

D.R. 19/2024

**RANG UNDANG-UNDANG MUFTI
(WILAYAH-WILAYAH PERSEKUTUAN) 2024**

SUSUNAN FASAL

BAHAGIAN I

PERMULAAN

Fasal

1. Tajuk ringkas, pemakaian dan permulaan kuat kuasa
2. Tafsiran

BAHAGIAN II

MUFTI DAN TIMBALAN MUFTI

3. Mufti dan Timbalan Mufti
4. Fungsi Mufti dan Timbalan Mufti
5. Pembatalan pelantikan dan peletakan jawatan
6. Pengosongan jawatan

BAHAGIAN III

JAWATANKUASA FATWA

7. Penubuhan Jawatankuasa Fatwa
8. Fungsi Jawatankuasa Fatwa
9. Pembatalan pelantikan dan peletakan jawatan

Rang Undang-Undang

BAHAGIAN IV

PENGELUARAN FATWA

Fasal

10. Tatacara mengeluarkan fatwa
11. Fatwa hendaklah mengikat dan diiktiraf
12. Pindaan, ubah suaian dan pembatalan fatwa
13. Tatacara mengeluarkan fatwa yang menyentuh kepentingan negara
14. Nasihat dan syor Jawatankuasa Muzakarah
15. Pendapat Mufti
16. Panduan bagi mengeluarkan fatwa

BAHAGIAN V

PENENTUAN ARAH KIBLAT

17. Penentuan arah kiblat
18. Kesalahan

BAHAGIAN VI

JAWATANKUASA FALAK SYARIE

19. Penubuhan Jawatankuasa Falak Syarie
20. Fungsi Jawatankuasa Falak Syarie
21. Pembatalan pelantikan dan peletakan jawatan

BAHAGIAN VII

JAWATANKUASA MELIHAT RUKYAH HILAL

22. Penubuhan Jawatankuasa Rukyah Hilal
23. Fungsi Jawatankuasa Rukyah Hilal
24. Pembatalan pelantikan dan peletakan jawatan
25. Penetapan bagi awal bulan Ramadan, Syawal dan Zulhijah

BAHAGIAN VIII

JAWATANKUASA PENGAWASAN PENGAJARAN AGAMA ISLAM
DAN PERUNDING AKIDAH

Fasal

26. Penubuhan Jawatankuasa Pengawasan Pengajaran Agama Islam
27. Fungsi dan kuasa Jawatankuasa Pengawasan Pengajaran Agama Islam
28. Pembatalan pelantikan dan peletakan jawatan
29. Perunding akidah

BAHAGIAN IX

PELBAGAI

30. Fi
31. Elaun
32. Perlindungan daripada guaman dan prosiding undang-undang
33. Akta Perlindungan Pihak Berkuasa Awam 1948
34. Pekhidmat awam
35. Kuasa membuat kaedah-kaedah
36. Kuasa meminda Jadual

JADUAL PERTAMA

JADUAL KEDUA

JADUAL KETIGA

RANG UNDANG-UNDANG

b e r n a m a

Suatu Akta untuk mengadakan peruntukan bagi perkara yang berhubungan dengan Mufti, penentuan perkara mengenai hukum dan doktrin Syarak dan perkara yang berkaitan.

[]

BAHAWASANYA Parlimen boleh membuat undang-undang berkenaan dengan pemerintahan dan pentadbiran Wilayah-Wilayah Persekutuan Kuala Lumpur, Labuan dan Putrajaya termasuk hukum Syarak di dalamnya setakat yang sama sebagaimana yang diperuntukkan dalam butiran 1 Senarai Negeri sebagaimana yang diperuntukkan dalam Senarai Persekutuan di bawah butiran 6(e) Senarai I Jadual Kesembilan Perlembagaan Persekutuan:

MAKA, OLEH YANG DEMIKIAN, menurut Fasal (1) Perkara 74 Perlembagaan Persekutuan, DIPERBUAT oleh Parlimen Malaysia seperti yang berikut:

BAHAGIAN I

PERMULAAN

Tajuk ringkas, pemakaian dan permulaan kuat kuasa

1. (1) Akta ini bolehlah dinamakan Akta Mufti (Wilayah-Wilayah Persekutuan) 2024.

(2) Akta ini hendaklah terpakai bagi Wilayah-Wilayah Persekutuan Kuala Lumpur, Labuan dan Putrajaya.

(3) Akta ini mula berkuat kuasa pada tarikh yang ditetapkan oleh Yang di-Pertuan Agong melalui pemberitahuan dalam *Warta* dan Yang di-Pertuan Agong boleh menetapkan tarikh yang berlainan bagi permulaan kuat kuasa bahagian atau peruntukan yang berlainan Akta ini.

Tafsiran

2. (1) Dalam Akta ini, melainkan jika konteksnya menghendaki makna yang lain—

“Hukum Syarak” mempunyai erti yang diberikan kepadanya dalam subseksyen 2(1) Akta Pentadbiran Undang-Undang Islam (Wilayah-Wilayah Persekutuan) 1993 [*Akta 505*];

“Jawatankuasa Falak Syarie” ertinya Jawatankuasa Falak Syarie Wilayah-Wilayah Persekutuan yang ditubuhkan di bawah subseksyen 19(1);

“Jawatankuasa Fatwa” ertinya Jawatankuasa Fatwa Wilayah-Wilayah Persekutuan yang ditubuhkan di bawah subseksyen 7(1);

“Jawatankuasa Melihat Anak Bulan” ertinya Jawatankuasa Melihat Anak Bulan Wilayah-Wilayah Persekutuan yang ditubuhkan di bawah subseksyen 22(1);

“Jawatankuasa Muzakarah” ertinya Jawatankuasa Muzakarah yang ditubuhkan oleh Majlis Kebangsaan Bagi Hal Ehwal Agama Islam Malaysia (MKI);

“Jawatankuasa Pengawasan Pengajaran Agama Islam” ertinya Jawatankuasa Pengawasan Pengajaran Agama Islam Wilayah-Wilayah Persekutuan yang ditubuhkan di bawah subseksyen 26(1);

“Mahkamah Syariah” mempunyai erti yang diberikan kepadanya dalam subseksyen 2(1) Akta Pentadbiran Undang-Undang Islam (Wilayah-Wilayah Persekutuan) 1993;

“Majlis” ertinya Majlis Agama Islam Wilayah Persekutuan yang ditubuhkan di bawah subseksyen 4(1) Akta Pentadbiran Undang-Undang Islam (Wilayah-Wilayah Persekutuan) 1993;

“Menteri” ertinya Menteri yang dipertanggungjawabkan dengan tanggungjawab bagi pentadbiran agama Islam di Wilayah-Wilayah Persekutuan;

“Mufti” atau “Timbalan Mufti” ertinya orang yang dilantik di bawah subseksyen 3(1) untuk menjadi Mufti atau Timbalan Mufti bagi Wilayah-Wilayah Persekutuan.

