

**ARAHAN AMALAN
MAHKAMAH SYARIAH
SELURUH MALAYSIA
TAHUN 2006**

JABATAN KEHAKIMAN SYARIAH MALAYSIA

Cetakan Pertama 2000

@ Jabatan Kehakiman Syariah Malaysia Putrajaya 2000

Hakcipta Terpelihara. Arahan Amalan ini tidak dijual secara komersial. Tidak dibenarkan mengeluarkan ulang cetak mana-mana bahagian dan isi kandungan buku ini tanpa kebenaran bertulis daripada Ketua Pengarah, Jabatan Kehakiman Syariah Malaysia.

Editor / Aturhuruf / Rekabentuk Berkomputer

Azmee Haji Hussin

Jabatan Kehakiman Syariah Malaysia

Telefon : 03- 8886 4144 Faks : 03-8889 1627

Dicetak oleh

Percetakan Nasional Berhad (PNMB)

Jalan Chan Sow Lin, 50554 Kuala Lumpur

Tel : 03-9221c2022 Faks : 03-9222 4773

Diterbitkan oleh

Jabatan Kehakiman Syariah Malaysia

Putrajaya

http : www.jksm.gov.my

KANDUNGAN

Bil.	Perkara	Mukasurat
1.	Senarai Ahli Jawatankuasa Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006	5 - 7
2.	Senarai Arahan Amalan Mahkamah Syariah Tahun 2006	8 - 9
3.	Arahan Amalan No. 1 Tahun 2006 Amalan Hakam Mahkamah Syariah Lampiran	10 11 - 23
4.	Arahan Amalan No. 2 Tahun 2006 Amalan Sumpah Mahkamah Syariah Lampiran	24 25 - 37
5.	Arahan Amalan No. 3 Tahun 2006 Permohonan Kebenaran Pengkomitan	38
6.	Arahan Amalan No. 4 Tahun 2006 Perintah Perjanjian Persetujuan Sulh	39
7.	Arahan Amalan No. 5 Tahun 2006 Kesan Perjanjian Persetujuan Sulh	40
8.	Arahan Amalan No. 6 Tahun 2006 Pindaan Arahan Amalan No. 2 Tahun 2002	41
9.	Arahan Amalan No. 7 Tahun 2006 Panduan Darihal Aduan Kesalahan Jenayah Syariah Kepada Hakim	42
10.	Arahan Amalan No. 8 Tahun 2006 Pengesahan Perceraian Lafaz Taklik Selain Taklik Surat Perakuan Nikah Dan Efek Penalti Di bawah Seksyen 124 Undang-Undang Keluarga Islam	43
11.	Arahan Amalan No. 9 Tahun 2006 Semakan Perintah Ex-Parte	44

Bil.	Perkara	Mukasurat
12.	Arahan Amalan No. 10 Tahun 2006 Permohonan Hak Jagaan Sementara Secara Ex-Parte	45
13.	Arahan Amalan No. 11 Tahun 2006 Kertas Keselamatan Perintah Mahkamah	46 – 47
14.	Arahan Amalan No. 12 Tahun 2006 Manual Kerja Bailif Lampiran	48 49 – 78
15.	Arahan Amalan No. 13 Tahun 2006 Manual Pelupusan Rekod Functional Lampiran	79 80 – 178
16.	Arahan Amalan No. 14 Tahun 2006 Kuasa Membicarakan Kes Poligami Di Bawah Seksyen 23 Akta/Enakmen/Ordinan Undang-Undang Keluarga Islam Negeri-Negeri	179
17.	Arahan Amalan No. 15 Tahun 2006 Cara Mengambil Keterangan Dalam Perbicaraan Penuh	180

**SENARAI AHLI JAWATANKUASA & URUSETIA
ARAHAN AMALAN MAHKAMAH SYARIAH
TAHUN 2006**

1. Y.A.A. Datuk Sheikh Ghazali bin Abdul Rahman,
Ketua Pengarah / Ketua Hakim Syarie JKSM - Pengerusi
2. Y.Bhg. Dato' Haji Abu Naim bin Haji Ikhsan - Ahli
3. Y.A. Datuk Haji Ibrahim bin Lembut,
Hakim Mahkamah Rayuan Syariah JKSM - Ahli
4. Y.A. Tuan Haji Abu Bakar bin Ahmad,
Hakim Mahkamah Rayuan Syariah JKSM - Ahli
5. Y.A. Dato' Haji Muhammad Asri bin Abdullah,
Hakim Mahkamah Rayuan Syariah JKSM - Ahli
6. Y.Bhg. Dr. Haji Hassan bin Abdul Rahman,,
Bahagian Penasihat, Jabatan Peguam Negara - Ahli
7. Y.Bhg. Puan Faridah binti Abraham,
Biro Bantuan Guaman Malaysia - Ahli
8. Tuan Mohamad bin Haji Abdullah,
Ketua Pendaftar JKSM - Setiausaha
9. Y.A.A. Dato' Aria D'Raja Haji Dadud bin Mohamed,
Ketua Hakim Syarie Negeri Kelantan - Ahli
10. Y.A.A. Dato' Haji Abdul Hamid bin Abd. Rahman,
Ketua Hakim Syarie Negeri Pahang - Ahli
11. Y.A.A. Dato' Haji Aidi bin Haji Mokhtar,
Ketua Hakim Syarie Negeri Sabah - Ahli
12. Y.A.A. Dato' Kurnia Bakti Haji Othman bin Ismail,
Ketua Hakim Syarie Negeri Perlis - Ahli
13. Y.A.A. Dato' Haji Johdi bin Haji Toha,
Ketua Hakim Syarie Negeri Selangor - Ahli

14. Y.A.A. Dato' Hussin bin Haji Harun,
Ketua Hakim Syarie Negeri Sembilan - Ahli
15. Y.A.A. Dato' Syeikh Haji Yahaya bin Jusoh,
Ketua Hakim Syarie Negeri Kedah - Ahli
16. Y.A.A. Dato' Haji Md. Yusof bin Che Teh,
Ketua Hakim Syarie Negeri Pulau Pinang - Ahli
17. Y.A.A. Tuan Haji Hussin bin Ahamad,
Ketua Hakim Syarie Wilayah Persekutuan - Ahli
18. Y.A.A. Tuan Mahammad bin Ibrahim,
Ketua Hakim Syarie Negeri Melaka - Ahli
19. Y.A.A. Tuan Haji Sam bin Ojeh,
Ketua Hakim Syarie Negeri Sarawak - Ahli
20. Y.A.A. Tuan Haji Abdul Aziz bin Mohd Yusoff,
Ketua Hakim Syarie Negeri Perak - Ahli
21. Y.A.A. Ketua Hakim Syarie Negeri Terengganu - Ahli
22. Tuan Haji Yusof bin Musa,
Timbalan Ketua Pengarah (Syariah)
Biro Bantuan Guaman Malaysia - Ahli
23. Tuan Haji Abdul Walid bin Abu Hassan,
Bahagian Penasihat, Jabatan Peguam Negara - Ahli
24. Y.Bhg. Datin Prof. Madya Dr. Siti Zalikah Mohd Noor
Universiti Kebangsaan Malaysia - Ahli
25. Y.Bhg. Datin Zaitoon binti Dato' Othman,
Presdien Persatuan Peguam Muslim Malaysia - Ahli
26. Y.Bhg. Dato' Kamilia binti Ibrahim,
Peguam Syarie - Ahli
27. Y.Bhg. Tuan Haji Sulaiman bin Abdullah,
Peguam Syarie - Ahli
28. Y.Bhg. Dr. Haji Mohd Rafie bin Mohd Shafei,
Peguam Syarie - Ahli

- | | | |
|-----|--|-------------|
| 29. | Y.Bhg. Tuan Haji Muhamad bin Burok,
Presiden Persatuan Peguam Syarie Malaysia | - Ahli |
| 30. | Y.Bhg. Tuan Haji Zainul Rijal bin Abu Bakar
Setiausaha Persatuan Peguam Syarie Malaysia | - Ahli |
| 31. | Puan Sayani binti Mohd Nor,
Penasihat Undang-Undang JKSM | - Ahli |
| 32. | Tuan Haji Hasbullah bin Hassan,
Pengarah PPSM JKSM | Turut Serta |
| 33. | Tuan Mohd Amran bin Mat Zain,
Penyelidik Kanan JKSM | Turut Serta |
| 34. | Tuan Haji Nassir bin Haji Abdul Aziz,
Pengarah Latihan JKSM | Turut Serta |
| 35. | Tuan Adam bin Tumiran,
Pendaftar JKSM | Turut Serta |
| 36. | Tuan Haji Mohammad Adib bin Husain,
Pengarah Pusat Sumber JKSM | Turut Serta |
| 37. | Tuan Mohd Asri bin Tahir,
Pengarah Penyelidikan JKSM | Turut Serta |
| 38. | Tuan Kamal Bashah bin Dato' Ahmad Tajuddin,
Pegawai Penyelidik JKSM | Urusetia |
| 40. | Tuan Ghani bin Kifle,
Timbalan Pendaftar (Mal) JKSM | Urusetia |
| 41. | Encik Azmee bin Haji Hussin,
Penolong Pendaftar Kanan JKSM | Urusetia |
| 42. | Encik Zairol Azman bin Abdul Hamid,
Pemandu PPSM JKSM | Urusetia |
| 43. | Puan Rathanah binti Ab. Hamid,
Penolong Pegawai Perpustakaan JKSM | Urusetia |
| 44. | Puan Noor Fazlida binti Hamdan,
Pembantu Tadbir (Jurutaip) JKSM | Urusetia |

ARAHAN AMALAN MAHKAMAH SYARIAH SELURUH MALAYSIA TAHUN 2006

MAKLUMAT PEMBINAAN ARAHAN AMALAN TAHUN 2006

- A. Mesyuarat Jawatankuasa Arahan Amalan Tahun 2006 pada **12 – 14 April, 2006** di Hotel Concorde Shah Alam, Selangor
- B. Diluluskan di dalam Mesyuarat Ketua-ketua Hakim Syarie Seluruh Malaysia Kali Ke 38 pada **8 – 10 Mei, 2006** di Hotel Royal Adelphi, Seremban, Negeri Sembilan .
- C. Tarikh draf diluluskan oleh Y.A.A. Ketua Pengarah /Ketua Hakim Syarie JKSM pada **23 Mei, 2006**.
- d. Tarikh penyerahan Arahan Amalan Tahun 2006 melalui surat rasmi YBhg. Ketua Pendaftar JKSM kepada Y.A.A. Ketua-Ketua Hakim Syarie JKSN/MS Negeri-negeri pada **22 Jamadilawwal, 1427H / 19 Jun, 2006M**.

Senarai Tajuk Arahan Amalan Tahun 2006 adalah seperti berikut :-

- 1. Arahan Amalan No. 1 Tahun 2006
Amalan Hakam Mahkamah Syariah
- 2. Arahan Amalan No. 2 Tahun 2006
Amalan Sumpah Mahkamah Syariah
- 3. Arahan Amalan No. 3 Tahun 2006
Permohonan Kebenaran Pengkomitan
- 4. Arahan Amalan No. 4 Tahun 2006
Perintah Perjanjian Persetujuan Sulh
- 5. Arahan Amalan No. 5 Tahun 2006
Kesan Perjanjian Persetujuan Sulh
- 6. Arahan Amalan No. 6 Tahun 2006
Pindaan Arahan Amalan No. 2 Tahun 2002
- 7. Arahan Amalan No. 7 Tahun 2006
**Panduan Darihal Aduan Kesalahan Jenayah Syariah
Kepada Hakim**

8. Arahan Amalan No. 8 Tahun 2006
Pengesahan Perceraian Lafaz Taklik Selain Taklik Surat Perakuan Nikah Dan Efek Penalti Di Bawah Seksyen 124 Undang-Undang Keluarga Islam
9. Arahan Amalan No. 9 Tahun 2006
Semakan Perintah Ex-Parte
10. Arahan Amalan No. 10 Tahun 2006
Permohonan Hak Jagaan Sementara Secara Ex-Parte
11. Arahan Amalan No. 11 Tahun 2006
Kertas Keselamatan Perintah Mahkamah
12. Arahan Amalan No. 12 Tahun 2006
Manual Kerja Bailif
- Lampiran
13. Arahan Amalan No. 13 Tahun 2006
Manual Pelupusan Rekod Functional
- Lampiran
14. Arahan Amalan No. 14 Tahun 2006
Kuasa Membicarakan Kes Poligami Di Bawah Seksyen 23 Akta/Enakmen/Ordinan Undang-Undang Keluarga Islam Negeri-Negeri
15. Arahan Amalan No. 15 Tahun 2006
Cara Mengambil Keterangan Dalam Perbicaraan Penuh

جباتن كحاکيمن شرعية مليسيا

DEPARTMENT OF SYARIAH JUDICIARY MALAYSIA
JABATAN KEHAKIMAN SYARIAH MALAYSIA

Aras 2 & 3, Blok D7, Parcel D,
Pusat Pentadbiran Kerajaan Persekutuan
62677 PUTRAJAYA

TEL: 03-888 64800
FAKS: 03-888 91627

JKSM /100-24/5 Jld. 3 (51)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 1 Tahun 2006 Amalan Hakam Mahkamah Syariah

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai Amalan Hakam Mahkamah Syariah. Segala prosiding Hakam di dalam Akta/Enakmen/Ordinan Undang-Undang Keluarga Islam hendaklah mengguna pakai Amalan Hakam Mahkamah Syariah.

2. Bersama-sama ini disertakan Amalan Hakam Mahkamah Syariah untuk tindakan bagi pemakaian di negeri-negeri.

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)

Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

azmee/aa1/2006

AMALAN HAKAM MAHKAMAH SYARIAH

Ketua Hakim Syarie menetapkan Amalan Hakam Mahkamah Syariah seperti berikut;

1. Syarat-syarat seorang Hakam

(1) Hakam hendaklah terdiri daripada kalangan kaum kerabat daripada pihak suami dan pihak isteri yang pada pendapat Mahkamah mempunyai syarat-syarat atau kelayakan mengikut Hukum Syarak.

(2) Mahkamah boleh melantik orang lain yang mempunyai kelayakan mengikut Hukum Syarak.

2. Tanggungjawab Hakam

Hakam hendaklah menerima arahan Hakim bagi melaksanakan tanggungjawabnya di sisi Mahkamah antaranya seperti berikut:-

(a) setiap hakam hendaklah memanggil prinsipal masing-masing bagi memperoleh punca-punca pertikaian.

(b) kedua-dua hakam hendaklah mengadakan pertemuan dan mengenal pasti serta mencari penyelesaian secara sulh.

(c) sekiranya pihak-pihak gagal menerima penyelesaian secara sulh, hakam hendaklah berusaha memperoleh kuasa daripada prinsipal masing-masing sama ada melafazkan talaq atau secara khulu';

(d) melaporkan kepada Mahkamah hasil siasatan tersebut, bahawa didapati tiada perdamaian atau tiada keizinan daripada prinsipal untuk penceraian dan mencadangkan kepada Mahkamah supaya melantik Hakam lain untuk diberi kuasa penceraian.

