inserting after the words “mining lands” the words “including infrastructure involved and any surrounding area affected from the mining activity”;
- (b) in paragraph (4)(a), by substituting for the words “one percent” with the words “five percent”; and
- (c) by substituting for subparagraph (7)(a)(ii) with the following subparagraph :
 - “(ii) any State land, reserved land and alienated land including infrastructure involved and any surrounding area affected from mining after this Enactment comes into force; and”.

Amendment of section 150

20. Section 150 of the principal Enactment is amended by inserting after the words “paragraph 72” the word “(1)”.

Amendment of section 174

21. Subsection 174 (1) of the principal Enactment is amended by inserting after the words “the Director or Deputy Director may” the words “, with the written consent of the Public Prosecutor.”.

Amendment of Schedule I

22. The Schedule I of the principal Enactment is amended —

- (a) in FORM G by inserting after the words “File reference: _____” the words —

“Type of Mineral: _____

Type of Operation Scale: _____”;

and

(b) by inserting after “FORM K” the following form :

“FORM L

Mineral (Perak) Enactment 2003

(Subsection 20A (3))

SPECIAL MINERAL PERMIT

File reference: _____

Type of Mineral: _____

Quantity of Mineral applied for: _____

Special Mineral Permit/Registration No: _____

Lot /L.O No: _____

Current Title No: _____

Area: _____ hectares

Town/Village/Mukim/District : _____

State : _____

Date of Registration: _____

Date of Expiry: _____

Term of Permit: _____

Annual Rent: _____

Name of Permit Holder: _____

N.R.I.C No.(if applicable)/Company Reg. No: _____

Address of Permit Holder: _____

In consideration of the due payment of the fee of RM, the land mention above which for the purpose of storing, transporting and removing the minerals extracted and disposing of any waste within the area stated therein as shown in the attached plan, is held for the above term by the holder of the permit named in the record of proprietorship overleaf for the mining of minerals subject to the terms or conditions contained in the Mineral (Perak) Enactment 2003 and any other laws relating to mining and to the conditions attached herewith.

Dated:

(Seal)

Director of Lands and Mines ”.

Dated 23 November 2015

[PTG.PK. 700-7/1 Jld. 2; PU.PK. 20/2002 Jld. 3]

ROHANA ABD MALEK
State Legal Adviser
Perak Darul Ridzuan

UNDANG-UNDANG NEGERI PERAK

ENAKMEN A37

**ENAKMEN AKTA PERHUTANAN NEGARA 1984
(PEMAKAIAN) 1985 (PINDAAN) 2015**

Tarikh Perkenan Diraja	23 Disember 2015
Tarikh penyiaran dalam <i>Warta</i>	31 Disember 2015

UNDANG-UNDANG NEGERI PERAK

Enakmen A37

ENAKMEN AKTA PERHUTANAN NEGARA 1984 (PEMAKAIAN) 1985 (PINDAAN) 2015

BETA PERKENANKAN,

SULTAN NAZRIN MUIZZUDDIN SHAH,
Sultan Perak

23 Disember 2015

Suatu Enakmen untuk meminda Enakmen Akta Perhutanan Negara 1984 (Pemakaian) 1985.

[]

DIPERBUAT oleh Badan Perundangan Negeri Perak Darul Ridzuan seperti berikut :

Tajuk ringkas dan permulaan kuat kuasa

1. (1) Enakmen ini bolehlah dinamakan Enakmen Akta Perhutanan Negara 1984 (Pemakaian) 1985 (Pindaan) 2015.

(2) Enakmen ini mula berkuat kuasa pada tarikh yang ditetapkan oleh Pihak Berkuasa Negeri melalui pemberitahuan dalam *Warta*.

Pindaan seksyen 2

2. Enakmen Akta Perhutanan Negara 1984 (Pemakaian) 1985 [*Enakmen No. 3 tahun 1985*], yang disebut sebagai “Enakmen ibu” dalam Enakmen ini, dipinda —

(a) dengan memasukkan selepas tafsiran “alat pengangkutan” tafsiran yang berikut :

“akuan” ertinya suatu pernyataan atau laporan secara bertulis yang dibuat oleh pemegang lesen, lesen kecil, lesen pemindah atau melalui ejennya yang menerangkan perihal tentang keseluruhan butiran hasil hutan mengikut

borang yang ditetapkan dalam Kaedah-Kaedah Hutan 1988 [PK.P.U 39 tahun 1989];’; dan

- (b) dengan memasukkan selepas tafsiran “ditetapkan” tafsiran yang berikut :

““ejen” ertinya wakil atau mana-mana orang atau syarikat yang dilantik oleh pemegang lesen, lesen kecil atau lesen pemindah dan termasuklah mana-mana orang yang diambil kerja atau diupah oleh orang atau syarikat itu;’.