(2) Bagi mengelakkan keraguan tentang identiti atau pentafsiran perkataan dan ungkapan yang digunakan dalam Akta ini yang disenaraikan dalam Jadual Pertama, rujukan boleh dibuat kepada tulisan Arab bagi perkataan dan ungkapan itu sebagaimana yang ditunjukkan bersetentangan dengannya dalam Jadual Pertama itu.

BAHAGIAN II

MUFTI DAN TIMBALAN MUFTI

Mufti dan Timbalan Mufti

3. (1) Yang di-Pertuan Agong boleh, atas nasihat Menteri selepas berunding dengan Majlis, melantik seorang Mufti dan apa-apa bilangan Timbalan Mufti bagi Wilayah-Wilayah Persekutuan.

(2) Seseorang itu layak menjadi Mufti atau Timbalan Mufti sekiranya—

(a) dia seorang warganegara Malaysia;

(b) dia seorang Ahli Sunah Waljamaah; dan

(c) dia mempunyai kepakaran dalam Hukum Syarak.

(3) Pelantikan Mufti dan Timbalan Mufti hendaklah disiarkan dalam *Warta*.

(4) Bagi maksud seksyen ini, “Ahli Sunah Waljamaah” ertinya mana-mana orang yang berpegang dengan al-Quran dan Sunah—

- (a) berkenaan dengan akidah, yang mengikut pegangan yang bersumberkan daripada aliran al-Asyairah dan al-Maturidiyah;
- (b) berkenaan dengan syariah, yang mengikut Mazhab Syafie atau dalam keadaan tertentu mengikut mana-mana satu Mazhab Hanafi, Maliki atau Hanbali atau ijthad hukum yang telah diputuskan oleh Jawatankuasa Fatwa; dan
- (c) berkenaan dengan tasawuf, yang mengikut pegangan yang dibawa oleh Imam Junaid al-Baghdadi dan Imam al-Ghazali.

Fungsi Mufti dan Timbalan Mufti

4. (1) Mufti hendaklah membantu dan menasihati Yang di-Pertuan Agong berkenaan dengan semua perkara Hukum Syarak, dan dalam semua perkara sedemikian hendaklah menjadi pihak berkuasa utama di Wilayah-Wilayah Persekutuan selepas Yang di-Pertuan Agong, kecuali jika diperuntukkan selainnya dalam Akta ini.

(2) Timbalan Mufti hendaklah membantu dan menjalankan apa-apa tugas Mufti semasa ketiadaan Mufti dan bertindak di bawah kawalan dan arahan Mufti.

Pembatalan pelantikan dan peletakan jawatan

5. (1) Yang di-Pertuan Agong boleh, atas nasihat Menteri selepas berunding dengan Majlis pada bila-bila masa, membatalkan pelantikan Mufti dan Timbalan Mufti yang dilantik di bawah subseksyen 3(1).

(2) Mufti dan Timbalan Mufti boleh, pada bila-bila masa, meletakkan jawatan dengan memberikan suatu notis secara bertulis kepada Yang di-Pertuan Agong.

Pengosongan jawatan

6. Jawatan Mufti atau Timbalan Mufti hendaklah menjadi kosong sekiranya—

- (a) dia mati;
- (b) telah dibuktikan terhadapnya, atau dia telah disabitkan atas suatu pertuduhan berkenaan dengan suatu kesalahan jenayah;
- (c) dia menjadi bankrap yang belum dilepaskan; atau
- (d) dia menjadi tidak sempurna akal atau selainnya tidak berupaya menunaikan kewajipannya.

BAHAGIAN III

JAWATANKUASA FATWA

Penubuhan Jawatankuasa Fatwa

7. (1) Suatu jawatankuasa yang dikenali sebagai “Jawatankuasa Fatwa Wilayah-Wilayah Persekutuan” ditubuhkan bagi maksud Akta ini.

(2) Jawatankuasa Fatwa hendaklah terdiri daripada anggota yang berikut:

- (a) Mufti yang hendaklah menjadi Pengerusi;
- (b) Timbalan-Timbalan Mufti;
- (c) Ketua Pengarah Jabatan Kemajuan Islam Malaysia atau wakilnya;
- (d) dua orang anggota Majlis yang dinamakan oleh Majlis;
- (e) seorang wakil daripada Jabatan Peguam Negara yang beragama Islam;
- (f) seorang wakil daripada Jabatan Agama Islam Wilayah Persekutuan; dan

(g) tidak kurang daripada dua tetapi tidak lebih daripada sembilan orang anggota lain yang layak dan sesuai dalam kalangan orang yang beragama Islam yang hendaklah dilantik oleh Yang di-Pertuan Agong.

(3) Seseorang anggota yang dilantik di bawah perenggan (2)(g) hendaklah memegang jawatan selama tempoh tidak melebihi tiga tahun dan layak untuk dilantik semula.

(4) Mufti hendaklah melantik seorang Pegawai Hal Ehwal Islam yang layak dan sesuai untuk menjadi Setiausaha.

(5) Peruntukan dalam Jadual Kedua hendaklah terpakai bagi Jawatankuasa Fatwa.

Fungsi Jawatankuasa Fatwa

8. Jawatankuasa Fatwa hendaklah mempunyai fungsi yang berikut:

(a) untuk membincangkan apa-apa isu dan persoalan yang berhubungan dengan Hukum Syarak;

(b) untuk mengeluarkan fatwa mengenai apa-apa isu yang berhubungan dengan Hukum Syarak sama ada atas arahan Yang di-Pertuan Agong, atas inisiatif Mufti atau atas permintaan mana-mana orang;

(c) untuk menimbang teliti pandangan Hukum Syarak, nasihat dan syor yang dibuat oleh Jawatankuasa Muzakarah mengenai isu dan persoalan Hukum Syarak dan keperluan bagi pengeluaran fatwa;

(d) untuk merangka dan menyediakan sighth fatwa; dan

(e) untuk melakukan apa-apa perkara lain sebagaimana yang difikirkan patut olehnya untuk membolehkannya melaksanakan fungsinya secara berkesan atau yang bersampingan dengan pelaksanaan fungsinya.