3. Sabitan Syiqaq

Mahkamah hendaklah mensabitkan syiqaq sentiasa berlaku dalam keadaan-keadaan tertentu termasuklah antaranya:-

- (a) perbalahan di antara suami isteri itu kadangkala terbitnya dengan sebab nusyuz isteri, atau dengan sebab kezaliman suami, atau dengan terbit kesamaran siapa yang benar di antara kedua-duanya atau berpunca dari kedua-duanya, berdusta atau menuntut yang bukan hak;
- (b) perbalahan di antara suami isteri dan sukar keduanya menjalankan aturan Allah yang ditetapkan atas suami isteri itu, tuduh menuduh mengenai masing-masing tidak melaksanakan hak-hak sebagai suami isteri;
- (c) isteri atau suami menuduh di antara keduanya berkawan dengan perempuan/lelaki yang telah melampaui hukum syarak ;
- (d) sering berlaku pertikaian hingga pukul memukul;
- (e) salah seorang keluar dari rumah kediaman, tidak tinggal bersama sedangkan punca sebenar tidak dapat dibuktikan oleh kedua-dua belah pihak di hadapan mahkamah;
- (f) tuduh menuduh di antara suami isteri mengenai anak-anak berkaitan dengan tanggungjawab masing-masing sehingga berlaku pertengkaran dan perselisihan yang berpanjangan;
- (g) jika didapati bahawa aduan isteri itu tidak sabit dan ditolak Mahkamah dengan sebab ia tidak dapat membuktikan kebenarannya dan kemudian daripada itu isteri berulang-ulang membuat aduan dan Mahkamah mendapati pertikaian sentiasa berlaku di antara suami isteri tersebut,
- (h) apa-apa tindakan yang menyebabkan darar syarie ke atas isteri;

4. Tatacara Pelantikan Hakam

- (1) Sebelum melantik Hakam Mahkamah hendaklah -
 - (a) mensabitkan syiqaq sentiasa berlaku antara suami isteri di hadapannya.
 - (b) mengarahkan suami dan isteri mengemukakan seorang wakil dari pihak masing-masing kepada Mahkamah yang sesuai dan layak dilantik sebagai Hakam dalam tempoh 14 hari dari tarikh perintah dengan menggunakan Borang AH 1;

(c) setelah kedua-dua pihak mengemukakan nama-nama wakil kepada Mahkamah, hakim hendaklah melantik dan mengisytiharkan sebagai hakam bagi kedua-dua pihak. Jika pihak-pihak gagal mengemukakan wakil masing-masing, Mahkamah akan melantik seorang hakam bagi setiap pihak seperti dalam Borang AH2;

(d) jika salah satu pihak gagal mengemukakan wakil, Mahkamah mempunyai kuasa untuk melantik hakam bagi pihak yang gagal mengemukakan wakil tersebut, tertakluk kepada syarat-syarat di dalam Arahan 1.

5. Tatacara dan tempoh perjalanan penimbangtaraan

(1) Sesuatu tempoh perjalanan penimbangtaraan pada peringkat permulaan tidaklah boleh dilangsungkan lebih daripada satu bulan dari tarikh perintah perlantikan Hakam;

(2) Mahkamah boleh atas budibicaranya melanjutkan tempoh perjalanan penimbangtaraan jika difikirkan patut tidak melebihi satu bulan jika had masa yang diberikan di dalam sub Arahan (1) tidak dapat dipenuhi;

(3) Hakam peringkat ini tidak berkuasa menceraikan suami isteri kecuali dengan keizinan kedua belah pihak suami isteri tersebut;

(4) Jika Mahkamah tidak berpuas hati dengan cara salah seorang atau kedua-dua Hakam menjalankan penimbangtaraan itu, Mahkamah boleh memecat salah seorang atau kedua-dua mereka dan melantik Hakam lain sebagai ganti;

(5) Kuasa penuh daripada prinsipal mengikut subseksyen 48(5) Akta Undang-undang Keluarga Islam hendaklah diberikan kepada Hakam dengan menggunakan Borang AH3;

(6) Mahkamah hendaklah memanggil pihak-pihak ke Mahkamah pada masa, tarikh dan tempat yang ditentukan dan pada peringkat ini, Hakim boleh membenarkan Hakam melafazkan talaq atau khulu’;

(7) Jika Hakam tidak mendapat kuasa penuh daripada prinsipal mereka sepertimana sub Arahan 5, Mahkamah hendaklah melantik Hakam lain dan hendaklah memberi kuasa kepada Hakam menceraikan isteri itu dengan khulu’ seperti dalam borang AH 6;

(8) Mahkamah boleh membatalkan pelantikan mana-mana Hakam pada bila-bila masa sekiranya tidak berpuashati dengan cara pelaksanaan penimbangan atau atas apa-apa sebab yang difikirkan munasabah oleh Mahkamah.

(9) Mahkamah boleh atas budibicaranya melanjutkan tempoh pelaksanaan Hakam jika difikirkan patut tidak melebihi tempoh satu bulan jika had masa yang diberikan di dalam sub Arahan 2 tidak dapat dipenuhi.

6. Etika Hakam

(1) Hakam hendaklah –

(a) bersungguh-sungguh dan tidak melengah-lengahkan tanpa alasan yang munasabah menyelesaikan syiqaq dan mematuhi arahan yang dikeluarkan mahkamah;

(b) dalam menjalankan tugasnya melaksanakan keadilan sebagaimana yang dikehendaki oleh Hukum Syarak;

(2) Hakam tidak boleh –

(a) Berkelakuan dengan sedemikian cara yang mungkin menyebabkan syak yang munasabah bahawa -

i. Dia telah membiarkan kepentingan persendiriannya bercanggah dengan tugasnya sebagai Hakam;

ii. Dia telah menggunakan kedudukannya bagi kepentingannya sendiri atau pihak ketiga.

(b) Berkelakuan dengan cara tidak jujur atau dengan sedemikian cara hingga memburukkan atau mencemarkan nama baik Mahkamah;

(3) Jika didapati Hakam tidak mematuhi mana-mana etika tersebut di atas, Mahkamah bolehlah membatalkan perlantikannya.

7. Sighah Khul' di hadapan Mahkamah

(1) Sighah yang dipersetujui oleh prinsipal dan dibenarkan oleh Mahkamah :-

(a) Lafaz Ijab Hakam pihak Suami hendaklah seperti berikut:

“Saya dengan kuasa yang diberi oleh (*nama suami*), menceraikan (*nama isteri*) dengan khul' sebanyak (*nilai ringgit*)” ;

(b) Lafaz tersebut hendaklah diqabul dengan sertamerta oleh hakam pihak isteri seperti berikut:-

“Saya terima khul' bagi pihak (*nama isteri*) atas persetujuannya sebanyak (*nilai ringgit*) yang tersebut.”

(2) Sighah yang diberi kuasa oleh Mahkamah kepada Hakam.

(a) Lafaz Hakam Bagi Pihak Suami :

“Saya dengan kuasa yang diberi oleh Mahkamah, bagi pihak (*nama suami*) menceraikan (*nama isteri*) dengan khul' sebanyak(*nilai ringgit*)”

(b) Lafaz Hakam Bagi Pihak Isteri:

“Saya sebagai Hakam bagi pihak (*nama isteri*), menerima khul' sebanyak(*nilai ringgit*) yang tersebut”.

8. Kehadiran Pihak-pihak Dalam Majlis Tahkim

(1) Suami isteri hendaklah hadir dalam Majlis Tahkim jika diperlukan oleh Hakam atau dengan perintah Mahkamah.

(2) Sekiranya satu pihak atau kedua-duanya gagal hadir dalam mana-mana prosiding Majlis Tahkim setelah dipanggil oleh Hakam atau diperintahkan oleh Mahkamah, kegagalan tersebut tidaklah menyebabkan prosiding terhenti.

9. Pemberhentian Prosiding Majlis Tahkim

Prosiding Majlis Tahkim hendaklah terhenti sekiranya salah satu pihak mati atau disahkan gila atau atas sebab-sebab lain yang diiktiraf oleh Hukum Syarak.

Bertarikh 12 April, 2006

DATUK SHEIKH GHAZALI BIN ABDUL RAHMAN
Ketua Pengarah / Ketua Hakim Syarie
Jabatan Kehakiman Syariah Malaysia

BORANG AH 1

ARAHAN HAKAM MAHKAMAH SYARIAH

NOTIS PERWAKILAN DAN PENERIMAAN HAKAM
(Arahan 4(1) (b))

Saya(nama , No. Kad Pengenalan Plaintif atau /Defendan) dengan ini mewakili kepada (..... nama , No. KP Hakam) sebagai Hakam bagi pihak saya dalam kes no. di Mahkamah untuk mengislahkan / talaq / khul' * dengan pasangan saya mulai dari tarikh sehingga dibatalkan oleh saya atau oleh Mahkamah.

Bertarikhharibulan 20....

.....
Tandatangan Pihak Yang Melantik

**potong mana yang tidak berkenaan*

Saya(nama dan No.K/P. Hakam) dengan ini menerima pelantikan yang tersebut di atas.

Bertarikh haribulan 20....

.....
Tandatangan Hakam Yang Dilantik

Meterai

Di hadapan.

.....
(Hakim/Pendaftar)

BORANG AH 2

ARAHAN HAKAM MAHKAMAH SYARIAH

(Arahan 4 (1) (c))

NOTIS PELANTIKAN HAKAM

(Tajuk Am)

AMBIL PERHATIAN, bahawa (nama dan No. Kad Pengenalan Hakam pihak-pihak) telah dilantik sebagai Hakam kepada (nama pihak-pihak) , No. Kad Pengenalan ..) dalam kes(no. kes) di Mahkamah mulai tarikh sehingga tarikh yang akan dimaklumkan mahkamah kemudiannya.

Bertarikhharibulan 20.....

Meterai

.....
(Hakim / Pendaftar)

BORANG AH 3

ARAHAN HAKAM MAHKAMAH SYARIAH
(Arahan 5(5))

NOTIS PERWAKILAN DENGAN KUASA PENUH DAN PENERIMAANNYA

(TAJUK AM)

Saya(Nama , No. Kad Pengenalan Plaintiff atau /Defendan) dengan ini mewakili (..... Nama , No. Kad Pengenalan Hakam) sebagai Hakam bagi pihak saya dalam Kes No. di Mahkamah dengan kuasa penuh sama ada untuk mengislahkan atau menceraikan saya dengan pasangan saya.

Bertarikhharibulan

.....
Tandatangan Pihak Yang Melantik

**potong mana yang tidak berkenaan*

Saya(nama dan No.K/P . Hakam) dengan ini menerima pelantikan yang tersebut di atas.

Bertarikh haribulan 20....

.....
Tandatangan Pihak Yang Dilantik

Meterai

Di hadapan.

.....
(Hakim/Pendaftar)

BORANG AH 4
ARAHAN HAKAM MAHKAMAH SYARIAH
NOTIS PENARIKAN DIRI HAKAM
(Arahan)

Kepada Hakim / Pendaftar*

Ambil perhatian bahawa saya(nama , no. Kad Pengendalian Hakam) dengan ini menarik diri dan terhenti dari menjadi hakam yang bertindak bagi pihak (..... Nama , no. KP Pihak Yang Diwakili) yang tersebut dalam prosiding (.....No. Kes.....) di Mahkamah berkuatkuasa pada tarikh notis ini.

Bertarikhharibulan 20....

.....
Tandatangan Hakam

Meterai

Di hadapan

.....
(Hakim / Pendaftar)

BORANG AH 5

ARAHAN HAKAM MAHKAMAH SYARIAH
(Arahan 7(3))

NOTIS PEMECATAN HAKAM

Ambil perhatian bahawa saya (Hakim Mahkamah.....) dengan kuasa yang diberi kepada saya dengan ini memecat dan membatalkan perlantikan hakam yang berikut :

Nama, no. KP

Hakam pihak suami

Nama, no. KP.....

Hakam pihak isteri

Bertarikhharibulan 20....

Meterai

Di hadapan.

.....
(Hakim)

BORANG AH 6

ARAHAN HAKAM MAHKAMAH SYARIAH
(Arahan 5 (7))

NOTIS PELANTIKAN HAKAM OLEH HAKIM

Ambil perhatian sayahakim mahkamahdengan kuasa yang diberi kepada saya, melantik (..... nama , no. KP, Hakam) sebagai Hakam bagi pihak suami / isteri (nama, KP.....hakam) dalam kes mal no.di Mahkamah dengan kuasa yang penuh untuk menceraikan pihak-pihak.

Bertarikhharibulan 20....

Meterai

.....
(Hakim)

Saya(nama dan No.K/P . Hakam) dengan ini menerima pelantikan yang tersebut di atas.

Bertarikh haribulan 20....

.....
Tandatangan Hakam

BORANG AH 7

ARAHAN HAKAM MAHKAMAH SYARIAH
(Arahan 2(d))

BORANG LAPORAN HAKAM

Bahawa saya (Nama Hakam) dengan ini melaporkan kepada Mahkamah hasil Majlis Tahkim yang telah dilangsungkan pada tarikh diadalah seperti berikut :-

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

**(Tandatangan Hakam Pihak Suami)

**(Tandatangan Hakam Pihak Isteri)

Bertarikh

** *potong mana yang tidak berkenaan*

جباتن كحاکيمن شرعية مليسيا

DEPARTMENT OF SYARIAH JUDICIARY MALAYSIA
JABATAN KEHAKIMAN SYARIAH MALAYSIA

Aras 2 & 3, Blok D7, Parcel D,

Pusat Pentadbiran Kerajaan Persekutuan

TEL: 03-888 64800

62677 PUTRAJAYA

FAKS: 03-888 91627

JKSM /100-24/5 Jld. 3 (52)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 2 Tahun 2006 Amalan Sumpah Mahkamah Syariah

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Raibulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju menerima pakai Amalan Sumpah Mahkamah Syariah. Segala prosiding sumpah dalam tuntutan kes Mal di Mahkamah Syariah hendaklah mengguna pakai Amalan ini.

2. Bersama-sama ini disertakan Amalan Sumpah Mahkamah Syariah untuk tindakan bagi pemakaian di negeri-negeri.

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)
Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

azmee/aa2/2006

AMALAN SUMPAH MAHKAMAH SYARIAH

Ketua Hakim Syarie menetapkan Amalan Sumpah Mahkamah Syariah seperti berikut:

1. Hak-hak yang boleh menerima pakai sumpah.

- a) pertunangan, perkahwinan, rujuk, perceraian, nusyuz atau apa-apa perkara yang berkaitan dengan hubungan suami isteri;
- (b) apa-apa pelupusan atau tuntutan harta yang berbangkit daripada mana-mana perkara yang dinyatakan dalam subperenggan (a);
- (c) nafkah orang-orang tanggungan;
- (d) kesahtarafan;
- (e) penjagaan atau jagaan (hadhanah) kanak-kanak;
- (f) pembahagian atau tuntutan harta sepencarian;
- (g) perkara-perkara lain yang dibenarkan oleh Hukum Syarak di bawah bidangkuasa Mahkamah yang dinyatakan oleh mana-mana undang-undang bertulis.

2. **Kehadiran Pihak-Pihak Ketika Bersumpah**

Melainkan Mahkamah menjalankan prosiding tanpa kehadiran salah satu pihak, sumpah hendaklah dilaksanakan dengan kehadiran kedua-dua pihak.

3. **Anggapan Enggan Bersumpah (*Nukul*)**

Ketidakhadiran mana-mana pihak yang dikehendaki bersumpah hendaklah dianggap enggan bersumpah (*nukul*).

4. **Bersumpah Atas Kebenaran atau Perintah Hakim**

Sumpah tidak boleh dilaksanakan kecuali dengan kebenaran atau atas perintah Hakim.