Pindaan tajuk Bab 2

3. Tajuk Bab 2, dalam Bahagian V Enakmen ibu dipinda dengan memasukkan selepas perkataan “Penandaan” perkataan “dan Perakuan”.

Penggantian seksyen 65

4. Enakmen ibu dipinda dengan menggantikan seksyen 65 dengan seksyen yang berikut :

“65. (1) Melainkan jika ditetapkan selainnya, seorang pemegang lesen, lesen kecil, lesen pemindah atau ejennya yang mengambil hasil hutan hendaklah menyebabkan supaya ditanda semua hasil hutan itu mengikut mana-mana kaedah-kaedah.

Pemegang lesen, lesen kecil, lesen pemindah atau ejennya hendaklah menanda dan membuat akuan hasil hutan.

(2) Pemegang lesen, lesen kecil, lesen pemindah atau melalui ejennya yang mengambil hasil hutan hendaklah membuat akuan dalam borang yang ditetapkan dalam Kaedah-Kaedah Hutan 1988 [PK.P.U 39 tahun 1989], apa-apa hasil hutan yang dibawa atau berada di atas alat pengangkutannya untuk diserahkan kepada pegawai hutan di tempat penaksiran yang ditetapkan oleh Pengarah.

(3) Apa-apa hasil hutan yang tidak bertanda atau tidak dibuat akuan sebagaimana yang dikehendaki oleh subseksyen (1) dan (2) hendaklah, sehingga ia dibuktikan sebaliknya disifatkan sebagai harta Pihak Berkuasa Negeri.

(4) Akuan yang diperuntukkan di bawah subseksyen (2) hendaklah memberi suatu laporan yang penuh dan benar tentang jumlah dan perihal jenis, ukuran dan kuantiti hasil hutan yang diambil atau dibawa.

(5) Mana-mana pemegang lesen, lesen kecil, lesen pemindah atau ejennya yang melanggar subseksyen (2) atau (4) adalah melakukan kesalahan dan apabila disabitkan, boleh didenda tidak melebihi lima puluh ribu ringgit atau penjara selama tempoh tidak melebihi lima tahun atau kedua-duanya.

(6) Mana-mana orang yang disabitkan atas sesuatu kesalahan di bawah subseksyen (2) atau (4) boleh, sebagai tambahan kepada apa-apa penalti yang dikenakan ke atas sabitan itu, diperintahkan membayar kepada Pihak Berkuasa Negeri —

- (a) sejumlah wang tidak melebihi sepuluh kali ganda royalti, premium dan ses hasil hutan itu;
- (b) sejumlah wang tidak melebihi sepuluh kali ganda nilai hasil hutan itu; dan
- (c) apa-apa caj lain yang kena dibayar.”.

Pindaan seksyen 66

5. Seksyen 66 Enakmen ibu dipinda—

- (a) dalam tajuk Bab 3, dengan menggantikan perkataan “Pengukuran” dengan perkataan “Taksiran”;
- (b) dengan menggantikan nota birai dengan nota birai yang berikut :
“Tempat taksiran
hasil hutan”;
- (c) dengan menggantikan subseksyen (1) dengan subseksyen yang berikut:

“(1) Semua hasil hutan yang dibuat akuan di bawah subseksyen 65(2) hendaklah ditaksir oleh pegawai hutan

di tempat dan pada masa yang dinyatakan dalam lesen itu bagi menentukan royalti, premium, ses atau caj-caj lain yang kena dibayar kepada Pihak Berkuasa Negeri.”;

- (d) dalam subseksyen (2), dengan menggantikan perkataan “diukur” dengan perkataan “ditaksir”;
- (e) dalam subseksyen (3), dalam teks bahasa Kebangsaan dengan menggantikan perkataan “mengukur” dengan perkataan “taksiran”;
- (f) dalam perenggan 4(b) dan (c), dalam teks bahasa Kebangsaan dengan menggantikan perkataan “pengukuran” dengan perkataan “taksiran”; dan
- (g) dengan menggantikan perkataan “measurement” dalam teks bahasa Inggeris di mana-mana jua terdapat di dalamnya dengan perkataan “assessment”.