Pembatalan pelantikan dan peletakan jawatan

9. (1) Yang di-Pertuan Agong boleh, pada bila-bila masa, membatalkan pelantikan anggota Jawatankuasa Fatwa yang dilantik di bawah perenggan 7(2)(g).

(2) Anggota Jawatankuasa Fatwa yang dilantik di bawah perenggan 7(2)(g) boleh, pada bila-bila masa, meletakkan jawatan dengan memberikan suatu notis secara bertulis kepada Yang di-Pertuan Agong melalui Mufti.

BAHAGIAN IV

PENGELUARAN FATWA

Tatacara mengeluarkan fatwa

10. (1) Mufti boleh, sebelum membuat dan mengeluarkan apa-apa fatwa—

- (a) mengarahkan mana-mana orang untuk menjalankan kajian atau penyelidikan yang berhubung dengan isu atau persoalan yang berkenaan;
- (b) memanggil mana-mana orang yang berkaitan untuk memberikan penjelasan berhubung dengan kajian atau penyelidikan yang telah dijalankan atau berhubung dengan isu atau persoalan yang dibangkitkan; dan
- (c) mengarahkan orang yang menjalankan kajian atau penyelidikan itu untuk menyediakan suatu kertas kajian fatwa.

(2) Jika Mufti mendapati bahawa suatu fatwa perlu dikeluarkan mengenai isu atau persoalan itu, Mufti hendaklah mengarahkan suatu mesyuarat Jawatankuasa Fatwa dipanggil bagi maksud membincangkan fatwa yang dicadangkan.

(3) Selepas fatwa yang dicadangkan itu dipersetujui oleh Jawatankuasa Fatwa, Mufti hendaklah membuat syor kepada Yang di-Pertuan Agong untuk mendapatkan perkenannya bagi penyiaran fatwa itu dalam *Warta*.

(4) Fatwa yang diperkenankan oleh Yang di-Pertuan Agong hendaklah disiarkan dalam *Warta*.

(5) Tatacara mengeluarkan fatwa di bawah seksyen ini hendaklah terpakai bagi fatwa yang dikeluarkan di bawah seksyen 13 dan 14 Akta ini.

(6) Apa-apa ketetapan Hukum Syarak lain yang tidak disiarkan dalam *Warta* itu, hendaklah tetap dihormati dan menjadi panduan Hukum Syarak bagi kepada orang yang beragama Islam di Wilayah-Wilayah Persekutuan.

Fatwa hendaklah mengikat dan diiktiraf

11. Suatu fatwa hendaklah—

- (a) mengikat tiap-tiap orang yang beragama Islam di Wilayah-Wilayah Persekutuan sebagai ajaran agamanya dan hendaklah menjadi kewajibannya di sisi agama untuk mematuhi dan berpegang dengan fatwa itu; dan
- (b) diiktiraf oleh mana-mana mahkamah berkenaan dengan semua perkara yang dinyatakan dalam fatwa itu.

Pindaan, ubah suaian dan pembatalan fatwa

12. Mufti boleh, atas inisiatifnya sendiri atau atas permintaan mana-mana orang, selepas berunding dengan Jawatankuasa Fatwa, meminda, mengubah suai atau membatalkan mana-mana fatwa yang telah dikeluarkan dan tatacara yang dinyatakan dalam seksyen 10 hendaklah terpakai dengan ubah suaian yang perlu berkenaan dengan apa-apa pindaan, ubah suaian atau pembatalan fatwa itu.

Tatacara mengeluarkan fatwa yang menyentuh kepentingan negara

13. (1) Jika Jawatankuasa Fatwa mendapati bahawa sesuatu isu atau persoalan mengenai Hukum Syarak yang memerlukan pengeluaran fatwa itu menyentuh kepentingan negara, Mufti boleh mengemukakan isu atau persoalan itu kepada Jawatankuasa Muzakarah.

(2) Jika Jawatankuasa Muzakarah mengeluarkan pandangan Hukum Syarak supaya—

(a) suatu fatwa hendaklah dikeluarkan berhubung dengan isu atau persoalan itu; atau

(b) apa-apa fatwa lain tentang perkara itu hendaklah dikeluarkan,

dan Jawatankuasa Fatwa bersetuju dengan pandangan yang dikeluarkan oleh Jawatankuasa Muzakarah itu, Mufti boleh menyebabkan supaya fatwa dikeluarkan mengikut pandangan itu dengan atau tanpa pindaan.

Nasihat dan syor Jawatankuasa Muzakarah

14. (1) Jawatankuasa Fatwa boleh menerima pakai apa-apa nasihat dan syor Jawatankuasa Muzakarah mengenai apa-apa perbuatan, amalan atau upacara agama yang dipersetujui atau tidak dipersetujui oleh Majlis Raja-Raja sebagai perbuatan, amalan atau upacara agama yang diperluas ke seluruh Malaysia menurut perenggan (b) Fasal (2) Perkara 38 Perlembagaan Persekutuan.

(2) Jika Jawatankuasa Fatwa menerima pakai nasihat dan syor yang disebut dalam subseksyen (1), Jawatankuasa Fatwa bolehlah mengeluarkan suatu fatwa berdasarkan nasihat dan syor itu bagi maksud pemakaiannya di Wilayah-Wilayah Persekutuan.

Pendapat Mufti

15. (1) Mahkamah boleh, jika apa-apa persoalan mengenai Hukum Syarak perlu diputuskan, meminta pendapat Mufti secara bertulis.

(2) Pendapat Mufti itu boleh dijadikan sebagai panduan kepada mahkamah tetapi tidak mengikat.

(3) Mufti tidak boleh dipanggil untuk memberikan pendapat atau keterangan yang berhubungan dengan Hukum Syarak di mana-mana mahkamah.