5. **Syarat-syarat sumpah**

Syarat-syarat sumpah dalam Mahkamah adalah seperti berikut :-

- (i) Orang yang bersumpah hendaklah akil baligh dan sukarela;
- (ii) *Al-Mudda'a 'alaih* tidak mengakui hak *al-Mudda'ii*;
- (iii) Pihak yang bertikai meminta Hakim arahkan pihak satu lagi bersumpah;
- (iv) Orang yang bersumpah hendaklah bersumpah bagi dirinya sendiri;
- (v) Perkara yang disumpah itu bukanlah hak Allah semata-mata;
- (vi) Perkara yang hendak dilaksanakan sumpah itu hendaklah mengenai hak yang boleh diterima pembuktiannya melalui *iqrar*. (rujuk *Fiqh Al Islami wa Adillatuh*, ms 6074)

6. **Kuasa Mahkamah Mengarahkan Pihak Bersumpah Al-Mutammimah**

Walau apapun peruntukan Amalan 5, Hakim, boleh mengarahkan mana-mana pihak bersumpah *al-Yamin al-Mutammimah*.

7. **Cara Bersumpah**

Setiap sumpah hendaklah dilakukan dengan cara berikut -

- (a) Sumpah hendaklah berdasarkan kehendak dan niat pihak yang menuntut sumpah atau Hakim yang mengarahkan sumpah ;
- (b) sumpah dibuat berdasarkan setiap isu atau perkara yang dipertikaikan;
- (c) pihak yang menuntut pihak lain bersumpah hendaklah memastikan pihaknya tidak mempunyai keterangan lain;

- (d) Hakim hendaklah memberi peringatan dan amaran berhubung dengan implikasi sumpah yang dilaksanakan mengikut Hukum Syarak;
- (e) lafaz sumpah hendaklah dimulakan dengan *Wallahi, Wabillahi, Wa Tallahi* atau sifat-sifat Allah dan dibuat di dalam bentuk yang tegas dan jelas berhubung dengan sesuatu tuntutan atau penafian; dan
- (f) draf sumpah hendaklah disediakan oleh Hakim sebelum sumpah dilafazkan mengikut mana-mana borang yang ditetapkan.

8. Pelaksanaan Sumpah

- (1) Dalam mana-mana peringkat prosiding kes mal, *mudda'a 'alaih* perlu bersumpah dengan kebenaran Hakim apabila -
 - (a) *muddaa'ii* gagal mengemukakan keterangan yang mencukupi;
 - (b) *mudda'a 'alaih* menafikan tuntutan *muddaa'ii*; dan
 - (c) *muddaa'ii* menuntut *mudda'a 'alaih* bersumpah atas penafiannya; atau
- (2) Dalam mana-mana prosiding sedang berjalan, *al-muddaa'ii* perlu bersumpah apabila -
 - (a) *mudda'a 'alaih* enggan bersumpah setelah diarahkan oleh Hakim (*Yamin al-Mardudah*) ;
 - (b) *al-mudda'i* mengemukakan seorang saksi dan Hakim memerintahkannya bersumpah *Yamin al Takmilah*.

(c) Hakim mengarahkan *al-mudda'ii* bersumpah (*Yamin al-Mutammimah*)

(3) Dalam mana-mana prosiding sedang berjalan, Hakim boleh apabila difikirkan patut atau perlu mengarahkan mana-mana pihak bersumpah *Yamin Naf'yi al-'Ilmi* atau *Yamin al-Mutammimah*.

(4) Setelah mendengar semua keterangan *al-mudda'ii*, dan saksi-saksi serta berpuashati dengan keterangan yang diberikan, Hakim hendaklah memerintahkan *al-mudda'ii* bersumpah *Yamin Istizhar*.

9. Hakim Boleh Memerintahkan Kedua-dua Pihak Bersumpah

Dalam kes pertelingkahan harta yang bercampur di antara suami isteri atau waris yang mana kedua-dua pihak tidak ada *bayyinah* atau *qarinah* di atas tuntutan masing-masing, Hakim boleh memerintahkan atas permohonan kedua-dua pihak bersumpah *al-Yamin al-Hasimah* dan tuntutan dibahagi sama rata. (*rujukan Kitab Bughyah al-Mustarsyidin mukasurat 197 (baru – Darul Kutub al-Alamiah) (lama mukasurat 159)*),

10. Taghliz Sumpah

(1) Setiap taghliz sumpah bolehlah dilaksanakan -

(a) dari sudut lafaz dengan menambah mana-mana nama Allah (*Wallahi, Wabillahi, Wa Tallahi*) atau sifat-sifatNya ; dan

(b) dari segi masa bolehlah dibuat selepas waktu solat `Asar pada hari Jumaat; dan

(c) dari segi tempat bolehlah dibuat di tepi mimbar dalam mana-mana masjid jamek. (*rujuk kitab al-Raudhah al-Tholibin Juzuk 11 mukasurat 7 Maktab Islami*)

Bertarikh 1 Mei, 2006

DATUK SHEIKH GHAZALI BIN ABDUL RAHMAN
Ketua Pengarah / Ketua Hakim Syarie
Jabatan Kehakiman Syariah Malaysia

LAMPIRAN A

TAFSIRAN UNGKAPAN TERTENTU

“*al-Mudda’i*” ertinya seseorang yang menegaskan sesuatu fakta.

“*al-Mudda’a `alaih*” ertinya seseorang yang menafikan sesuatu fakta.

“saksi” ertinya seseorang yang memberi keterangan tetapi tidak termasuk *Al-Mudda’i*, *Al-Mudda’a `Alaih* dan orang tertuduh;

“sumpah” ertinya sumpah syarie iaitu suatu perkataan yang disertakan dengannya nama Allah atau sifat-Nya, dilafazkan untuk menegaskan atau menafikan sesuatu hak atau fakta di dalam prosiding kehakiman;

“*taghliz*” ertinya cara pengukuhan sumpah mengikut Hukum Syarak;

“*al-Yamin al-Istizhar*” ertinya sumpah yang dibuat oleh *al-muda’ii* atas perintah Hakim setelah memberikan keterangan yang mencukupi dalam kes *muda’i alaih* yang ghaib atau mati atau kanak-kanak yang belum baligh, atau *al-safih*(bodoh), atau *al-mahjur* (yang dihalang mentadbirkan hartanya), *majnun* (gila) atau orang yang tidak sempurna akal. (*rujuk Kitab Mughni Muhtaj* Jld 4 halaman 407 / *al-Muhazab* Jld 2 halaman 304 / *Nihatul Muhtaj* Jld. 8 halaman 269 –270 / *Al-Fiqh Al-Islami Wa Adilatuh - Wahbah Al-Zuhayli* Jld. 8 halaman 609)

“*an-Nukul*” ertinya enggan bersumpah setelah diarahkan oleh Hakim ;

“*al-Yamin Mardudah*” ertinya sumpah yang dijalankan oleh *muda’i* setelah ditolak oleh *muda’ alaih*;

“*al-Yamin al-Mutammimah*” ertinya sumpah yang dilaksanakan oleh mana-mana pihak setelah diarahkan oleh Hakim untuk menguatkan perintahnya; (kiv)

“*al-Yamin al-Hasimah*” ertinya sumpah yang dilaksanakan oleh salah satu pihak atas permohonan pihak lain ; (kiv)

“*Yamin al-Takmilah*” ertinya sumpah yang dilaksanakan oleh *muda’i* di samping keterangan oleh seorang saksi ‘

“Yamin Nafyi al-`Ilmi” ertinya sumpah seseorang menafikan yang ia mengetahui sesuatu perbuatan mengenai orang lain (*rujuk al-Fiqh al-Islami Wa Adilatuh Juzu’ 8 mukasurat 6067 kes Hadrami dan Kindi dan halaman 6068 Bab Hiwalah / Kitab l’anah al-Tolibin Juzu’ 3 halaman 131 cetakan Darul Kutub Alamiah tahun 1995/*

“Yamin al-Nafyi “ ertinya sumpah penafian yang dijalankan oleh *muda’ alaih.*

LAMPIRAN B

Amalan Sumpah Mahkamah Syariah

BENTUK SKRIP BAHASA ARAB BAGI PERKATAAN DAN UNGKAPAN TERTENTU

<i>al-Yamin al-`Asliyah</i>	اليمين الأصلية
<i>al-Yamin al-Wajibah</i>	اليمين الواجبة
<i>al-Yamin al-Rafi'ah</i>	اليمين الرفاعة
<i>al-Yamin al-Jazimah</i>	اليمين الجازمة
<i>al-Yamin al-Dafi'ah</i>	اليمين الدافعة
<i>al-Yamin al-Tuhmah</i>	اليمين التهمة
<i>al-Yamin al-Jalibah</i>	اليمين الجالبة
<i>al-Yamin al-Mardudah</i>	اليمين المردودة
<i>al-Yamin al-Munqalibah</i>	اليمين المنقلبة
<i>al-Yamin al-Mutamimah</i>	اليمين المتممة
<i>al-Yamin al-Hasimah</i>	اليمين الحاسمة
<i>Yamin al-Istishaq</i>	يمين الاستيثاق
<i>Yamin al-Istizhar</i>	يمين الإستظهار
<i>Yamin al-Istihqaq</i>	يمين الإستحقاق
<i>Yamin al-Istibra'</i>	يمين الإستبرأ
<i>Yamin Naf'yi al-Ilmi</i>	يمين نفى العلم
<i>Yamin al-Nafi</i>	يمين النفي
<i>al-Nukul</i>	النكول
<i>al-Rad</i>	الرد
<i>al-Taghliz</i>	التغليظ

JADUAL KEDUA
Arahan Sumpah Mahkamah Syariah

Istilah Sumpah Pihak *Al-Mudda'a`Alaih*

Sumpah Syarie yang diambil oleh *Al-Mudda'a`Alaih* untuk menafikan tuntutan dinamakan juga *al-Yamin al-Asliyyah*, *al-Yamin al-Wajibah*, *al-Yamin ar-Rafi'ah*, *al-Yamin al-Jazimah* dan *Yamin ad-Dafi'ah*.

Istilah Sumpah Pihak *Al-Mudda'i*

Sumpah Syarie yang diambil oleh *Al-Mudda'i* untuk mengukuhkan tuntutan dinamakan juga *Yamin at-Tuhmah* dan *al-Yamin al-Jalibah* termasuk *al-Yamin al-Mardudah* atau *al-Yamin al-Munqalibah*.

Istilah Sumpah *Al-Istizhar*

Yamin *al-Istizhar* juga dikenali sebagai *al-Yamin al-Istithaq*, *Yamin al-Istibra'* dan *Yamin al-Istithhaq*.

BORANG 1

Amalan Sumpah Mahkamah Syariah

(Amalan 8(1)(b))

Lafaz Sumpah Syarie Al-Mudda'a `Alaih

Wallahi, Wabillahi, Watallahi, demi Allah aku (Nama Al-Mudda'a `Alaih) bersumpah dengan nama Allah bahawasanya aku menafikan tuntutan Al-Mudda'i (nama Al-Mudda'i) berhubung dengan

.....

Dan jika aku berdusta pada sumpah aku nescaya dimurkai Allah dan laknat-Nya di atas aku dunia dan akhirat.

Bertarikh pada haribulan tahun .

.....

Tandatangan Orang Yang Bersumpah

Di hadapan :

.....

(Tandatangan Hakim)

BORANG 2

Amalan Sumpah Mahkamah Syariah

(Amalan 8 (2)(a))

Lafaz Sumpah Al-Mudda'i

Wallahi, wabillahi, wattallahi, demi Allah aku (Nama Al-Mudda'i) bersumpah dengan nama Allah bahawasanya tuntutan aku berhubung dengan adalah benar dan jika aku berdusta pada sumpah aku nescaya dimurkai Allah dan azabNya di atas aku dunia dan akhirat.

Bertarikh pada haribulan tahun .

.....
Tandatangan Orang Yang Bersumpah

Di hadapan :

.....
(Tandatangan Hakim)

BORANG 3
Amalan Sumpah Mahkamah Syariah
(Amalan 8(2)(b))

Lafaz Sumpah *Al-Mudda'i* Bersama Seorang Saksi

Wallahi, Wabillahi, Watallahi, demi Allah aku (Nama *Al-Mudda'i*) bersumpah dengan nama Allah bahawasanya tuntutan aku berhubung dengan dan keterangan seorang saksi aku adalah benar dan jika aku berdusta pada sumpah aku nescaya dimurkai Allah dan azabNya di atas aku dunia dan akhirat.

Bertarikh pada haribulan tahun .

.....
Tandatangan Orang Yang Bersumpah

Di hadapan :

.....
(Tandatangan Hakim)

BORANG 4

Amalan Sumpah Mahkamah Syariah

(Amalan 8(4))

Lafaz Sumpah *Al-Istizhar*

Wallahi, Wabillahi, Watallahi, demi Allah aku (Nama) bersumpah dengan nama Allah bahawasanya keterangan yang diberikan bagi pihak aku berhubung
. adalah benar dan jika aku berdusta pada sumpah aku nescaya dimurkai Allah dan azabNya di atas aku dunia dan akhirat.

Bertarikh pada haribulan tahun .

.....
Tandatangan Orang Yang Bersumpah

Di hadapan :

.....
(Tandatangan Hakim)

جباتن كحاکيمن شرعية مليسيا
DEPARTMENT OF SYARIAH JUDICIARY MALAYSIA
JABATAN KEHAKIMAN SYARIAH MALAYSIA
Aras 2 & 3, Blok D7, Parcel D,
Pusat Pentadbiran Kerajaan Persekutuan

TEL: 03-888 64800

62677 PUTRAJAYA

FAKS: 03-888 91627

JKSM /100-24/5 Jld. 3 (53)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 3 Tahun 2006
Permohonan Kebenaran Pengkomitan

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai arahan amalan berhubung dengan kebenaran pengkomitan hendaklah terlebih dahulu diperolehi daripada Mahkamah Tinggi Syariah sebelum pelaksanaan dilaksanakan menurut peruntukan seksyen 151(1)(b)(aa) Akta/Enakmen/Ordinan Tatacara Mal Mahkamah Syariah Negeri-negeri.

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)
Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

azm/aa3/2006

JKSM /100-24/5 Jld. 3 (54)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

**Arahan Amalan No. 4 Tahun 2006
Perintah Perjanjian Persetujuan Sulh**

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai arahan amalan bahawa mana-mana perjanjian persetujuan Sulh tidak boleh dilaksanakan atau dikuatkuasakan tanpa terlebih dahulu memperolehi perintah Mahkamah.

2. Jika kedua-dua pihak telah mencapai persetujuan untuk menyelesaikan tindakan itu, keseluruhan atau sebahagian, Pengerusi Majlis Sulh hendaklah menyediakan draf persetujuan dan mengemukakan kepada pihak-pihak untuk disahkan dan ditandatangani, selepas itu Pengerusi hendaklah menyampaikan draf persetujuan tersebut kepada Mahkamah untuk direkodkan sebagai penghakiman persetujuan.

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)

Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

Azmaa4/2006/

64800

جباتن كحاكيمان شرعية مليسيا
DEPARTMENT OF SYARIAH JUDICIARY MALAYSIA
JABATAN KEHAKIMAN SYARIAH MALAYSIA
Aras 2 & 3, Blok D7, Parcel D,
Pusat Pentadbiran Kerajaan Persekutuan
62677 PUTRAJAYA

TEL : 03-888

FAKS: 03-888 91627

JKSM /100-24/5 Jld. 3 (55)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 5 Tahun 2006
Kesan Perjanjian Persetujuan Sulh

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai arahan amalan bahawa kesan perjanjian persetujuan Sulh yang menepati kehendak Hukum Syarak yang telah direkodkan dan disahkan oleh Mahkamah tidak boleh ditarik balik dan tidak boleh dirayu oleh pihak-pihak yang terlibat dengan perjanjian persetujuan tersebut.