Pindaan seksyen 67

6. Seksyen 67 Enakmen ibu dipinda dalam nota birai dan subseksyen (1) dengan menggantikan perkataan “pengukuran” dengan perkataan “taksiran”.

Pindaan seksyen 101

7. Seksyen 101 Enakmen ibu dipinda —

- (a) dalam subseksyen (3), dengan memasukkan selepas perkataan “seksyen 15 atau 40,” perkataan “atau akuan hasil hutan di bawah seksyen 65,”; dan
- (b) dengan menggantikan subseksyen (4) dengan subseksyen yang berikut :

“(4) Pada mengkompaun apa-apa kesalahan di bawah subseksyen (1), apa-apa benda yang disita di bawah Enakmen ini boleh dilepaskan atau dilucuthakkan oleh Pengarah, tertakluk kepada terma dan syarat yang difikirkan sesuai untuk dikenakan mengikut syarat kompaun itu.”.

Pindaan seksyen 104

8. Seksyen 104 Enakmen ibu dipinda —

- (a) dalam perenggan (d), dengan memotong perkataan “dan” di hujung perenggan itu;
- (b) dalam perenggan (e), dengan menggantikan noktah di hujung perenggan itu dengan perkataan “; dan”; dan
- (c) dengan memasukkan selepas perenggan (e) perenggan yang berikut :
 - “(f) bahawa mana-mana pemegang lesen, lesen kecil, lesen pemindah atau ejennya berkenaan dengan akuan hasil hutan yang dibuat di bawah subseksyen 65(2), adalah disifatkan telah membuat akuan yang penuh dan benar sepanjang pengetahuannya dan sekiranya terdapat apa-apa keraguan atau percanggahan yang berbangkit terhadap akuan tersebut, adalah merupakan suatu kesalahan dan beban pembuktian hendaklah terletak pada pemegang lesen, lesen kecil, lesen pemindah atau ejennya itu.”.

Pindaan Jadual Pertama

- 9.** Jadual Pertama Enakmen ibu dipinda dalam butiran 10 Borang 1 dengan menggantikan perkataan “diperiksa dan diukur” dengan perkataan “ditaksir”.

Bertarikh 30 Oktober 2015

[PPN. PK(S) 100/3/1 Jld. 2; PU.PK. 4/2015]

ROHANA ABD MALEK
Penasihat Undang-Undang Negeri
Perak Darul Ridzuan

LAWS OF THE STATE OF PERAK

ENACTMENT A37

**NATIONAL FORESTRY ACT 1984
(ADOPTION) 1985 (AMENDMENT)**

ENACTMENT 2015

Date of Royal Assent 23 December 2015
Date of publication in the *Gazette*... .. 31 December 2015

LAWS OF THE STATE OF PERAK

Enactment A37

NATIONAL FORESTRY ACT 1984 (ADOPTION) 1985
(AMENDMENT) ENACTMENT 2015

I ASSENT,

SULTAN NAZRIN MUIZZUDDIN SHAH,
Sultan of Perak

23 December 2015

An Enactment to amend the National Forestry Act 1984 (Adoption) Enactment 1985.

[]

ENACTED by the Legislature of the State of Perak Darul Ridzuan as follows :

Citation and commencement

1. (1) This enactment may be cited as the National Forestry Act 1984 (Adoption) 1985 (Amendment) Enactment 2015.

(2) This Enactment comes into operation on a date to be appointed by the State Authority by notification in the *Gazette*.

Amendment of section 2

2. The National Forestry Act 1984 (Adoption) Enactment 1985 [*Enactment No. 3 of 1985*], which is referred to as “the principal Enactment” in this Enactment, is amended —

(a) by inserting after the definition of “conveyance” the following definition :

“declaration” means a written statement or report made by the holder of licence, minor licence, removal licence or by

his agent describing details about the entire forest produce in the prescribed form in the Forest Rules 1988 [*PK.P.U 39 of 1989*]; and

- (b) by inserting before the definition of “assessment” the following definition :

““agent” means representative or any person or company appointed by the holder of licence, minor licence or removal licence and includes any person employed or hired by such person or company;’.

Amendment of Chapter 2

3. The title of Chapter 2, in Part V of the principal Enactment is amended by inserting after the word “Marking” the words “and Declaration”.

Substitution of section 65

4. The principal Enactment is amended by substituting for section 65 the following section :

“65. (1) Unless otherwise prescribed, the holder of licence, minor licence, removal licence or his agent who takes the forest produce shall cause to be marked all forest produce in accordance with any rules.