Panduan bagi mengeluarkan fatwa

16. (1) Dalam mengeluarkan apa-apa fatwa yang berhubungan dengan syariah—

- (a) Jawatankuasa Fatwa hendaklah mengikut qaul muktamad Mazhab Syafie;
- (b) jika Jawatankuasa Fatwa berpendapat bahawa dengan mengikut qaul muktamad Mazhab Syafie akan membawa kepada suatu keadaan yang berlawanan dengan kepentingan awam, Jawatankuasa Fatwa bolehlah mengikut qaul muktamad mana-mana satu Mazhab Hanafi, Maliki atau Hanbali; dan
- (c) jika Jawatankuasa Fatwa berpendapat bahawa dengan mengikut qaul muktamad Mazhab Syafie, Hanafi, Maliki atau Hanbali akan membawa kepada suatu keadaan yang berlawanan dengan kepentingan awam, Jawatankuasa Fatwa bolehlah membuat fatwa mengikut ijtihad tanpa terikat dengan qaul muktamad daripada mana-mana Mazhab itu.

(2) Bagi maksud subseksyen (1), “qaul muktamad” ertinya pendapat muktamad yang menjadi pegangan dalam sesuatu Mazhab.

(3) Dalam mengeluarkan apa-apa fatwa yang berhubungan dengan akidah, Jawatankuasa Fatwa hendaklah mengikut pegangan yang bersumberkan aliran al-Asyairah dan al-Maturidiyah.

(4) Dalam mengeluarkan apa-apa fatwa yang berhubungan dengan tasawuf, Jawatankuasa Fatwa hendaklah mengikut pegangan yang dibawa oleh Imam Junaid al-Baghdadi dan Imam al-Ghazali.

BAHAGIAN V**PENENTUAN ARAH KIBLAT****Penentuan arah kiblat**

17. (1) Mufti hendaklah mempunyai kuasa untuk menentukan, menyemak dan mengesahkan arah kiblat.

(2) Apa-apa permohonan untuk menentukan, menyemak dan mengesahkan arah kiblat bagi mana-mana tempat termasuk masjid, surau dan kubur hendaklah dibuat kepada Mufti mengikut cara sebagaimana yang ditentukan oleh Mufti.

(3) Mufti hendaklah, setelah menerima permohonan di bawah subseksyen (2), menyebabkan suatu kajian dijalankan untuk memastikan bahawa kiraan dan kedudukan latitud, longitud dan azimut adalah betul dan menepati arah kiblat mengikut Hukum Syarak.

(4) Mufti boleh, setelah berpuas hati dengan kesahan bagi penentuan atau penyemakan arah kiblat yang dibuat di bawah subseksyen (3), mengeluarkan suatu sijil pengesahan arah kiblat.

(5) Walau apa pun subseksyen (1) dan (2), Mufti boleh memberikan kebenaran kepada mana-mana orang yang mempunyai kepakaran dalam bidang falak Syarie untuk menentukan dan mengesahkan arah kiblat bagi premis persendirian.

Kesalahan

18. (1) Mana-mana orang yang—

- (a) mengeluarkan sijil pengesahan arah kiblat tanpa kebenaran daripada Mufti;
- (b) menentukan, menyemak atau mengesahkan arah kiblat tanpa kebenaran daripada Mufti; atau
- (c) dengan sengaja mengubah arah kiblat yang telah disahkan oleh Mufti di bawah subseksyen 17(4),

melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau kedua-duanya.

(2) Mahkamah Syariah hendaklah mempunyai bidang kuasa untuk membicarakan kesalahan di bawah seksyen ini.

BAHAGIAN VI

JAWATANKUASA FALAK SYARIE

Penubuhan Jawatankuasa Falak Syarie

19. (1) Suatu jawatankuasa yang dikenali sebagai “Jawatankuasa Falak Syarie Wilayah-Wilayah Persekutuan” ditubuhkan bagi maksud Akta ini.

(2) Jawatankuasa Falak Syarie hendaklah terdiri daripada anggota yang berikut:

- (a) Mufti yang hendaklah menjadi Pengerusi;
- (b) Timbalan-Timbalan Mufti;
- (c) Ketua Hakim Syarie bagi Wilayah-Wilayah Persekutuan atau wakilnya;
- (d) Ketua Pengarah Jabatan Kemajuan Islam Malaysia atau wakilnya;
- (e) Pengarah Jabatan Agama Islam Wilayah Persekutuan atau wakilnya;
- (f) Pengarah Jabatan Ukur dan Pemetaan Malaysia atau wakilnya yang beragama Islam;
- (g) Pengarah Planetarium Negara atau wakilnya yang beragama Islam;
- (h) Pengarah Jabatan Pendidikan Wilayah Persekutuan Kuala Lumpur atau wakilnya yang beragama Islam; dan
- (i) tidak kurang daripada dua tetapi tidak lebih daripada sembilan orang anggota lain yang layak dan sesuai dalam kalangan orang yang beragama Islam yang hendaklah dilantik oleh Mufti.

(3) Anggota yang dilantik di bawah perenggan (2)(i) hendaklah memegang jawatan selama tempoh tidak melebihi tiga tahun dan layak untuk dilantik semula.

(4) Mufti hendaklah melantik seorang Pegawai Hal Ehwal Islam yang layak dan sesuai untuk menjadi Setiausaha.

(5) Peruntukan dalam Jadual Kedua hendaklah terpakai bagi Jawatankuasa Falak Syarie.

Fungsi Jawatankuasa Falak Syarie

20. Jawatankuasa Falak Syarie hendaklah mempunyai fungsi yang berikut:

- (a) untuk menetapkan dasar, strategi dan kaedah yang berhubungan dengan pembangunan falak Syarie;
- (b) untuk menasihati mana-mana orang mengenai perkara yang berhubungan dengan pembangunan dan penyelidikan falak Syarie;
- (c) untuk menjalankan kajian dan penyelidikan dalam bidang falak Syarie dan untuk membangunkan falak Syarie;
- (d) untuk menjalankan kajian mengenai kesesuaian lokasi cerapan anak bulan;
- (e) untuk memperaku takwim hijri, jadual waktu solat, kaedah pengesahan arah kiblat dan jadual waktu imsak dan iftar bagi bulan Ramadan;
- (f) untuk memperaku laporan bulanan cerapan anak bulan yang disediakan oleh Pejabat Mufti Wilayah Persekutuan; dan
- (g) untuk melakukan apa-apa perkara lain sebagaimana yang difikirkan patut olehnya untuk membolehkannya melaksanakan fungsinya secara berkesan atau yang bersandingan dengan pelaksanaan fungsinya.

Pembatalan pelantikan dan peletakan jawatan

21. (1) Mufti boleh, pada bila-bila masa, membatalkan pelantikan anggota Jawatankuasa Falak Syarie yang dilantik di bawah perenggan 19(2)(i).