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)
Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

azmee/ua5/2006

جباتن كحاكيمان شرعية مليسيا
DEPARTMENT OF SYARIAH JUDICIARY MALAYSIA
JABATAN KEHAKIMAN SYARIAH MALAYSIA
Aras 2 & 3, Blok D7, Parcel D,
Pusat Pentadbiran Kerajaan Persekutuan
62677 PUTRAJAYA

TEL : 03-888 64800
FAKS: 03-888 91627

JKSM /100-24/5 Jld. 3 (56)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 6 Tahun 2006
Pindaan Arahan Amalan No. 2 Tahun 2002

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai arahan amalan bahawa tuntutan Harta Sepencarian tak alih dikeluarkan sebelum Undang-Undang Keluarga Islam yang diluluskan. Sehubungan itu Arahan Amalan No. 2 Tahun 2002 adalah dipinda perkataan '*Harta Sepencarian tak alih*' digantikan dengan perkataan '*Harta Sepencarian yang melibatkan harta alih dan harta tak alih*'.

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)
Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

azmee/aa6/2006

جباتن كحاكيمن شرعية مليسيا

DEPARTMENT OF SYARIAH JUDICIARY MALAYSIA
JABATAN KEHAKIMAN SYARIAH MALAYSIA
Aras 2 & 3, Blok D7, Parcel D,
Pusat Pentadbiran Kerajaan Persekutuan
62677 PUTRAJAYA

TEL : 03-888 64800
FAKS: 03-888 91627

JKSM /100-24/5 Jld. 3 (57)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 7 Tahun 2006 Panduan Darihal Aduan Kesalahan Jenayah Syariah Kepada Hakim

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai arahan amalan bahawa kes jenayah yang melibatkan aduan pengadu kepada Hakim menurut seksyen 74 Akta /Enakmen/Ordinan Prosedur Jenayah Syariah. Hakim yang menerima aduan tidak dibenarkan mendengar dan memutuskan kes pengadu di hadapannya yang difailkan oleh Ketua Pendakwa Syarie / Pendakwa Syarie dan hendaklah didengar dan diputuskan oleh Hakim yang lain.

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)
Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

azmee/aa7/2006

JKSM /100-24/5 Jld. 3 (58)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 8 Tahun 2006
Pengesahan Perceraian Lafaz Taklik Selain Taklik Surat Perakuan Nikah
Dan Efek Penalti Di Bawah Seksyen 124 Undang-Undang Keluarga Islam

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai arahan amalan bahawa prosiding kes pengesahan Perceraian Lafaz Taklik Selain Taklik Surat Perakuan Nikah tidak boleh dijadikan efek kepada tindakan penalti di bawah seksyen 124/125 – Penalti Perceraian di luar Mahkamah dan tanpa kebenaran Mahkamah di bawah Akta/Enakmen/Ordinan Undang-Undang Keluarga Islam .

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)
Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

azmee/aa8/2006

جباتن كحاکيمن شرعية مليسيا

DEPARTMENT OF SYARIAH JUDICIARY MALAYSIA
JABATAN KEHAKIMAN SYARIAH MALAYSIA

Aras 2 & 3, Blok D7, Parcel D,
Pusat Pentadbiran Kerajaan Persekutuan
62677 PUTRAJAYA

TEL : 03-888 64800
FAKS: 03-888 91627

JKSM /100-24/5 Jld. 3 (59)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 9 Tahun 2006 Semakan Perintah Ex-Parte

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai arahan amalan bahawa permohonan semakan ke atas keputusan dan perintah ex-parte adalah tidak dibenarkan selagi kes induk masih belum diselesaikan. Pihak-pihak yang terkilan hendaklah memfailkan Notis Rayuan ke atas kes induk tersebut.

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)
Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

azmee/aa9/2006

JKSM /100-24/5 Jld. 3 (60)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 10 Tahun 2006
Permohonan Hak Jagaan Sementara Secara Ex-Parte

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai arahan amalan bahawa permohonan Hak Jagaan Sementara Secara ex-parte tidak dibenarkan kecuali atas alasan-alasan khas. Pihak-pihak boleh mengemukakan permohonan hak jagaan sementara semasa prosiding kes induk hak jagaan kepada Mahkamah.

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)
Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

azmee/aa10/2006

جباتن كحاکيمن شرعية مليسيا

DEPARTMENT OF SYARIAH JUDICIARY MALAYSIA
JABATAN KEHAKIMAN SYARIAH MALAYSIA

Aras 2 & 3, Blok D7, Parcel D,
Pusat Pentadbiran Kerajaan Persekutuan
62677 PUTRAJAYA

TEL : 03-888 64800
FAKS: 03-888 91627

JKSM /100-24/5 Jld. 3 (61)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 11 Tahun 2006 Kertas Keselamatan Perintah Mahkamah

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai arahan amalan bahawa pemakaian kertas keselamatan perintah Mahkamah hendaklah mengguna pakai kertas keselamatan perintah Mahkamah yang diperolehi daripada Jabatan Kehakiman Syariah Malaysia (JKSM).

2. Setiap pengeluaran dan penggunaan kertas keselamatan perintah tersebut di setiap Mahkamah Negeri-negeri hendaklah tertakluk kepada peraturan di bawah ini:-

- 2.1. Ketua Pendaftar / Pendaftar Mahkamah Syariah Negeri (ibupejabat) adalah bertanggungjawab ke atas pengawalan kertas keselamatan perintah tersebut ;
- 2.2. Ketua Pendaftar / Pendaftar Mahkamah Syariah Negeri (ibupejabat) hendaklah menyedia dan merekodkan nombor-nombor siri kertas keselamatan perintah tersebut sebelum diagih-agihkan ke daerah-daerah;
- 2.3. Ketua Pendaftar/Pendaftar Mahkamah Syariah Negeri (ibupejabat) boleh mewakili kuasanya secara bertulis mengawal pengeluaran kertas keselamatan perintah tersebut kepada mana-mana Penolong Pendaftar Mahkamah Peringkat Daerah di negeri masing-masing.

- 2.4. Setiap pengeluaran kertas keselamatan perintah Mahkamah hendaklah dicatatkan nombor siri pada Buku Daftar Pendaftaran Kes berserta tarikh pengeluarannya.

Arahan Amalan ini berkuatkuasa mulai 1 Ogos, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)
Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

azmee/aa11/2006

جباتن كحاکيمن شرعية ملیسيا

DEPARTMENT OF SYARIAH JUDICIARY MALAYSIA
JABATAN KEHAKIMAN SYARIAH MALAYSIA

Aras 2 & 3, Blok D7, Parcel D,
Pusat Pentadbiran Kerajaan Persekutuan
62677 PUTRAJAYA

TEL : 03-888 64800
FAKS: 03-888 91627

JKSM /100-24/5 Jld. 3 (62)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 12 Tahun 2006 Manual Kerja Bailif

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai arahan amalan mengenai Manual Kerja Bailif Mahkamah Syariah.

2. Segala tindakan dan tanggungjawab Bailif Mahkamah Syariah hendaklah tertakluk kepada garis panduan Manual Kerja Bailif Mahkamah Syariah yang dilampirkan bersama-sama ini.

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)

Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

azmee/aa12/2006

**MANUAL KERJA BAILIF
MAHKAMAH SYARIAH / JABATAN KEHAKIMAN SYARIAH
NEGERI-NEGERI SELURUH MALAYSIA**

BAHAGIAN I

PERMULAAN

1. Tajuk Ringkas, Pemakaian dan Matlamat

- (1) Manual ini dinamakan "Manual Kerja Bailif Jabatan Kehakiman Syariah Malaysia 2006" yang akan digunapakai di Mahkamah-Mahkamah Syariah secara selaras, seragam dan berkesan.
- (2) Manual kerja ini hendaklah dijadikan satu garis panduan kerja Bailif di Mahkamah-Mahkamah Syariah.
- (3) Manual ini hendaklah berkuatkuasa mulai tarikh yang ditetapkan oleh Ketua Hakim Syarie Negeri.

2. Takrif

- (1) Dalam Manual ini, melainkan konteksnya menghendaki makna yang lain-

"Bailif" termasuklah Pendaftar atau mana-mana kerani atau pegawai Mahkamah lain yang dikehendaki oleh Mahkamah melaksanakan kewajipan seorang Bailif;

"Hakim atau Hakim Syarie" bererti Ketua Hakim Syarie, Hakim Mahkamah Tinggi Syariah, Hakim Mahkamah Rendah Syariah, mengikut mana-mana yang berkenaan Akta/Enakmen/Ordinan Pentadbiran Agama Islam Negeri atau Mahkamah Syariah Negeri, yang mana berkaitan;

"Harta alih" bererti segala harta selain harta tak alih;

"Harta tak alih" bererti tanah dan mana-mana kepentingan hak atau faedah yang diperolehi dan akan diperolehi daripada tanah;

"*Hiwalah*" bererti pemindahan sesuatu hutang yang kena dibayar oleh Muhal 'alaih kepada Penghutang Penghakiman;

"Interplider" bererti tindakan yang perlu dilakukan oleh Bailif apabila dua pihak atau lebih ada membuat tuntutan terhadap wang, barang atau harta alih dalam milikannya;

"Inventori" bererti senarai harta alih atau tak alih serta barang atau benda yang hendak disita untuk dijual atau dihantar serah kepada Pemiutang Penghakiman;

“Mahkamah Syariah” atau “Mahkamah” bererti Mahkamah Rayuan Syariah, Mahkamah Tinggi Syariah atau Mahkamah Rendah Syariah mengikut mana-mana yang berkenaan yang ditubuhkan di bawah subseksyen 55 (1) , (2) dan (3) Akta/Enakmen/Ordinan Pentadbiran Agama Islam Negeri atau Mahkamah Syariah Negeri, yang mana berkaitan;

”Muhal ‘alaih” bererti pihak yang berkewajipan membayar hutang kepada Penghutang Penghakiman;

“Pelaksanaan perintah” bererti pelaksanaan perintah yang diberi oleh Mahkamah di bawah mana-mana undang-undang bertulis yang berkuatkuasa;

“Pendaftar” bererti Ketua Pendaftar Mahkamah Rayuan Syariah, Pendaftar Mahkamah Tinggi Syariah atau Penolong Pendaftar Mahkamah Rendah Syariah, mengikut mana-mana yang berkenaan, yang dilantik dibawah Akta/Enakmen/Ordinan Pentadbiran Agama Islam Negeri atau Mahkamah Syariah Negeri, yang mana berkaitan;

“Pemiutang Penghakiman” bererti orang yang berhak menguatkuasakan penghakiman terhadap Penghutang Penghakiman;

“Penghutang Penghakiman” bererti orang yang bertanggung di bawah mana-mana penghakiman atau perintah Mahkamah;

“Sita” bererti suatu perbuatan merampas harta daripada Penghutang Penghakiman dengan perintah Mahkamah;

(2) Semua perkataan dan ungkapan yang digunakan dalam Manual ini dan yang tidak ditakrif secara khusus hendaklah mempunyai erti yang sama dengan erti yang terdapat dalam Akta/Enakmen/Ordinan Tatacara Mal Mahkamah Syariah Negeri yang berkuatkuasa, setakat mana pengertian itu tidak bertentangan dengan Hukum Syarak;

BAHAGIAN II

TUGAS-TUGAS BAILIF

1. Tugas-tugas Am

Tugas-tugas am seorang Bailif adalah seperti yang dinyatakan dalam **Jadual 1** Manual ini.

2. Tugas-tugas Khas Berhubung Penguatkuasaan dan Pelaksanaan

Tugas-tugas khas seorang Bailiff berhubung penguatkuasaan dan pelaksanaan perintah Mahkamah adalah seperti yang dinyatakan dalam Akta/Enakmen/Ordinan Tatacara Mal Mahkamah Syariah Negeri dan dihuraikan dalam **Jadual 2** Manual ini.

3. Tugas-tugas lain yang diperuntukan dalam Undang-undang Bertulis dan Syarat-syarat Perjawatannya

(1) Selain tugas Bailif seperti yang disebutkan dalam perenggan 1 dan 2 di atas, Bailif juga dikehendaki menjalankan tugas-tugas lain seperti yang diperuntukan dalam undang-undang bertulis lain seperti yang disebutkan dalam **Jadual 3** Manual ini.

(2) Bailif juga terus terikat dengan segala tugas dan tanggungjawabnya seperti yang disebutkan secara nyata atau sebaliknya di bawah syarat-syarat perlantikan kepada jawatannya.

BAHAGIAN III

ETIKA BAILIF

1. Bailif hendaklah-

- (1) berpakaian sempurna dan kemas termasuklah mengenakan apa jua lencana, kad kuasa dan kelengkapan lain yang dibekalkan oleh Mahkamah atau pegawai atasannya semasa menjalankan tugas rasmi selaras dengan kehendak Manual ini;
- (2) sentiasa berwaspada dan bertindak dalam had dan batasan undang-undang;
- (3) bertindak secara berhemah, berwibawa dan adil;
- (4) bertindak secara profesional dan mematuhi arahan pihak atasan; dan
- (5) memelihara kerahsiaan.

2. Bagi membantu melaksanakan tangkapan, Bailif hendaklah:
 - (1) Memperkenalkan diri kepada Penghutang Penghakiman;
 - (2) Memastikan bahawa Penghutang Penghakiman adalah orang yang dimaksudkan;
 - (3) Memastikan Penghutang Penghakiman dimaklumkan bahawa dia ditahan atas waran tangkap atau pengkomitan;
 - (4) Mengemukakan Penghutang Penghakiman ke Mahkamah untuk apa-apa perintah selanjutnya; dan
 - (5) Sekiranya Mahkamah tidak bersidang, menyerahkan Penghutang Penghakiman kepada pegawai yang bertanggungjawab sehingga Mahkamah bersidang.

3. Larangan
 - (1) Menjalankan pelaksanaan tanpa deposit.

Bailif tidak diwajibkan mengambil apa-apa tindakan di bawah suatu perintah pelaksanaan sehingga Pemiutang Penghakiman telah mendepositkan sejumlah wang yang difikirkan mencukupi untuk menampung kos pelaksanaan termasuk perbelanjaan menyimpan milikan atau menyediakan perkhidmatan kawalan keselamatan bagi tempoh yang sewajarnya.

 - (2) Memasuki premis

Bailif dilarang memasuki atau memecah masuk ke dalam mana-mana bahagian rumah yang dipagari atau bangunan yang didiami, kecuali dengan kebenaran Mahkamah.

 - (3) Menjalankan pelaksanaan tanpa fi

Bailif tidaklah berkewajipan mengambil apa-apa tindakan yang dipertanggungjawabkan ke atasnya kecuali fi yang dikenakan bagi tindakan itu walaupun dibayar.

 - (4) Menjadi penjamin atau pembida

Bailif dilarang menjadi penjamin, menerima apa-apa wang bagi pihak mana-mana pihak dalam prosiding, atau membuat tawaran atau bida dalam mana-mana Penjualan oleh Mahkamah.

(5) Bertindak di luar batasan

Bailif dilarang bertindak di luar had dan batasan undang-undang dan Hukum Syarak, secara tidak adil atau berat sebelah (*bias*), tidak berhemah, tidak profesional atau bertentangan dengan mana-mana arahan atau perintah oleh pegawai atau pihak atasannya.