(2) The holder of licence, minor licence, removal licence or by his agent who take the forest produce shall make a declaration in the prescribed form in the Forest Rules 1988 [*PK.P.U 39 of 1989*], any forest produce carried or located at the top of the conveyance for delivery to a forest officer at the place of assessment specified by the Director.

(3) Any forest produce not marked and declared as required by subsections (1) and (2) shall, until the contrary is proven, be deemed to be the property of the State Authority.

(4) The declaration provided under subsection (2) shall give a full and true statement about the

The holder of licence, minor licence, removal licence or his agent shall mark and make a declaration of forest produce.

amount and about the type, size and quantity of forest produce taken or carried.

(5) Any holder of licence, minor licence, removal licence or his agent who contravenes subsection (2) or (4) shall be guilty of an offence and shall on conviction, be liable to a fine not exceeding fifty thousand ringgit or to imprisonment for a term not exceeding five years or to both.

(6) Any person convicted of an offence under subsection (2) or (4) may, in addition to any penalty imposed on the conviction, be ordered to pay to the State Authority —

- (a) a sum not exceeding ten times the royalty, premium and cess of such forest produce;
- (b) a sum not exceeding ten times the value of such forest produce; and
- (c) any other charges payable.”.

Amendment of section 66

5. Section 66 of the principal Enactment is amended —

- (a) in the title of Chapter 3, by substituting for the word “Measurement” the word “Assessment”;
- (b) by substituting for the marginal note the following marginal note :
“Place of assessment
of forest produce.”;
- (c) by substituting for subsection (1) the following subsection :
“(1) All forest produce declared under subsection 65(2) shall be assessed by the forest officer at the place and time specified in the licence to determine the royalty, premium, cess or other charges payable to the State Authority.”;

- (d) in subsection (2), by substituting for the word “measured” the word “assessed”;
- (e) in subsection (3), in the National language text by substituting for the word “mengukur” the word “taksiran”;
- (f) in paragraphs 4(b) and (c), in the National language text by substituting for the word “pengukuran” the word “taksiran”; and
- (g) by substituting for the word “measurement” in the English language text wherever appearing therein the word “assessment”.

Amendment of section 67

6. Section 67 of the principal Enactment is amended in the marginal note and subsection (1) by substituting for the word “measurement” the word “assessment”.

Amendment of section 101

7. Section 101 of the principal Enactment is amended —

- (a) in subsection (3), by inserting after the words “section 15 or 40,” the words “or the declaration of forest produce under section 65,”; and
- (b) by substituting for subsection (4) the following subsection :

“(4) In compounding any offence under subsection (1), anything seized under this Enactment shall be released or forfeited by the Director, subject to terms and conditions as the Director thinks fit to impose in accordance with the condition of the compound.”.

Amendment of section 104

8. Section 104 of the principal Enactment is amended—

- (a) in paragraph (d), by deleting the word “and” at the end of the paragraph;
- (b) in paragraph (e), by substituting for the full-stop at the end of the paragraph the words “; and”; and
- (c) by inserting after paragraph (e) the following paragraph :
 - “(f) that any holder of licence, minor licence, removal licence or his agent in respect of the declaration of forest produce made under subsection 65 (2), is deemed to have made a full and true declaration of all his knowledge and if there are any doubts or disputes arising against the declaration, is an offence and the burden of proof shall lie on the holder of licence, minor licence, removal licence or his agent.”.

Amendment of First Schedule

9. The First Schedule of the principal Enactment is amended in the item 10 of Form 1 by substituting for the words “check and measurement” the word “assessed”.

Dated 30 October 2015

[PPN. PK(S) 100/3/1 Jld. 2; PU.PK. 4/2015]

ROHANA ABD MALEK
State Legal Adviser
Perak Darul Ridzuan

Hakcipta Pencetak (H)

PERCETAKAN NASIONAL MALAYSIA BERHAD

Semua Hak Terpelihara. Tiada mana-mana bahagian jua daripada penerbitan ini boleh diterbitkan semula atau disimpan di dalam bentuk yang boleh diperolehi semula atau disiarkan dalam sebarang bentuk apa jua cara elektronik, mekanikal, fotokopi, rakaman dan/ atau sebaliknya tanpa mendapat izin daripada Percetakan Nasional Malaysia Berhad (Pencetak kepada Kerajaan Malaysia yang dilantik).

DICETAK OLEH
PERCETAKAN NASIONAL MALAYSIA BERHAD,
CAWANGAN IPOH, PERAK DARUL RIDZUAN
BAGI PIHAK DAN DENGAN PERINTAH KERAJAAN MALAYSIA