(2) Anggota Jawatankuasa Falak Syarie yang dilantik di bawah perenggan 19(2)(i) boleh, pada bila-bila masa, meletakkan jawatan dengan memberikan suatu notis secara bertulis kepada Mufti.

BAHAGIAN VII

JAWATANKUASA RUKYAH HILAL

Penubuhan Jawatankuasa Rukyah Hilal

22. (1) Suatu jawatankuasa yang dikenali sebagai “Jawatankuasa Rukyah Hilal Wilayah-Wilayah Persekutuan” ditubuhkan bagi maksud Akta ini.

(2) Jawatankuasa Rukyah Hilal hendaklah terdiri daripada anggota yang berikut:

- (a) Mufti yang hendaklah menjadi Pengerusi;
- (b) Timbalan-Timbalan Mufti;
- (c) Ketua Hakim Syarie bagi Wilayah-Wilayah Persekutuan;
- (d) Pengarah Jabatan Agama Islam Wilayah Persekutuan;
- (e) Pengarah Jabatan Ukur dan Pemetaan Malaysia atau wakilnya yang beragama Islam; dan
- (f) enam orang anggota lain yang layak dan sesuai dalam kalangan orang yang beragama Islam yang hendaklah dilantik oleh Mufti.

(3) Anggota yang dilantik di bawah perenggan (2)(f) hendaklah memegang jawatan selama tempoh tidak melebihi tiga tahun dan layak untuk dilantik semula.

(4) Mufti hendaklah melantik seorang Pegawai Hal Ehwal Islam yang layak dan sesuai untuk menjadi Setiausaha.

(5) Peruntukan dalam Jadual Kedua kecuali subperenggan 3(3) hendaklah terpakai bagi Jawatankuasa Rukyah Hilal.

Fungsi Jawatankuasa Rukyah Hilal

23. Jawatankuasa Rukyah Hilal hendaklah mempunyai fungsi yang berikut:

- (a) untuk melaksanakan ketetapan yang dibuat oleh Majlis Raja-Raja;
- (b) untuk menjalankan cerapan anak bulan di lokasi cerapan anak bulan yang disenaraikan dalam Jadual Ketiga bagi maksud menetapkan awal bulan Ramadan, Syawal dan Zulhijah; dan
- (c) untuk melakukan apa-apa perkara lain sebagaimana yang difikirkan patut olehnya untuk membolehkannya melaksanakan fungsinya secara berkesan atau yang bersampungan dengan pelaksanaan fungsinya.

Pembatalan pelantikan dan peletakan jawatan

24. (1) Mufti boleh, pada bila-bila masa, membatalkan pelantikan anggota Jawatankuasa Rukyah Hilal yang dilantik di bawah perenggan 22(2)(f).

(2) Anggota Jawatankuasa Rukyah Hilal yang dilantik di bawah perenggan 22(2)(f) boleh, pada bila-bila masa, meletakkan jawatan dengan memberikan suatu notis secara bertulis kepada Mufti.

Penetapan bagi awal bulan Ramadan, Syawal dan Zulhijah

25. (1) Jawatankuasa Rukyah Hilal hendaklah, bagi maksud menetapkan awal bulan Ramadan, Syawal dan Zulhijah, menjalankan cerapan anak bulan mengikut kiraan falak pada tarikh 29 Syaaban, 29 Ramadan dan 29 Zulkaedah tiap-tiap tahun di lokasi cerapan anak bulan sebagaimana yang disenaraikan dalam Jadual Ketiga.

(2) Jawatankuasa Rukyah Hilal hendaklah menyediakan laporan cerapan anak bulan bagi bulan Ramadan, Syawal dan Zulhijah dan laporan itu hendaklah disahkan oleh sekurang-kurangnya dua orang anggota Jawatankuasa Rukyah Hilal yang hadir semasa cerapan dijalankan.

(3) Laporan di bawah subseksyen (2) hendaklah diperaku oleh Pengerusi Jawatankuasa Rukyah Hilal atau, semasa ketiadaan Pengerusi, oleh mana-mana anggota jawatankuasa yang dinamakan oleh Pengerusi sebelum dikemukakan kepada Penyimpan Mohor Besar Raja-Raja bagi maksud menetapkan awal bulan Ramadan, Syawal dan Zulhijah.

(4) Laporan yang diperaku di bawah subseksyen (3) adalah muktamad.

BAHAGIAN VIII

JAWATANKUASA PENGAWASAN PENGAJARAN AGAMA ISLAM DAN PERUNDING AKIDAH

Penubuhan Jawatankuasa Pengawasan Pengajaran Agama Islam

26. (1) Suatu jawatankuasa yang dikenali sebagai “Jawatankuasa Pengawasan Pengajaran Agama Islam Wilayah-Wilayah Persekutuan” ditubuhkan bagi maksud Akta ini.

(2) Jawatankuasa Pengawasan Pengajaran Agama Islam hendaklah terdiri daripada anggota yang berikut:

(a) Mufti yang hendaklah menjadi Pengerusi;

(b) Timbalan-Timbalan Mufti; dan

(c) tidak kurang daripada tiga dan tidak lebih daripada tujuh orang anggota yang lain yang hendaklah dilantik oleh Mufti dalam kalangan orang yang beragama Islam yang mempunyai pengalaman, pengetahuan dan kepakaran yang berkaitan.

(3) Mufti hendaklah melantik seorang Pegawai Hal Ehwal Islam yang layak dan sesuai untuk menjadi Setiausaha.

(4) Peruntukan dalam Jadual Kedua hendaklah terpakai bagi Jawatankuasa Pengawasan Pengajaran Agama Islam.

Fungsi dan kuasa Jawatankuasa Pengawasan Pengajaran Agama Islam

27. Jawatankuasa Pengawasan Pengajaran Agama Islam hendaklah mempunyai fungsi dan kuasa yang berikut:

- (a) untuk menimbang, melulus dan menolak permohonan tauliah mengajar agama Islam;
- (b) untuk memberikan tauliah bagi maksud mengajar agama Islam;
- (c) untuk menggantung, membatalkan atau mengecualikan tauliah bagi maksud mengajar agama Islam;
- (d) untuk menyimpan dan menyenggara suatu daftar yang berhubungan dengan pemberian tauliah bagi maksud mengajar agama Islam;
- (e) untuk menentukan terma dan syarat bagi pemberian tauliah bagi maksud mengajar agama Islam; dan
- (f) untuk melakukan apa-apa perkara lain sebagaimana yang difikirkan patut olehnya untuk membolehkannya melaksanakan fungsinya secara berkesan atau yang bersampungan dengan pelaksanaan fungsinya.