(6) Mendedahkan rahsia

Bailif dilarang mendedahkan atau membocorkan apa-apa maklumat yang diketahui olehnya semasa menjalankan tugas kepada mana-mana pihak yang tidak berkaitan tanpa terlebih dahulu mendapat kebenaran bertulis dari Hakim atau Pendaftar.

(7) Diskriminasi, menindas, pengaruh tidak wajar

Bailif dilarang bertindak atau bersikap dengan apa cara jua pun yang boleh disifatkan sebagai perbuatan pilih kasih atau diskriminasi, menindas, mempengaruhi secara tidak wajar, mengugut atau memberi tekanan kepada mana-mana pihak.

(8) Kenyataan salah atau mengelirukan

Bailif dilarang memberi apa-apa kenyataan, maklumat atau keterangan yang salah atau yang boleh mengelirukan mana-mana pihak semasa menjalankan tugasnya.

JADUAL 1
TUGAS-TUGAS AM BAILIF

1. Tugas-tugas pentadbiran di pejabat.
2. Memelihara keselamatan Mahkamah.
3. Menyerahkan pelbagai dokumen/perintah Mahkamah
4. Membantu Mahkamah menguatkuasa dan melaksanakan perintah menurut Akta/Enakmen/Ordinan Tatacara Mal Mahkamah Syariah Negeri atau mana-mana undang-undang lain yang berkuatkuasa.
5. Tugas-tugas lain yang diarahkan oleh pegawai atasannya dari masa ke semasa.

<p>JADUAL 2 TUGAS-TUGAS KHAS BAILIF BERHUBUNG PENGUATKUASAAN DAN PELAKSANAAN PERINTAH</p>
--

1. Merekod tarikh dan masa terima apa-apa perintah dari Pendaftar (s 156)
2. Menjalankan prosiding Penyitaan dan Penjualan (s 160)
3. Melaksanakan prosiding Hiwalah (s 161)
4. Melaksanakan perintah Pemilikan (s 149)
5. Melaksanakan perintah Penyitaan dan Penghantarserahan (s 163)
6. Memohon relief Interplider (s 56)
7. Mengambil deposit perbelanjaan dan menyimpan rekod (s 164)
8. Mengeluarkan resit bagi wang yang diterima melalui levi, deposit dan sebagainya dan membayar wang itu kepada pegawai yang bertanggung jawab (s 166)
9. Memastikan hasil digunakan mengikut susunan tertentu (s 167)
10. Jika perbelanjaan pelaksanaan melebihi hasil, Bailif hendaklah meminta Pemiutang Penghakiman membayar kekurangannya (s 168)
11. Membuat penyata mengenai tiap-tiap perintah pelaksanaan selepas selesai dilaksanakan olehnya dan menyerahkan satu salinan penyata itu kepada Pemiutang Penghakiman (s 169 (1))
12. Membenarkan (memberi peluang) kepada Pemiutang Penghakiman memeriksa dan menyalin inventori harta, akaun jualan, baucar atau dokumen lain mengenai pelaksanaan yang disimpan oleh Bailif (s 169)
13. Jika barang yang disita itu dipindahkan dari tempat asalnya, Bailif hendaklah menyerahkan inventori yang lengkap kepada orang yang menjaga barang itu (s 170)
14. Mematuhi segala arahan Mahkamah (s 171)
15. Menerima apa-apa dokumen dari mana-mana pihak menerusi Pendaftar (dengan syarat dokumen itu diserahkan kepada Pendaftar pada waktu pejabat) (s 172)
16. Membayar wang ke dalam Mahkamah untuk kredit mana-mana pihak dan memohon wang itu dibayar keluar oleh Mahkamah (s 173)
17. Menjalankan jualan menerusi lelong awam pada waktu pejabat, setelah mematuhi prosedur tentang notis dalam Borang MS41 mengenai tarikh, waktu dan tempat (s 174)
18. Menjalankan tugas-tugas lain yang diarahkan dari masa ke semasa.

JADUAL 3

TUGAS-TUGAS LAIN YANG DIPERUNTUKAN DALAM UNDANG-UNDANG DAN SYARAT-SYARAT PERLANTIKAN PERJAWATANNYA

1. Membantu melakukan penangkapan terhadap
 - (1) Penghutang Penghakiman yang tidak hadir di Mahkamah selepas menerima saman Penghutang Penghakiman (s 178 (2));
 - (2) defendan sebelum penghakiman (s 51).
 - (3) orang yang dikeluarkan waran tangkap (s 51)
2. Melaksanakan perintah Pengkomitan (s 151 dan s 182)
3. Tugas-tugas lain yang diarahkan oleh pegawai atasannya dari masa ke semasa.

**SENARAI BORANG SEDIA ADA DALAM
AKTA/ENAKMEN/ORDINAN TATACARA MAL MAHKAMAH SYARIAH NEGERI
YANG BERKAITAN DENGAN TUGAS BAILIF**

1. BORANG MS 9 – *Notis oleh pihak menuntut mengenai harta yang diambil dalam pelaksanaan.*
2. BORANG MS 10 – *Notis oleh Bailif mengenai harta yang diambil dalam pelaksanaan.*
3. BORANG MS 11 – *Notis oleh Pemiutang Pelaksanaan mengenai harta yang diambil dalam pelaksanaan.*
4. BORANG MS 12 – *Permohonan untuk mendapatkan Saman Interplider oleh Bailif*
5. BORANG MS 14 – *Saman Interplider*
6. BORANG MS 15 – *Penghakiman (atau Perintah) Mengenai Saman Interplider*
7. BORANG MS 28 – *Perintah Penghakiman*
8. BORANG MS 33 – *Permintaan bagi Mendapatkan Perintah Penghantarserahan Harta Alih*
9. BORANG MS 34- *Permohonan untuk Menetapkan Masa*
10. BORANG MS 35 – *Perintah Pelaksanaan*
11. BORANG MS 36 – *Perintah bagi pelaksanaan melalui Penyitaan dan Penjualan (penahanan syer dsb.)*
12. BORANG MS 37 – *Notis Hiwalah*
13. BORANG MS 38 – *Notis Hiwalah (Harta di dalam Mahkamah)*
14. BORANG MS 39 – *Saman Hiwalah*
15. BORANG MS 40 – *Penyata bagi Perintah Pelaksanaan*
16. BORANG MS 41 – *Notis Jualan.*
17. BORANG MS 42 - *Permintaan untuk mendapatkan Saman Penghutang Penghakiman*
18. BORANG MS 43 – *Saman Penghutang Penghakiman*
19. BORANG MS 44- *Permohonan untuk mendapatkan Notis Penghakiman*
20. BORANG MS 45 – *Notis Penghakiman*
21. BORANG MS 46 – *Perintah Pengkomittan*
22. BORANG MS 47 – *Perakuan Penunaian*
23. BORANG MS 48 – *Perintah Pelepasan*

BORANG MKB 01

INVENTORI

DI DALAM MAHKAMAH TINGGI /RENDAH SYARIAH
NEGERI

SAMAN/PERMOHONAN* NO

ANTARA

.....

DAN

Pemiutang Penghakiman

.....

Penghutang Penghakiman

Bil.	Jenis Harta Alih	Anggaran Nilai (RM)	Jenis Harta Alih yang dipindah
	JUMLAH		

.....
Bailif

.....
Pemiutang Penghakiman

.....
Penghuni Premis

* Potong mana yang tidak berkenaan

BORANG MKB 02

PELEPASAN BARANG

DI DALAM MAHKAMAH TINGGI /RENDAH SYARIAH
NEGERI

SAMAN/PERMOHONAN* NO

ANTARA

..... Pemiutang Penghakiman
DAN
..... Penghutang Penghakiman

Kepada Bailif,

Atas permohonan Pemiutang Penghakiman, anda dengan ini diminta melepaskan barang seperti berikut :-

1.
2.
3.

yang telah disita padahb.....20.....di premis di alamat

.....terhadap

Penghutang Penghakiman.

Bertarikh padahb 20.....

.....
Pemiutang Penghakiman
(atau Peguam Syarienya)

* Potong mana yang tidak berkenaan

BORANG MKB 03

NOTIS MENGHENTIKAN PELAKSAAAN

DI DALAM MAHKAMAH TINGGI /RENDAH SYARIAH
NEGERI

SAMAN/PERMOHONAN* NO

ANTARA

.....

Pemiutang Penghakiman

DAN

.....

Penghutang Penghakiman

Ambil perhatian bahawa saya sebagai Pemiutang Penghakiman mohon memberhentikan pelaksanaan terhadap Penghutang Penghakiman.

Bertarikh padahb 20.....

.....
Pemiutang Penghakiman
(atau Peguam Syariyenya)

* Potong mana yang tidak berkenaan

BORANG MKB 04

BUKU DAFTAR PELAKSANAAN

Bil	No. Daftar	No. Kes Induk	Tarikh dan Masa Terima Permohonan	Deposit (Jumlah Tarikh & Masa terima)	Tarikh Pelaksanaan Permohonan	Tarikh Jualan	Catatan

NOTIS JUALAN

DI DALAM MAHKAMAH TINGGI /RENDAH SYARIAH
NEGERI

SAMAN/PERMOHONAN* NO

ANTARA

.....

DAN

Pemiutang Penghakiman

.....

Penghutang Penghakiman

Notis adalah dengan ini diberi bahawa harta yang disita di pada
..... dibawah perintah Penyitaan dan Penjualan no. akan dijual
dengan cara lelongan awam pada jam pagi/petang*
melainkan jika amaun yang hendak dilevikan itu dan fi serta perbelanjaan
perlaksanaan dibayar terlebih dahulu.

Bertarikh :-

Bailif,
Mahkamah Syariah

* Potong mana yang tidak berkenaan

PROSES KERJA BAILIF

1. PENYITAAN DAN PENJUALAN

Pendaftaran

1. Mahkamah terima dan semak dokumen berikut yang difailkan oleh Pemiutang Penghakiman
 - A) Borang MS 35
 - B) Salinan Sah Penghakiman
2. Beri nombor kes (rujuk Arahan Amalan 1/2000), terima fi pendaftaran kes, keluarkan resit rasmi, daftarkan kes dalam Buku Daftar Pelaksanaan dan buka fail kes.
3. Pendaftar/Pembantu Tadbir menandatangani dan memeterai perintah borang MS 35 setelah berpuashati tiada sebab mengapa pelaksanaan tidak boleh dikeluarkan.
4. Pendaftar/Pembantu Tadir keluarkan dua salinan borang MS 35 yang telah ditandatangani kepada Bailif (1 salinan untuk fail pelaksanaan dan 1 salinan untuk diserahkan kepada Penghutang Penghakiman)

Pra-Pelaksanaan

5. Bailif terima dua salinan Borang MS 35 dan sahkan tarikh dan masa penerimaan di atas Borang tersebut dan rekodkannya dalam Buku Daftar Pelaksanaan.
6. Bailif terima bayaran deposit anggaran perbelanjaan pelaksanaan penyitaan dan penjualan dari Pemiutang Penghakiman dan rekodkan butir-butir bayaran. Wang deposit disimpan dalam akaun amanah Mahkamah.
7. Bailif hubungi Penghutang penghakiman dan tetapkan tarikh pelaksanaan penyitaan.

Pelaksanaan

8. Pada tarikh pelaksanaan, Bailif bersama Pemiutang Penghakiman/Peguaam Pemiutang Penghakiman pergi kelokasi dan melaksanakan penyitaan.
9. Bailif memperkenalkan diri kepada pemilik premis (tempat tinggal penghutang penghakiman yang dikenalpasti) dan jelaskan apa yang hendak dilakukan olehnya di situ.
10. Tunjukkan Kad Kuasa, serta dokumen berkaitan; minta izin masuk premis untuk menjalankan tugas.

11. Bailif menyerahkan sesalinan borang MS 35 kepada Penghutang Penghakiman.
12. Bailif menjalankan pemeriksaan; mengenalpasti harta alih kepunyaan Penghutang Penghakiman yang bernilai di premis tersebut.
13. Bailif menyediakan inventori barang-barang (harta alih) milik penghutang penghakiman yang disita tetapi yang ditinggalkan di premis tersebut dan barang-barang yang dipindahkan (lihat Borang MKB 01)
14. Inventori ditandatangani oleh Bailif, penghuni premis (penghutang penghakiman atau mana-mana pihaknya) dan pemiutang penghakiman atau peguamnya di premis.
15. Sekiranya penghuni premis enggan menandatangani inventori, Bailif hendaklah mencatat tentang keengganan tersebut dan Bailif menandatangani catatan tersebut.
16. Satu salinan inventori hendaklah diberi kepada penghuni premis .
17. Bailif beri peringatan kepada penghuni premis supaya tidak memberimilik kepada orang lain atau melupuskan harta yang telah disita dan memaklumpkannya akibat yang timbul dari pelupusan tersebut, iaitu :
 - (a) Pemberimilikan kepada orang lain atau pelupusan harta yang telah disita adalah tidak sah disisi undang-undang. Hak Bailif ke atas harta tersebut tidak terganggu.
 - (b) Perbuatan itu adalah juga suatu penghinaan Mahkamah.
18. Bailif tentukan barang yang disita selamat untuk maksud leloangan awam dengan menyimpan di setor Mahkamah atau tinggal di premis penghutang. Jika tinggal barangan yang disita di tinggal dipremis penghutang penghakiman, Bailif aturkan kawalan keselamatan. (boleh ambil deposit daripada pemiutang penghakiman untuk kos kawalan keselamatan).
19. Bailif lepaskan harta yang disita jika dikehendaki oleh pemiutang penghakiman; menggunakan borang pelepasan barang sita.(Rujuk Borang MKB 02)
20. Bailif hentikan pelaksanaan jika dikehendaki oleh pemiutang penghakiman (menggunakan borang permohonan menghentikan pelaksanaan (Rujuk Borang MKB 03)) dan pulangkan perintah pelaksanaan (Borang MS 35) kepada Mahkamah.
21. Bailif sediakan penyata berhubung pelaksanaan itu dan kemukakannya kepada Pendaftar (lihat Borang MS 40).
22. Bailif buat taksiran nilai harta yang disita untuk menentukan harga tawaran jualan lelong.

Pelaksanaan lelongan awam

23. Bailif keluarkan Notis Jualan yang menyatakan butir-butir berkaitan tarikh, waktu dan tempat jualan akan dijalankan dan harga rezab jualan (Borang MS 41) beserta maklumat harta atau barangan lelongan
24. Bailif tempal Notis Jualan dipapan notis Mahkamah dan ditempat penjualan yang dicadangkan itu tidak kurang dari 7 hari dari tarikh jualan dan sesalinan diserahkan kepada penghutang penghakiman..
25. Bailif dapatkan arahan pelaksanaan jualan dari Pendaftar sebelum keluar melaksanakan lelongan awam.
26. Bailif daftarkan nama dan butiran orang-orang yang berminat untuk membeli nombor lelongan dan ambil deposit harga lelongan sebanyak 10% daripada harga rezab jualan.
27. Pendaftar pastikan pelaksanaan jualan dijalankan secara lelongan awam dan diadakan pada waktu pejabat kecuali Mahkamah benarkan sebaliknya.
28. Bailif laksanakan jualan lelongan dimulakan dengan harga rezab dan dijual kepada pembida yang tertinggi.
29. Bailif terima bayaran secara tunai, keluarkan resit dan serah barang kepada pembeli yang berjaya.
30. Bailif sediakan penyata pelaksanaan
31. Pendaftar semak dan luluskan penyata Bailif
32. Bailif sediakan baucer bayaran kepada pemiutang penghakiman dan serah kepada Pendaftar.
33. Pendaftar luluskan baucer bayaran, keluarkan bayaran dan tutup akaun.
34. Bailif kemaskini fail dan Buku Daftar Pelaksanaan.

2. PEMILIKAN HARTA TAK ALIH

1. Pendaftar terima Permohonan daripada Pemiutang Penghakiman beserta kebenaran Mahkamah jika perlu. Semak, lulus, daftar dan keluar perintah pemilikan kepada Bailif Borang MS 35.
2. Bailif terima Borang MS 35, rekodkan tarikh dan masa terimaan dokumen tersebut .
3. Bailif terima bayaran deposit sepertimana yang diarahkan oleh Pendaftar dan keluar resit.
4. Pendaftar tetapkan tarikh Pemilikan dan keluarkan arahan kepada Bailif supaya pemiutang penghakiman atau wakilnya hadir semasa sita dijalankan.
5. Bailif hadir di alamat seperti dalam perintah Pemilikan:-
 - Perkenalkan diri kepada Penghutang Penghakiman, terangkan maksud kedatangan;
 - Tunjukkan dan serahkan satu salinan perintah Pemilikan.
6. Bailif arah Penghutang Penghakiman untuk mengosongkan harta tak alih dalam tempoh 7 hari.

8. Bailif kembali ke harta tak alih selepas 7 hari untuk memastikan pengosongan harta tak alih telah dilakukan:

Jika harta tak alih dikosongkan

9. Jika harta tak alih di kosongkan, Bailif serah milikan harta tak alih kepada Pemiutang Penghakiman
10. Bailif sediakan penyata dan serahkan penyata kepada Pendaftar, Pendaftar semak, lulus dan tutup fail.

Jika harta tak alih tidak dikosongkan

11. Bailif buat laporan kepada Pendaftar dan maklumkan kepada Pemiutang Penghakiman
12. Pemiutang Penghakiman mohon Perintah Pengkomitan.

3. PENYITAAN DAN PENGHANTARSERAHAN

1. Pendaftar terima Permohonan daripada Pemiutang Penghakiman beserta kebenaran Mahkamah jika perlu. Semak, lulus, daftar dan keluar perintah pelaksanaan kepada Bailif Borang MS 35.
2. Bailif terima Borang MS 35, rekodkan tarikh dan masa terimaan dokumen tersebut .
3. Bailif terima bayaran deposit sepertimana yang diarahkan oleh Pendaftar dan keluar resit.
4. Pendaftar tetapkan tarikh pelaksanaan dan keluarkan arahan kepada Bailif supaya pemiutang penghakiman atau wakilnya hadir semasa sita dijalankan.
5. Bailif hadir di alamat seperti dalam perintah pelaksanaan:-
 - Perkenalkan diri kepada Penghutang Penghakiman, terangkan maksud kedatangan;
 - Tunjukkan dan serahkan satu salinan perintah penghantarserahan harta alih;

Sekiranya harta ditemui

6. Bailif sita harta tersebut dan serahkan kepada pemiutang.
7. Bailif sedia Penyata Bailif dan serahkan laporan kepada Pendaftar dan tutup fail.

Sekiranya harta tidak ditemui

8. Jika harta tidak ditemui, Bailif buat laporan kepada Pendaftar dan tentukan nilai tertaksir harta yang boleh dituntut dan dapatkan nilai tertaksir dari penghutang penghakiman.
9. Wang yang dibayar oleh Penghutang Penghakiman yang ditaksirkan daripada nilai harta tersebut hendaklah dilevikan kepada Mahkamah
10. Bailif sedia Penyata Bailif dan serahkan laporan kepada Pendaftar dan tutup fail.

4. INTERPLIDER

1. Bailif terima notis permohonan Interplider dari pihak Pemohon dalam Borang MS 9.
2. Bailif keluarkan Borang MS 10 kepada Pemiutang Pelaksanaan
3. Bailif terima Borang MS 11 dari Pemiutang Penghakiman menyatakan sama ada menerima atau mempertikai tuntutan pemohon itu.

Jika Pemiutang Pelaksanaan mengakui tuntutan

- 4.. Bailif menarik diri dari pemilikan wang, barang atau harta tak alih sekiranya menerima notis daripada Pemiutang Pelaksanaan yang mengakui tuntutan itu dalam borang MS11 dan harta atau barang yang diakui itu boleh dituntut oleh Plaintiff.

Jika Pemiutang Pelaksanaan mempertikai tuntutan

5. Jika Pemiutang Pelaksanaan mempertikaikan tuntutan itu, atau gagal memberikan notis dalam tempoh 4 hari Bailif pohon kepada Mahkamah. untuk dikeluarkan saman Interplider kepada Pemiutang Pelaksanaan.
6. Bailif mohon saman Interplider dalam Borang MS 12 atau 13, mengikut mana-mana yang sesuai. Bailif sediakan affidavit jika diarahkan oleh Mahkamah.
7. Pendaftar mengeluarkan Saman Interplider dalam Borang MS 14 dan tetapkan tarikh bicara , jika Pemiutang Pelaksanaan mempertikaikan tuntutan dan pastikan saman mesti disampaikan sekurang-kurangnya tujuh hari sebelum kehadiran.
- 8 Jika permohonan Plaintiff diluluskan, .harta dilepaskan, dan jika permohonan ditolak pelaksanaan jualan diteruskan.

5. HIWALAH

1. Pendaftar terima permohonan Pemiutang Penghakiman untuk mendapat Notis *Hiwalah* beserta affidavit/perintah kebenaran pelaksanaan daripada Mahkamah
2. Pendaftar keluarkan Notis *Hiwalah* dan serah kepada Bailif untuk diserahkan kepada *Muhal 'alaih* dalam borang MS 37.
3. Bailif catatkan masa dan tarikh terima Notis *Hiwalah*.
4. Bailif sampaikan Notis *Hiwalah* kepada *Muhal 'alaih* dan memaklumkan kepada *Muhal 'alaih* bahawa harta yang yang disebut di dalam notis ditahan dan diletakkan di bawah jagaan Mahkamah
5. Bailif minta wang atau harta yang disebut dalam notis diserahkan kepadanya.

Jika Muhal 'alaih akur

6. Jika *Muhal 'alaih* akur Bailif terima wang atau harta dan serah kepada Pemiutang Penghakiman.
7. Bailif sediakan penyata dan serahkan penyata kepada Pendaftar, Pendaftar semak, lulus dan tutup fail.

Jika Muhal 'alaih pertikai

8. Jika *Muhal 'alaih* pertikai notis, notis bantahan hendaklah difailkan dalam tempoh 7 hari selepas tarikh penyampaian.
9. Pendaftar tetapkan tarikh pendengaran bantahan di hadapan hakim
10. Hakim mendengar dan memutuskan bantahan

Bantahan diterima

11. Jika bantahan diterima oleh Mahkamah, kes selesai dan ditutup.

Bantahan ditolak

12. Jika bantahan ditolak atau/dan *Muhal 'alaih* enggan membayar atau membuat serahan, Pendaftar keluarkan Saman Hiwalah (Borang MS 39) dan serah kepada Bailif untuk penyampaian.

13. Bailif sampaikan Saman Hiwalah kepada *Muhal 'alaih*

14. Hakim mendengar keterangan *Muhal 'alaih* dan keluarkan perintah dan membuat keputusan.

15. Hakim membuat perintah pembayaran atau penghantarserahan atau memerintahkan pelaksanaan dikeluarkan terhadap *Muhal 'alaih*

16. Bailif laksanakan perintah Mahkamah.

17. Bailif sediakan laporan dan serahkan kepada Pendaftar, Pendaftar semak, lulus dan tutup fail.

1. CARTA ALIRAN PENYITAAN DAN PENJUALAN

Bukan tugas Bailif

2. CARTA ALIRAN PEMILIKAN HARTA TAK ALIH

3. CARTA ALIRAN PENYITAAN DAN PENGHANTARSERAHAN

4. CARTA ALIRAN INTERPLIDER

5. CARTA ALIRAN HIWALAH

جباتن كحاکيمن شرعية ملیسيا

DEPARTMENT OF SYARIAH JUDICIARY MALAYSIA
JABATAN KEHAKIMAN SYARIAH MALAYSIA

Aras 2 & 3, Blok D7, Parcel D,
Pusat Pentadbiran Kerajaan Persekutuan
62677 PUTRAJAYA

TEL : 03-888 64800

FAKS: 03-888 91627

JKSM /100-24/5 Jld. 3 (63)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 13 Tahun 2006 Manual Pelupusan Rekod Functional

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai arahan amalan bahawa tatacara pelupusan rekod-rekod functional iaitu fail-fail kes di Mahkamah hendaklah dijalankan mengikut tatacara yang telah ditetapkan di dalam Manual Pelupusan Rekod Functional yang dilampirkan bersama-sama ini.

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)

Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

azmee/aa13/2006

LAMPIRAN

JADUAL PELUPUSAN REKOD

**JABATAN KEHAKIMAN SYARIAH MALAYSIA
&
JABATAN KEHAKIMAN SYARIAH / MAHKAMAH SYARIAH
NEGERI-NEGERI SELURUH MALAYSIA**

SYARIAH ASAS KEADILAN

MEMORANDUM PERSETUJUAN JADUAL PELUPUSAN REKOD

DI ANTARA

ARKIB NEGARA MALAYSIA

DAN

JABATAN KEHAKIMAN SYARIAH MALAYSIA

Jadual Pelupusan Rekod Jabatan Kehakiman Syariah Malaysia, Jabatan Perdana Menteri ini telah dipersetujui dan diperakui oleh Jawatankuasa Jadual Pelupusan Rekod Arkib Negara Malaysia yang bermesyuarat pada 13 Mac, 2005 di Port Dickson, Negeri Sembilan Darul Khusus.

Adalah dipersetujui bahawa Jadual ini diterima pakai oleh Jabatan Kehakiman Syariah Malaysia, Jabatan Perdana Menteri selagi tiada pindaan, tambahan atau perubahan kepada siri-siri rekod yang diliputi dan tindakan pelupusan yang telah dipersetujui di mesyuarat tersebut di atas.

Jadual ini boleh dikaji semula dan dikemaskini dalam tempoh masa lima tahun atau apabila timbul keperluan. Sebarang pindaan, tambahan atau perubahan kepada Jadual ini hendaklah dirujuk semula kepada Jawatankuasa jadual Pelupusan Rekod untuk mendapatkan persetujuannya.

Dipersetujui pada 5hb. April, 2005M bersamaan 25 Safar 1426H oleh kedua pihak yang berkenaan mengikut Seksyen 27 Akta Arkib Negara 2003 [Akta 629].

**DATUK SHEIKH GHAZALI BIN
HJ. ABDUL RAHMAN**
Ketua Pengarah / Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

DATUK HJH. RAHANI BINTI JAMIL
Ketua Pengarah.
Arkib Negara Malaysia

KANDUNGAN

Perkara	Mukasurat
Perutusan Yang Amat Arif, Ketua Pengarah / Ketua Hakim Syarie, Jabatan Kehakiman Syariah Malaysia	84
Perutusan Yang Berbahagia, Ketua Pengarah Jabatan Arkib Negara Malaysia	85
Pendahuluan dan Sejarah Penyediaan Jadual Pelupusan Rekod & Senarai Jawatankuasa	86 - 88
Nota Penjelasan dan Kuatkuasa Pemakaian / Pelaksanaan	89
Panduan Penggunaannya Susunan Jadual	90 - 93
Senarai Siri Rekod Kes Mal yang diwujudkan fail	95 - 96
Jadual Pemisahan Rekod Siri Kes Mal	97 - 120
Senarai Siri Rekod Siri Kes Jenayah yang diwujudkan fail	121 - 124
Jadual Pemisahan Rekod Siri Kes Jenayah	125 - 154
Lampiran	
Akta Arkib Negara Tahun 2003 (Akta 629)	155 - 178

PERUTUSAN
YANG AMAT ARIF KETUA PENGARAH / KETUA HAKIM SYARIE
JABATAN KEHAKIMAN SYARIAH MALAYSIA

Alhamdulillah, segala puji bagi Allah S.W.T. yang telah mengurniakan rahmat serta inayah-Nya kepada kita semua warga institusi kehakiman syariah dalam melaksanakan amanah-Nya dengan baik dan berkesan.

Usaha JKSM dalam memepkenalkan serta merealisasikan sistem pengurusan fail dan rekod sebenarnya telah bermula dari awal penubuhannya iaitu pada awal tahun 1999 hingga 2003. Perhatian serius JKSM ke atas sistem pengurusan rekod adalah melihat kepada kepentingannya di dalam pengurusan kes yang dijalankan di Mahkamah Syariah. Tanpa pengurusan yang cekap di dalam mengemaskini rekod dan fail kes ia boleh memberikan kesan yang negatif serta boleh menjejaskan kelancaran menguruskan permohonan / tuntutan kes dari orang ramai malah lebih daripada itu, kita bimbang sistem keadilan yang merupakan teras kepada fungsi Mahkamah Syariah tidak dapat dizahirkan kepada masyarakat umum.

Saya bersyukur ke hadrat Allah S.W.T. kerana berkat usahasama yang dijalankan di antara JKSM dengan pihak Arkib Negara Malaysia sejak awal lagi telah memberikan impak yang amat berguna dalam usaha mempertingkatkan tahap pengurusan rekod dan fail kes di Mahkamah Syariah. Dengan terhasilnya Jadual Pelupusan Rekod oleh JKSM bermakna satu panduan yang jelas dan tersusun telah dapat dikeluarkan bagi menetapkan rekod yang bernilai kekal dapat dipelihara manakala yang tidak bernilai kekal diputuskan untuk pemusnahan. Jadual Pelupusan Rekod ini digunapakai bagi Mahkamah Syariah Negeri-negeri seluruh malaysia dan juga kepada pengurusan JKSM sendiri. Saya turut bersyukur kerana komitmen dari pihak Mahkamah Syariah Negeri-negeri sejak dari awal-awal lagi usaha ini, telah dapat menunjukkan tanda kesediaan menerima perubahan pengurusan yang diwar-warkan JKSM.

Saya difahamkan bahawa dengan terlaksananya panduan ini, maka JKSM dan Mahkamah Syariah Negeri-negeri merupakan salah satu agensi kerajaan yang pertama melaksanakan prosedur pengurusan rekod dan fail dengan lebih bersistematik pada dewasa ini.

Saya mengambil kesempatan di sini mengucapkan setinggi-tinggi penghargaan dan terima kasih kepada Ketua Pengarah Arkib Negara Malaysia dan warga kerjanya yang telah memberikan kerjasama yang sungguh erat dengan JKSM hingga berjaya menghasilkan panduan berguna ini. Tahniah diucapkan kepada semua pihak yang telah berusaha menjayakan program ini. Semoga Allah memberkati usaha kita semua. Amin.

“BERKHIDMAT UNTUK NEGARA”
“SYARIAH ASAS KEADILAN:

(DATUK SHEIKH GHAZALI BIN HJ. ABDUL RAHMAN)

**PERUTUSAN
YANG BERBAHAGIA KETUA PENGARAH
ARKIB NEGARA MALAYSIA**

Alhamdulillah, segala puji-pujian bagi Allah S.W.T. di atas izin dan rahmat-Nya dapatlah Jabatan Kehakiman Syariah Malaysia (JKSM) dengan bantuan dan kerjasama Arkib Negara Malaysia telah berjaya menyediakan Jadual pelupusan Rekod bagi rekod-rekod urusan teras (functional) JKSM.