Pembatalan pelantikan dan peletakan jawatan

28. (1) Mufti boleh, pada bila-bila masa, membatalkan pelantikan anggota Jawatankuasa Pengawasan Pengajaran Agama Islam yang dilantik di bawah perenggan 26(2)(c).

(2) Anggota Jawatankuasa Pengawasan Pengajaran Agama Islam yang dilantik di bawah perenggan 26(2)(c) boleh, pada bila-bila masa, meletakkan jawatan dengan memberikan suatu notis secara bertulis kepada Mufti.

Perunding akidah

29. (1) Mufti hendaklah mempunyai kuasa untuk menentukan perkara yang berhubungan dengan perundingan akidah.

(2) Mufti boleh melantik mana-mana orang yang layak dan sesuai dalam kalangan orang yang beragama Islam sebagai seorang perunding akidah bagi tempoh tiga tahun dan layak untuk dilantik semula.

(3) Seorang perunding akidah hendaklah mempunyai fungsi yang berikut:

- (a) untuk memberikan nasihat serta dorongan kepada mana-mana orang yang beragama Islam yang ingin keluar daripada agama Islam untuk kembali kepada agama Islam;
- (b) untuk menjalankan sesi perundingan akidah dan menyediakan laporan dan syor kepada mana-mana orang atau Mahkamah Syariah dalam masa yang ditentukan;
- (c) untuk berusaha menyelamatkan akidah mana-mana orang yang beragama Islam yang ingin keluar daripada agama Islam; dan
- (d) untuk melaksanakan apa-apa fungsi lain sebagaimana yang diarahkan oleh Mufti.

(4) Mufti boleh, pada bila-bila masa, membatalkan pelantikan perunding akidah melalui notis secara bertulis.

(5) Perunding akidah boleh, pada bila-bila masa, meletakkan jawatan dengan memberikan suatu notis secara bertulis kepada Mufti.

(6) Perunding akidah boleh menentukan tatacaranya sendiri berdasarkan garis panduan sebagaimana yang ditentukan oleh Mufti.

BAHAGIAN IX

PELBAGAI

Fi

30. (1) Mufti boleh mengenakan fi bagi perkhidmatan yang diberikan di bawah Akta ini.

(2) Walau apa pun subseksyen (1), Mufti boleh mengecualikan mana-mana orang daripada membayar apa-apa fi berhubung dengan perkhidmatan yang diberikan atas apa-apa terma dan syarat yang difikirkan patut olehnya.

Elaun

31. Semua anggota jawatankuasa dan perunding akidah yang dilantik di bawah Akta ini boleh dibayar apa-apa elaun sebagaimana yang ditentukan oleh Majlis.

Perlindungan daripada guaman dan prosiding undang-undang

32. Tiada tindakan guaman boleh diambil atau dibawa, dimulakan atau dikekalkan di mana-mana mahkamah terhadap Mufti, Timbalan Mufti, perunding akidah dan mana-mana anggota jawatankuasa yang dilantik di bawah Akta ini jika apa-apa perbuatan atau peninggalan itu dilakukan dengan suci hati dan dengan kepercayaan yang munasabah bahawa perbuatan itu perlu bagi maksud melaksanakan peruntukan Akta ini.

Akta Perlindungan Pihak Berkuasa Awam 1948

33. Akta Perlindungan Pihak Berkuasa Awam 1948 [*Akta 198*] hendaklah terpakai bagi apa-apa tindakan, guaman, pendakwaan atau prosiding terhadap Mufti, Timbalan Mufti, perunding akidah atau mana-mana anggota jawatankuasa yang dilantik di bawah Akta ini berkenaan dengan apa-apa perbuatan, pengabaian atau keingkaran yang dibuat atau dilakukan atau apa-apa peninggalan olehnya dengan suci hati, atas sifat sedemikian.

Pekhidmat awam

34. Perunding akidah dan anggota jawatankuasa yang dilantik di bawah Akta ini, semasa menunaikan kewajipan mereka di bawah Akta ini, hendaklah disifatkan sebagai pekhidmat awam mengikut pengertian Kanun Keseksaan [*Akta 574*].

Kuasa membuat kaedah-kaedah

35. (1) Yang di-Pertuan Agong boleh, atas nasihat Menteri selepas berunding dengan Mufti, membuat apa-apa kaedah-kaedah yang suai manfaat atau perlu bagi melaksanakan peruntukan Akta ini dengan lebih baik.

(2) Tanpa menjejaskan keluasan kuasa di bawah subseksyen (1), kaedah-kaedah boleh dibuat bagi maksud yang berikut:

- (a) untuk menetapkan tatacara penyusunan takwim hijri;
- (b) untuk menetapkan kaedah untuk menentukan jadual waktu solat, imsak dan iftar;
- (c) untuk menetapkan tatacara bagi penentuan, penyemakan dan pengesahan arah kiblat;
- (d) untuk menentukan tatacara bagi penetapan awal bulan Ramadan, Syawal dan Zulhijah;
- (e) untuk menetapkan fi yang kena dibayar bagi apa-apa perkara atau benda di bawah Akta ini;
- (f) untuk mengadakan peruntukan bagi semua perkara yang berhubungan dengan perunding akidah;
- (g) untuk mengadakan peruntukan bagi semua perkara yang berhubungan dengan pemberian tauliah bagi maksud mengajar agama Islam.

Kuasa meminda Jadual

36. Menteri selepas berunding dengan Mufti boleh, dengan kelulusan Yang di-Pertuan Agong, melalui perintah yang disiarkan dalam *Warta*, meminda Jadual Pertama, Kedua dan Ketiga.

JADUAL PERTAMA

[Subseksyen 2(2)]

qaul muktamad - قول معتمد

sighah - صيغة

JADUAL KEDUA

[Subseksyen 7(5), 19(5), 22(5) dan 26(4)]

PERUNTUKAN TAMBAHAN YANG BERHUBUNGAN DENGAN
JAWATANKUASA

Tafsiran

1. Bagi maksud Jadual ini, “Jawatankuasa” ertinya jawatankuasa yang ditubuhkan di bawah subseksyen 7(1), 19(1), 22(1) dan 26(1) Akta ini.

Pengosongan jawatan

2. Jawatan seseorang anggota Jawatankuasa yang dilantik di bawah perenggan 7(2)(g), 19(2)(i), 22(2)(f) dan 26(2)(c) hendaklah menjadi kosong jika —

- (a) dia mati;
- (b) telah dibuktikan terhadapnya, atau dia telah disabitkan atas suatu pertuduhan berkenaan dengan suatu kesalahan jenayah;
- (c) dia menjadi seorang bankrap yang belum dilepaskan;
- (d) dia menjadi tidak sempurna akal atau selainnya tidak berupaya untuk menunaikan kewajipannya;
- (e) pelantikannya dibatalkan; atau
- (f) peletakan jawatannya diterima.

Mesyuarat Jawatankuasa

3. (1) Pengerusi Jawatankuasa boleh, pada bila-bila masa, mengarahkan setiausaha yang dilantik untuk memanggil mesyuarat.

(2) Jika Pengerusi tidak dapat hadir dalam mana-mana mesyuarat Jawatankuasa, mesyuarat itu hendaklah dipengerusikan oleh Timbalan Mufti.

(3) Jawatankuasa hendaklah mengadakan mesyuarat sekurang-kurangnya sekali dalam masa tiga bulan.

(4) Pengerusi boleh membenarkan penggunaan suatu rangkaian video secara langsung, rangkaian televisyen secara langsung atau apa-apa cara komunikasi elektronik yang lain bagi maksud apa-apa mesyuarat Jawatankuasa.

Kuorum

4. Dua pertiga anggota Jawatankuasa termasuk pengerusi mesyuarat hendaklah membentuk kuorum bagi apa-apa mesyuarat Jawatankuasa.

Kehadiran bukan anggota

5. (1) Pengerusi Jawatankuasa boleh mengundang mana-mana orang yang bukan anggota Jawatankuasa ke mana-mana mesyuarat Jawatankuasa untuk menasihati Jawatankuasa itu mengenai apa-apa perkara yang sedang dibincangkan.

(2) Seseorang yang diundang di bawah subperenggan (1) berhak untuk menyertai dalam pertimbangtelitian itu tetapi tidak berhak untuk mengundi.

Minit mesyuarat

6. (1) Setiausaha hendaklah menyebabkan semua minit mesyuarat Jawatankuasa disenggara dan disimpan dalam bentuk yang sepatutnya.

(2) Pada tiap-tiap mesyuarat Jawatankuasa, minit mesyuarat terdahulu hendaklah dibaca dan disahkan, tertakluk kepada apa-apa pindaan yang perlu.

(3) Semua minit hendaklah disahkan dan ditandatangani oleh pengerusi mesyuarat.

Tatacara

7. Jawatankuasa boleh menentukan tatacaranya sendiri.

JADUAL KETIGA

[Perenggan 23(b) dan subseksyen 25(1)]

LOKASI CERAPAN ANAK BULAN RAMADAN, SYAWAL DAN
ZULHIJAH BAGI WILAYAH-WILAYAH PERSEKUTUAN

1. Menara Kuala Lumpur
No. 2 Jalan Punchak Off, Jalan P. Ramlee
50250 Kuala Lumpur
2. Pusat Konvensyen Antarabangsa Putrajaya
Jalan P5, Presint 5, 62200 Putrajaya
Wilayah Persekutuan Putrajaya
3. Tingkat 13, Menara Universiti Malaysia Sabah Kampus
Antarabangsa Labuan
Jalan Sungai Pagar
87000 Wilayah Persekutuan Labuan

HURAIAN

Rang Undang-Undang Mufti (Wilayah-Wilayah Persekutuan) 2024 (“Akta yang dicadangkan”) bertujuan untuk mengadakan peruntukan yang berhubungan dengan Mufti, penentuan perkara mengenai hukum dan doktrin Syarak dan perkara yang berkaitan.

BAHAGIAN I

2. Bahagian I Akta yang dicadangkan memperkatakan perkara permulaan.
3. *Fasal 1* mengandungi tajuk ringkas, pemakaian dan permulaan kuat kuasa Akta yang dicadangkan.
4. *Fasal 2* mengandungi takrif bagi perkataan dan ungkapan tertentu yang digunakan dalam Akta yang dicadangkan.

BAHAGIAN II

5. Bahagian II Akta yang dicadangkan memperkatakan peruntukan yang berhubungan dengan Mufti dan Timbalan Mufti.
6. *Fasal 3* bertujuan untuk mengadakan peruntukan bagi pelantikan Mufti, Timbalan Mufti dan kelayakan untuk menjadi Mufti dan Timbalan Mufti.
7. *Fasal 4* bertujuan untuk mengadakan peruntukan bagi fungsi Mufti.
8. *Fasal 5* bertujuan untuk mengadakan peruntukan bagi pembatalan pelantikan dan peletakan jawatan Mufti dan Timbalan Mufti.
9. *Fasal 6* bertujuan untuk mengadakan peruntukan bagi pengosongan jawatan Mufti dan Timbalan Mufti.

BAHAGIAN III

10. Bahagian III Akta yang dicadangkan memperkatakan tentang penubuhan dan fungsi Jawatankuasa Fatwa Wilayah-Wilayah Persekutuan.
11. *Fasal 7* bertujuan untuk mengadakan peruntukan bagi penubuhan Jawatankuasa Fatwa.
12. *Fasal 8* bertujuan untuk mengadakan peruntukan bagi fungsi Jawatankuasa Fatwa.
13. *Fasal 9* bertujuan untuk mengadakan peruntukan bagi pembatalan pelantikan dan peletakan jawatan anggota Jawatankuasa Fatwa.

BAHAGIAN IV

14. Bahagian IV Akta yang dicadangkan mengandungi peruntukan yang berhubungan dengan pengeluaran fatwa.
15. *Fasal 10* bertujuan untuk mengadakan peruntukan bagi tatacara mengeluarkan fatwa.
16. *Fasal 11* bertujuan untuk memperuntukkan bahawa fatwa adalah mengikat tiap-tiap orang yang beragama Islam di Wilayah-Wilayah Persekutuan dan diiktiraf oleh mana-mana mahkamah.
17. *Fasal 12* bertujuan untuk mengadakan peruntukan bagi pindaan, ubah suaian dan pembatalan fatwa.
18. *Fasal 13* bertujuan untuk mengadakan peruntukan bagi tatacara mengeluarkan fatwa bagi isu dan persoalan yang menyentuh kepentingan negara.
19. *Fasal 14* bertujuan untuk memperuntukkan bahawa Jawatankuasa Fatwa boleh menerima pakai nasihat dan syor Jawatankuasa Muzakarah.