Jadual Pelupusan Rekod menurut peruntukan di bawah seksyen 27(1) dan (3) Akta Arkib Negara Tahun 2003 [akta 629] , Ketua Pentadbir penjawat awam hendaklah menyedia dan mengemukakan Jadual Pelupusan Rekod dalam bentuk yang ditetapkan bagi pelupusan rekod-rekod awam kepada Ketua Pengarah Arkib Negara Malaysia untuk kelulusannya.

Bagi maksud seksyen ini, `Jadual Pelupusan Rekod` ertinya jadual yang mengenal pasti rekod-rekod yang mempunyai nilai arkib untuk dipelihara dan membenarkan pemusnahan rekod-rekod yang tinggal selepas luput tempoh pengekalan yang ditentukan.

Dalam melaksanakan tanggungjawab ini, pihak JKSM telah bekerjasama dengan Arkib Negara Malaysia untuk sama-sama menyediakan Jadual Pelupusan Rekod yang lengkap meliputi 158 siri-siri rekod bagi kes Mal dan Jenayah.

Jadual ini merupakan satu dokumen perundangan mengikut Akta Arkib Negara Tahun 2003 di mana kebenaran bertulis Ketua Pengarah, Arkib Negara Malaysia diberi bagi pemusnahan rekod-rekod awam atau pemindahannya ke Arkib Negara Malaysia.

Saya bersyukur ke hadrat Allah S.W.T. kerana Arkib Negara Malaysia telah berjaya membantu menyediakan jadual ini. Dengan adanya jadual ini, pelupusan rekod di JKSM dan Mahkamah Syariah Negeri-negeri di seluruh negara dapat dijalankan secara sistematik dan cekap. Ini akan dapat menyumbangkan peningkatan kecekapan dan keberkesanan operasi pengurusan di institusi kehakiman syariah di negara Malaysia.

Saya mendoakan semoga JKSM akan terus maju dan mencapai taraf Jabatan yang cemerlang, gemilang dan terbilang. Inshaallah.

**“BERKHIDMAT UNTUK NEGARA”
“BUDI BAHASA BUDAYA KITA”**

.....
(DATUK HJH. RAHANI BINTI JAMIL)

**JADUAL PELUPUSAN REKOD
JKSM & MAHKAMAH SYARIAH NEGERI-NEGERI
SELURUH MALAYSIA**

1. **PENDAHULUAN**

Dibukukan Jadual Pelupusan Rekod ini bertujuan menyelaraskan semua tindakan berkaitan pengurusan rekod dan fail Urusan Teras (functional) yang terdapat di JKSM dan Mahkamah Syariah Negeri-negeri Seluruh Malaysia berupa suatu panduan kerja kepada semua warga kerja di kedua-dua institusi kehakiman syariah berkenaan.

2. **SEJARAH PROSES JADUAL PELUPUSAN REKOD**

Atas daya usaha Jabatan Kehakiman Syariah Malaysia (JKSM) serta Arkib Negara Malaysia, suatu Bengkel Jadual Pelupusan Rekod (JPR) telah diadakan pada 6 hingga 9 Ogos, 2001 bertempat di Hotel Seri Malaysia Bagan Lalang, Selangor. Hasil daripada bengkel tersebut, sebuah buku Jadual Pelupusan Rekod dan juga Inventori Rekod Kes Mal dan Jenayah telah berjaya dihasilkan oleh Jawatankuasa yang menyertai bengkel tersebut. Senarai Jawatankuasa Jadual Pelupusan Rekod adalah seperti berikut :-

**JAWATANKUASA
JADUAL PELUPUSAN REKOD
JKSM & MAHKAMAH SYARIAH
NEGERI-NEGERI SELURUH MALAYSIA
(Tahun 2001 – 2003)**

Pengerusi

Tuan Mohamad bin Haji Abdullah,
Ketua Pendaftar JKSM

Setiausaha

Tuan Nassir bin Haji Abdul Aziz

Ahli Jawatankuasa

Tuan Haji Jamil bin Jalaluddin,
Arkib Negara Malaysia

Tuan Salehuddin Abdul Manaf,
Jabatan Kehakiman Syariah Pahang

Encik Abu Rahman bin Ahmad,
Arkib Negara Malaysia

Tuan Mohd Taifor Ahmad Rosdi,
Jabatan Kehakiman Syariah Perak

Encik Shafie Awang,
Arkib Negara Malaysia

Tuan Rosdi Harun,
Jabatan Kehakiman Syariah Terengganu

Encik Shafien Daud,
Arkib Negara Malaysia

Tuan Haji Amir Danuri,
Mahkamah Syariah Johor

Tuan Haji Abdul Walid Abu Hassan,
Jabatan Kehakiman Syariah Pulau Pinang

Tuan Nik Najid Che Hassan,
Mahkamah Syariah Kelantan

Tuan Abu Bakar Daud,
Mahkamah Tinggi Syariah Selangor

Tuan Syeikh Abdul Rahman Abdullah,
Mahkamah Syariah Kedah

Tuan Kamal Bashah Ahmad Tajuddin,
Jabatan Kehakiman Syariah N.Sembilan

Tuan Ahmad Din OKK Othman,
Mahkamah Syariah Sabah

Tuan Abu Zaky Mohamad,
Mahkamah Syariah Wilayah Persekutuan

Tuan Awang Suhaili Ledi,
Jabatan Kehakiman Syariah Sarawak

Tuan Mawardi Che Man,
Mahkamah Syariah Melaka

Encik Azmee Hj. Hussin,
Penolong Pendaftar JKSM

**JAWATANKUASA
JADUAL PELUPUSAN REKOD
JKSM & MAHKAMAH SYARIAH
NEGERI-NEGERI SELURUH MALAYSIA
(Tahun 2004 – 2005)**

Pengerusi

Y. Bhg. Dato' Hussin bin Haji Harun

Setiausaha

Tuan Nassir bin Haji Abdul Aziz

Ahli Jawatankuasa

Tuan Haji Jamil bin Jalaluddin,
Arkib Negara Malaysia

Tuan Haji Amir bin Danuri,
Jabatan Kehakiman Syariah Johor

Encik Abu Rahman bin Hj. Ahmad,
Arkib Negara Malaysia

Tuan Kamal Bashah bin Dato' Ahmad
Tajuddin.
Jabatan Kehakiman Syariah Malaysia

Encik Shafien bin Daud,
Arkib Negara Malaysia

Puan Jazilah binti Mohd Saad,
Jabatan Kehakiman Syariah Malaysia

Puan Mazura binti Rohani,
Arkib Negara Malaysia

Puan Jazilah binti Mohd Saad,
Jabatan Kehakiman Syariah Malaysia

Encik Ladoh Anak Mejus,
Arkib Negara Malaysia

Encik Azmee bin Hj. Hussin,
Jabatan Kehakiman Syariah Malaysia

Puan R. Nurul Hafliza binti R. Mohamed,
Jabatan Kehakiman Syariah Malaysia

JADUAL PELUPUSAN REKOD

1. NOTA PENJELASAN

Jadual Pelupusan Rekod ialah suatu jadual yang menetapkan tempoh simpanan siri-siri rekod di sesebuah Jabatan sebelum dipisahkan untuk dimusnah atau dipindah ke Arkib Negara Malaysia. Ianya mengandungi maklumat-maklumat ringkas mengenai isi kandungan rekod, kegunaannya dan tindakan pemisahan yang akan diambil selepas tempoh simpanannya dipatuhi.

Penyediaan jadual ini dapat memastikan rekod-rekod bernilai yang diwujudkan oleh Jabatan-jabatan Kerajaan akan terpelihara dan rekod-rekod yang tidak bernilai dimusnahkan segera. Tindakan ini akan mengurangkan perbelanjaan pengurusan sesebuah Jabatan menerusi penggunaan ruang simpanan rekod secara lebih ekonomik, meningkatkan kecekapan pengurusan dan pentadbiran menerusi perancangan dan pengurusan rekod secara efisien dan menyemarakkan kegiatan penyelidikan, pembangunan dan keperluan perundangan dengan mengenal pasti dan memisahkan bahan-bahan rekod yang berpotensi untuk tujuan tersebut.

Jadual Pelupusan Rekod Urusan Teras (*Functional*) Jabatan Kehakiman Syariah Malaysia telah disediakan dalam tahun 2001 dengan kerjasama pegawai-pegawai daripada JKSM dan Arkib Negara Malaysia. Jadual ini bertujuan untuk membolehkan tindakan pemisahan siri-siri rekod Urusan Teras (*functional*) Mahkamah Syariah Negeri-negeri Seluruh Malaysia dilaksanakan.

2. KUATKUASA PEMAKAIAN / PELAKSANAAN

Jadual Pelupusan Rekod ini diluluskan pemakaian / pelaksanaannya mulai 1 Ogos, 2002 hasil keputusan Mesyuarat Ketua-ketua Hakim Syarie Kali Ke 23 dan dikuatkuasakan mulai 5 April, 2005 ke atas Jabatan Kehakiman Syariah Malaysia dan Jabatan Kehakiman Syariah / Mahkamah Syariah Negeri-negeri Seluruh Malaysia.

JADUAL PELUPUSAN REKOD URUSAN TERAS (FUNCTIONAL) JABATAN KEHAKIMAN SYARIAH MALAYSIA

PANDUAN PENGGUNAAN

1. DEFINASI DAN SKOP JADUAL

Jadual Pelupusan Rekod Urusan Teras (functional) Jabatan Kehakiman Syariah Malaysia ialah satu jadual yang mengandungi maklumat mengenai jenis-jenis rekod yang ada di Jabatan dan tempoh-tempoh simpanan rekod-rekod tersebut apabila rekod-rekod boleh dipisahkan sama ada untuk pemindahan ke Arkib Negara atau pelupusan rekod di Jabatan.

2. SKOP

Jadual meliputi rekod-rekod Urusan Teras (functional) kes-kes Mal, Jenayah dan Faraid di semua hiraki Mahkamah (Rayuan / Tinggi / Rendah) di Mahkamah Syariah Negeri-negeri di seluruh Malaysia.

3. KUASA JADUAL

Jadual telah disediakan oleh Jabatan Kehakiman Syariah Malaysia bersama dengan Jabatan Arkib Negara Malaysia. Seperti termaktub di bawah kuasa Akta Arkib Negara Tahun 2003 (Akta 629), Jabatan Arkib Negara memberi kelulusan sekaligus untuk Jabatan mengambil tindakan-tindakan pemisahan ke atas jenis-jenis rekod yang terdapat dalam jadual, samada dimusnahkan atau dipindahkan ke Arkib Negara setelah tempoh-tempoh simpanan dipatuhi dan segala tindakan ke atasnya selesai. Dengan ini, Jabatan boleh terus memusnahkan rekod-rekod yang tercatat dalam Jadual tanpa merujuk lagi kepada Jabatan Arkib Negara Malaysia.

4. SUSUNAN JADUAL

Jadual terbahagi kepada kod-kod kes yang telah mewajibkan rekod iaitu:-

Kes Mal - 001 hingga 099

Kes Jenayah - 101 hingga 199

Catatan Pegawai Sulh yang dikandungkan di dalam Sampul Kecil hendaklah dikandungkan di dalam Fail Kes sebagai Lampiran.

5. **PEMISAHAN REKOD-REKOD URUSAN TERAS (FUNCTIONAL) YANG BELUM DIMASUKKAN DALAM JADUAL PELUPUSAN REKOD.**

Bagi pemisahan rekod-rekod Urusan Teras (functional) yang tidak tercatat dalam Jadual Pelupusan Rekod, pemisahan rekod-rekod tersebut harus mengikut prosedur-prosedur yang ditetapkan dalam Surat Pekeliling Am Bil. 1 Tahun 1997. Pihak Jabatan hendaklah memajukan dua salinan Senarai Pemindahan Rekod (*sila lihat Lampiran 3*) kepada Jabatan Arkib Negara Malaysia untuk mendapatkan kelulusan Ketua Pengarah Arkib Negara Malaysia bagi pemusnahan rekod-rekod berkenaan.

6. **REKOD-REKOD YANG BERTARIKH SEBELUM 31 DISEMBER, 1948.**

Rekod-rekod sebelum tarikh ini tidak tertakluk kepada Jadual Pelupusan Rekod ini dan rekod-rekod tersebut hendaklah dipindahkan ke Arkib Negara Malaysia untuk simpanan kekal. Ini adalah berasaskan keputusan Lembaga Penasihat Arkib Negara Malaysia bertarikh 15 November, 1974 di mana semua bahan arkib yang bertarikh sebelum 31 Disember, 1948 disimpan kekal. Hanya fail-fail di dalam lingkungan usia tersebut yang tidak mempunyai isi kandungan atau apa jua minit-minit di dalamnya boleh dimusnahkan.

7. **REKOD-REKOD TERPERINGKAT**

Bagi rekod-rekod terperingkat seperti rekod Rahsia Besar, Rahsia, Sulit, Terhad, tindakan penyimpanan, pemindahan dan pelupusan rekod-rekod berkenaan hendaklah mematuhi Akta Rahsia Rasmi 1972 (Pindaan 1986) (*sila lihat Lampiran 6*) dan Buku Arahan Keselamatan di bawah Pemusnahan Dokumen Terperingkat (*sila lihat Lampiran 7*).

8. **TINDAKAN PELUPUSAN**

Adalah menjadi tanggungjawab Jabatan untuk menentukan bahawa tempoh-tempoh simpanan rekod seperti yang tercatat di dalam Jadual dipatuhi.

9. **PEMINDAHAN REKOD KE ARKIB NEGARA**

Setelah memenuhi tempoh simpanan yang ditetapkan, rekod-rekod yang dicadang simpan kekal di Arkib Negara hendaklah disenaraikan di dalam Senarai Pemindahan Rekod selaras dengan Surat Pekeliling Am Bil. 1/1997.

10. **PEMUSNAHAN REKOD**

Tindakan pemusnahan rekod diambil selaras dengan Surat Kementerian Kewangan rujukan KB 557/97/54 Jld. 4(47) bertarikh 3 November, 1993 (*sila lihat Lampiran 4*). Pemusnahan rekod-rekod terperingkat tertakluk kepada Buku Arahan Keselamatan. Bagi rekod-rekod kewangan, pemusnahan rekod-rekod tersebut hendaklah mematuhi Arahan Perbendaharaan 150 dan juga tertakluk kepada Surat Pekeliling Perbendaharaan Bil. 9 Tahun 1986 – Pindaan kepada Perbendaharaan 150.

11. **URUSAN REKOD YANG DIMUSNAHKAN**

Jabatan bertanggungjawab memajukan kepada Arkib Negara perangkaan mengenai jumlah rekod yang dimusnahkan, setiap kali tindakan pemusnahan dijalankan, dalam ukuran meter panjang / padu.

12. **MENGEMASKINIKAN JADUAL**

Jadual Pelupusan Rekod ini diterima pakai 5 tahun dari tarikh pemakaian Jadual Pelupusan Rekod. Ianya perlulah dikemaskinikan dari masa ke semasa sekurang-kurangnya 5 tahun sekali.

Cadangan pindaan kepada Jadual ini boleh dibuat dari semasa ke semasa, hendaklah dikemukakan kepada Jawatankuasa Jadual Pelupusan Rekod. Sebarang perubahan pada tempoh simpanan rekod tidak dibenarkan tanpa kelulusan Jawatankuasa Jadual Pelupusan Rekod.