20. *Fasal 15* bertujuan untuk memperuntukkan bahawa mahkamah boleh meminta pendapat Mufti dan pendapat itu boleh dijadikan panduan kepada mahkamah tetapi tidak mengikat.

21. *Fasal 16* bertujuan untuk menyatakan panduan yang perlu diikuti oleh Jawatankuasa Fatwa dalam mengeluarkan fatwa yang berhubungan dengan syariah, akidah dan tasawuf.

BAHAGIAN V

22. Bahagian V Akta yang dicadangkan memperkatakan penentuan arah kiblat, kesalahan dan penalti.

23. *Fasal 17* bertujuan untuk memberi Mufti kuasa untuk menentukan, menyemak dan mengesahkan arah kiblat. *Fasal* ini juga menghendaki bahawa apa-apa permohonan untuk menentukan, menyemak dan mengesahkan arah kiblat hendaklah dibuat kepada Mufti.

24. *Fasal 18* bertujuan untuk menjadikannya suatu kesalahan bagi mana-mana orang yang mengeluarkan sijil pengesahan arah kiblat tanpa kebenaran Mufti, menentukan, menyemak atau mengesahkan arah kiblat tanpa kebenaran Mufti dan dengan sengaja mengubah arah kiblat yang telah disahkan oleh Mufti.

BAHAGIAN VI

25. Bahagian VI Akta yang dicadangkan memperkatakan penubuhan dan fungsi Jawatankuasa Falak Syarie Wilayah-Wilayah Persekutuan.

26. *Fasal 19* bertujuan untuk mengadakan peruntukan bagi penubuhan Jawatankuasa Falak Syarie.

27. *Fasal 20* bertujuan untuk mengadakan peruntukan bagi fungsi Jawatankuasa Jawatankuasa Falak Syarie.

28. *Fasal 21* bertujuan untuk mengadakan peruntukan bagi pembatalan pelantikan dan peletakan jawatan anggota Jawatankuasa Falak Syarie.

BAHAGIAN VII

29. Bahagian VII Akta yang dicadangkan memperkatakan penubuhan dan fungsi Jawatankuasa Rukyah Hilal Wilayah-Wilayah Persekutuan.

30. *Fasal 22* bertujuan untuk mengadakan peruntukan bagi penubuhan Jawatankuasa Rukyah Hilal.

31. *Fasal 23* bertujuan untuk mengadakan peruntukan bagi fungsi Jawatankuasa Rukyah Hilal.

32. *Fasal 24* bertujuan untuk mengadakan peruntukan bagi pembatalan pelantikan dan peletakan jawatan anggota Jawatankuasa Rukyah Hilal.
33. *Fasal 25* bertujuan untuk mengadakan peruntukan bagi kaedah penetapan bagi awal bulan Ramadan, Syawal dan Zulhijah.

BAHAGIAN VIII

34. Bahagian VIII Akta yang dicadangkan memperkatakan penubuhan dan fungsi Jawatankuasa Pengawasan Pengajaran Agama Islam Wilayah-Wilayah Persekutuan dan perunding akidah.
35. *Fasal 26* bertujuan untuk mengadakan peruntukan bagi penubuhan dan keanggotaan Jawatankuasa Pengawasan Pengajaran Agama Islam.
36. *Fasal 27* bertujuan untuk mengadakan peruntukan bagi fungsi dan kuasa Jawatankuasa Pengawasan Pengajaran Agama Islam.
37. *Fasal 28* bertujuan untuk mengadakan peruntukan bagi pembatalan pelantikan dan peletakan jawatan anggota Jawatankuasa Pengawasan Pengajaran Agama Islam.
38. *Fasal 29* bertujuan untuk memberi Mufti kuasa untuk melantik mana-mana orang yang layak dan sesuai dalam kalangan orang yang beragama Islam sebagai seorang perunding akidah. *Fasal* ini juga memperkatakan fungsi perunding akidah.

BAHAGIAN IX

39. Bahagian IX Akta yang dicadangkan memperkatakan peruntukan pelbagai.
40. *Fasal 30* bertujuan untuk memberikan kuasa kepada Mufti untuk mengenakan dan mengecualikan mana-mana orang daripada membayar apa-apa fi.
41. *Fasal 31* bertujuan untuk memperuntukkan bahawa mana-mana orang yang dilantik di bawah Akta yang dicadangkan boleh dibayar apa-apa elaan sebagaimana yang ditentukan oleh Majlis.
42. *Fasal 32* bertujuan untuk mengadakan peruntukan bagi perlindungan Mufti, Timbalan Mufti, perunding akidah dan anggota jawatankuasa yang dilantik di bawah Akta yang dicadangkan daripada apa-apa tindakan guaman atau prosiding lain.
43. *Fasal 33* bertujuan untuk mengadakan peruntukan bagi perlindungan Mufti, Timbalan Mufti, perunding akidah dan anggota jawatankuasa yang dilantik di bawah Akta yang dicadangkan di bawah Akta Perlindungan Pihak Berkuasa Awam 1948.

44. *Fasal 34* memperuntukkan bahawa perunding akidah dan tiap-tiap anggota jawatankuasa yang dilantik di bawah Akta yang dicadangkan hendaklah disifatkan sebagai pekhidmat awam mengikut pengertian Kanun Keseksaan.

45. *Fasal 35* bertujuan untuk mengadakan peruntukan bahawa Yang di-Pertuan Agong boleh, atas nasihat Menteri selepas berunding dengan Mufti, membuat kaedah-kaedah bagi maksud melaksanakan peruntukan Akta yang dicadangkan.

46. *Fasal 36* bertujuan untuk mengadakan peruntukan bahawa Menteri selepas berunding dengan Mufti boleh, dengan kelulusan Yang di-Pertuan Agong, meminda Jadual Pertama, Kedua dan Ketiga.

IMPLIKASI KEWANGAN

Rang Undang-Undang ini tidak akan melibatkan Kerajaan dalam apa-apa perbelanjaan wang tambahan.

[PN(U2)3316]