SUSUNAN JADUAL

Jadual terbahagi kepada dua bahagian mengikut kes dan hiraki Mahkamah Syariah seperti berikut :-

Jadual A - Rekod-rekod bagi kes mula bicara di Mahkamah Rendah Syariah dan Mahkamah Tinggi Syariah;

Jadual B - Rekod-rekod bagi kes rayuan dari Mahkamah Rendah Syariah ke Mahkamah Tinggi Syariah (Kod Hiraki – 500) dan kes rayuan dari Mahkamah Tinggi Syariah ke Mahkamah Rayuan Syariah (Kod Hiraki – 000)

Pengecualian

Walau apa-apa pun pemakaian Jadual Pelupusan Rekod ini tidak terpakai bagi kes-kes berikut:-

1. Rekod-rekod bagi kes-kes yang telah disiarkan di dalam mana-mana jurnal undang-undang (Jurnal Hukum dan lain-lain);
2. Rekod-rekod bagi kes-kes yang melibatkan orang-orang yang ternama seperti pemimpin negara dan mana-mana orang yang terkenal di kalangan masyarakat awam;
3. Mana-mana rekod yang ditentukan oleh Ketua Pengarah / Ketua Hakim Syarie, Jabatan Kehakiman Syariah Malaysia (JKSM) untuk disimpan kekal.

Rekod bagi kes-kes di atas hendaklah disimpan di Jabatan dan dipindahkan ke Jabatan Arkib Negara Malaysia untuk simpanan kekal sekiranya tidak diperlukan lagi oleh Jabatan.

JADUAL PELUPUSAN REKOD
SIRI KES MAL

SENARAI SIRI REKOD KES MAL

BIL.	KOD KES	SEKSYEN
1.	001	Rayuan
2.	002	Permohonan Kebenaran Merayu
3.	003	Semakan
4.	004	Permohonan Tegahan / Injunksi Membawa Anak Keluar Malaysia
5.	005	Permohonan Tegahan / Injunksi Terhadap Gangguan
6.	006	Permohonan Pengesaharafan Anak
7.	007	Tuntutan Pengesahan Waqaf
8.	008	Tuntutan Pengesahan Nazar
9.	009	Tuntutan Gantirugi Pertunangan
10.	010	Permohonan Pengesahan / Perintah Nikah
11.	011	Permohonan / Tuntutan Kebenaran Poligami
12.	012	Permohonan Perintah Daftar Nikah Poligami
13.	013	Permohonan Perisytiharan Pembubaran Perkahwinan Sebab Pertukaran Agama
14.	014	Permohonan Fasakh
15.	015	Permohonan Anggapan Mati
16.	016	Tuntutan Muta'ah
17.	017	Tuntutan Harta Sepencarian
18.	018	Tuntutan Nafkah Isteri
19.	019	Tuntutan Nafkah Kepada Pihak Tidak Upaya
20.	020	Tuntutan Cagaran Nafkah
21.	021	Tuntutan Nafkah Eddah
22.	022	Tuntutan Mengubah Perintah Nafkah Anak / Isteri / Lain-lain
23.	023	Tuntutan Tunggakan Nafkah Anak / Isteri / Lain-lain
24.	024	Tuntutan Nafkah Anak
25.	025	Tuntutan Mengubah Perintah Hak Jagaan Anak / Nafkah Anak
26.	026	Tuntutan Mengubah Perjanjian Hak Jagaan Anak / Nafkah Anak
27.	027	Tuntutan / Permohonan Membatalkan Perintah Nafkah Anak / Isteri / Lain-lain
28.	028	Tuntutan Hadhanah
29.	029	Tuntutan Pemecatan Penjaga Anak
30.	030	Permohonan Perintah Larangan Berkaitan Harta Anak Belum Dewasa
31.	031	Permohonan Penjaga Anak Yatim
32.	032	Permohonan Pembekuan Transaksi Harta
33.	033	Permohonan Penguatkuasaan Perintah Nafkah
34.	034	Permohonan Pelaksanaan Perintah Mahkamah
35.	035	Tuntutan Garnishment / Hiwalah
36.	036	Permohonan Perintah Menghina Mahkamah
37.	037	Tuntutan Penghutang Penghakiman
38.	038	Permohonan Perintah Interim
39.	039	Permohonan Pengesahan Wasiat
40.	040	Permohonan Sijil Faraid / Akuan Pusaka

BIL.	KOD KES	SEKSYEN
41.	041	Permohonan Interlokutori
42.	042	Permohonan Faraq Nikah
43.	043	Permohonan Keluar Islam
44.	044	Permohonan Pengesahan Hibah
45.	045	Permohonan Pengesahan Hibah Semasa Maradal Maut
46.	046	Tuntutan Pengesahan Sabitan Nasab / Ahli Waris
47.	047	Permohonan Mendakwa / Membela Sebagai Orang Miskin
48.	048	Permohonan Interplider
49.	049	Tuntutan Gantirugi Perkahwinan
50.	050	Permohonan Kebenaran Nikah Bawah Umur
51.	051	Permohonan Wali Hakim / Am
52.	052	Tuntutan Wali Enggan / Engkar
53.	053	Permohonan Kebenaran Bernikah Perempuan Yang Bercerai Tanpa Eddah / Janda Berhias
54.	054	Tuntutan Pengesahan Lafaz Cerai
55.	055	Tuntutan Perceraian
56.	056	Tuntutan Khulu' / Tebus Talag
57.	057	Tuntutan Pengesahan Cerai Taklik
58.	058	Tuntutan Sabitan Nusyuz
59.	059	Tuntutan Hak Tempat Tinggal
60.	060	Tuntutan Perintah Supaya Suami Tinggal Bersama Semula
61.	061	Permohonan Pengesahan Rujuk
62.	062	Tuntutan Isteri Kembali Taat
63.	063	Tuntutan Maskahwin
64.	064	Tuntutan / Permohonan Menangguhkan Perlaksanaan Perintah
65.	065	Notis Permohonan Peguam Syarie
66.	066	Perubahan Perintah Harta Pusaka
67.	067	Tuntutan Illa'
68.	068	Tuntutan Zihar
69.	069	Li'an
70.	070	Permohonan Menghidupkan Semula Kes Mal
71.	071	Pentadbir Harta Pusaka (Sabah)
72.	099	Kes Transit (fail permulaan)

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
Buku Kausa(Daftar)	Mengandungi catatan-catatan tentang tarikh, kod dan jenis kes, hakim bicara, nama pihak-pihak (plaintif dan defendan), nama peguam-peguam yang terlibat, tarikh bicara, tarikh selesai dan keputusan kes.	Keputusan Mahkamah bagi setiap kes yang didaftarkan telah difailkan.	Rekod dipindahkan ke Arkib Negara selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi, dan setelah dibuat salinan untuk Pusat Rekod JKSM.
Kod 001 Rayuan Mal	Mengandungi nama Pihak Perayu, Responden, Notis Rayuan, Wakalah Peguam Syarie, Notis Rayuan Balas, Nota Penghakiman, Rekod Rayuan, Keputusan Penghakiman.	Keputusan mahkamah difailkan.	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM
Kod 002 Permohonan Kebenaran Merayu	Mengandungi nama pihak Plaintif, Responden, salinan surat nikah, salinan sijil kelahiran anak, notis permohonan affidavit, sapina, wakalah peguam syarie, catatan hakim, apa-apa surat sokongan, perintah dan alasan penghakiman.	Keputusan mahkamah difailkan.	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM
Kod 003 Semakan	Mengandungi nama pihak Plaintif, Defendan, saman, penyata tuntutan, notis permohonan affidavit, sapina, wakalah peguam syarie, catatan hakim, apa-apa surat sokongan, perintah dan alasan penghakiman.	Keputusan mahkamah difailkan .	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 004 Permohonan Tegahan/Injunksi Tegahan Membawa Anak Keluar Malaysia</p>	<p>Mengandungi nama Plaintif dan Defendan, saman, penyata tuntutan, tuntutan pembelaan, perintah dan alasan penghakiman, salinan pasport, salinan surat beranak dan lain-lain.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 005 Permohonan Tegahan / Injunksi Terhadap Gangguan.</p>	<p>Mengandungi nama Pihak Pemohon, Responden, salinan repot polis, laporan perubatan, wakalah peguam syarie, salinan surat nikah, sijil kelahiran anak, salinan kad pengenalan, resit bayaran, draf perintah, perintah dan keputusan.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>
<p>Kod 006 Permohonan Pengesahatarafan Anak</p>	<p>Mengandungi nama pihak Pemohon, Responden, salinan surat nikah, salinan sijil kelahiran anak, notis permohonan affidavit, sapina, wakalah peguam syarie, catatan hakim, apa-apa surat sokongan, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 007 Tuntutan Pengesahan Waqaf</p>	<p>Mengandungi nama pihak Plaintif, Defendan, saman, penyata tuntutan, suratan hakmilik harta, sapina, sijil kematian nama pihak yang mewaqaqkan.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>
<p>Kod 008 Tuntutan Pengesahan Nazar</p>	<p>Mengandungi nama Plaintif dan Defendan, saman, penyata tuntutan, tuntutan pembelaan, perintah dan alasan penghakiman .</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>
<p>Kod 009 Tuntutan Gantirugi Pertunangan</p>	<p>Mengandungi nama Plaintif dan Defendan, dokumen bukti pertunangan, wakalah peguam syarie, saman, penyata tuntutan, sapina saksi, catatan hakim, alasan penghakiman dan perintah.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
Kod 010 Permohonan Pengesahan / Perintah Nikah	Mengandungi nama pihak-pihak Pemohon, salinan sijil nikah, affidavit, notis permohonan, wakalah peguam syarie, catatan hakim, perintah dan alasan penghakiman	Keputusan difailkan. mahkamah	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM
Kod 011 Permohonan / Tuntutan Kebenaran Poligami	Mengandungi nama pihak Pemohon, Responder, borang permohonan poligami, notis permohonan, affidavit, saman, penyata tuntutan, catatan hakim, perintah dan alasan penghakiman.	Keputusan difailkan. mahkamah	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM
Kod 012 Permohonan Perintah Daftar Nikah Poligami	Mengandungi nama Pemohon, Notis Permohonan, affidavit, dokumen pernikahan pemohon, salinan passport dan tarikh berada di negara lain, wakalah peguam syarie, sapina saksi, catatan hakim, perintah dan alasan penghakiman	Keputusan difailkan. mahkamah	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 013 Permohonan Perisytiharan Pembubaran Perkahwinan Sebab Pertukaran Agama</p>	<p>Mengandungi nama Pemohon, Responden, salinan kad / Sijil Akuan Memeluk Islam, notis permohonan, afidavit, wakalah peguam syarie, sapina saksi, catatan hakim, perintah dan alasan penghakiman</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 014 Tuntutan Fasakh</p>	<p>Mengandungi nama Plaintif, Defendan, saman, penyata tuntutan, penyata pembelaan, salinan Sijil Nikah, laporan perubatan, salinan repot polis, surat pengesahan pihak penjara, wakalah peguam syarie, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>
<p>Kod 015 Tuntutan Anggapan Mati</p>	<p>Mengandungi nama Pemohon, Notis Permohonan, afidavit, salinan sijil nikah, salinan repot polis, sapina saksi-saksi, catatan hakim, perintah dan alasan penghakiman</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
Kod 016 Tuntutan Mut'aah	Mengandungi nama Plaintif, Defendan, saman, penyata tuntutan, penyata pembelaan, salinan sijil nikah, wakalah, dokumen harta yang dituntut, catatan hakim, perintah dan alasan penghakiman.	Keputusan mahkamah difailkan.	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 017 Tuntutan Harta Sepencarian	Mengandungi nama Plaintif, Defendan, salinan sijil nikah, saman, penyata tuntutan, penyata pembelaan, dokumen harta yang dituntut, sapina saksi, catatan Hakim, perintah dan alasan penghakiman.	Keputusan mahkamah difailkan.	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM
Kod 018 Tuntutan Nafkah Isteri	Mengandungi nama Plaintif, Defendan, salinan sijil nikah, saman, penyata tuntutan, penyata pembelaan, sapina saksi, catatan hakim, perintah dan alasan penghakiman.	Keputusan mahkamah difailkan.	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 019 Tuntutan Nafkah Kepada Pihak Tidak Upaya</p>	<p>Mengandungi nama Plaintif, Defendan, salinan sijil nikah, salinan sijil kelahiran anak, laporan perubatan, saman, penyata tuntutan, penyata pembelaan, sapina saksi, catatan hakim, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 020 Tuntutan Cagaran Nafkah</p>	<p>Mengandungi nama Plaintif, Defendan, salinan Sijil Nikah, salinan siil kelahiran anak, laporan perubatan, saman, penyata tuntutan dan penyata pembelaan.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 021 Tuntutan Nafkah Eddah</p>	<p>Mengandungi nama Plaintif, Responden, salinan sijil cerai, afidavit, penyata tuntutan, penyata pembelaan, perintah mahkamah bicara, wakalah peguam syarie, catatan hakim, perintah dan alasan penghakiman</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 022 Tuntutan Mengubah Perintah Nafkah Anak/Isteri/Lain-lain</p>	<p>Mengandungi nama Plaintif, Defendan, perintah nafkah yang dimeterai, saman, salinan sijil kelahiran, dokumen harta, afidavit, penyata pembelaan, wakalah peguam syarie, perintah mahkamah bicara, sapina saksi, catatan hakim, perintah dan alasan penghakiman</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 023 Tuntutan Tunggakan Nafkah Anak/Isteri/Lain-lain</p>	<p>Mengandungi nama Plaintif, Defendan, salinan perintah nafkah yang dimeterai, salinan sijil cerai, salinan sijil kelahiran, afidavit, penyata pembelaan, wakalah peguam syarie, perintah mahkamah bicara, catatan hakim, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 024 Tuntutan Nafkah Anak/Isteri/Lain-lain</p>	<p>Mengandungi nama Plaintif, Defendan, perintah mahkamah bicara, wakalah peguam syarie, sapina saksi, perintah dan alasan penghakiman</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 025 Tuntutan Mengubah Perintah Hak Jagaan Anak/Nafkah Anak</p>	<p>Mengandungi nama Plaintif, Responden, salinan sijil cerai, , salinan sijil kelahiran, dokumen harta anak, afidavit, penyata tuntutan, penyata pembelaan, sapina, wakalah, catatan hakim, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>
<p>Kod 026 Tuntutan Mengubah Perjanjian Hak Jagaan Anak/Nafkah Anak</p>	<p>Mengandungi nama Plaintif, Responden, sijil kematian, afidavit, penyata tuntutan, penyata pembelaan, perintah mahkamah bicara, wakalah peguam syarie, catatan hakim, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 027 Permohonan/ Tuntutan Membatalkan Perintah Nafkah Anak/Isteri/Lain-lain</p>	<p>Mengandungi nama Plaintif, Defendan, salinan sijil cerai, salinan sijil kelahiran, afidavit, penyata pembelaan, wakalah peguam syarie, perintah mahkamah bicara, sapina saksi, catatan hakim, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 028 Tuntutan Hadhanah</p>	<p>Mengandungi nama Plaintiff, Defendan, salinan sijil cerai, salinan sijil kelahiran, afidavit, penyata pembelaan, wakalah peguam syarie, perintah mahkamah bicara, catatan hakim, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 029 Tuntutan Pemecatan Penjaga Anak</p>	<p>Mengandungi nama Pemohon, Penentang, perintah mahkamah bicara, wakalah peguam syarie, sapina saksi, perintah dan alasan penghakiman</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 030 Permohonan Perintah Larangan Berkaitan Harta Anak Yang Belum Dewasa</p>	<p>Mengandungi nama Plaintiff, Responden, salinan sijil cerai, salinan sijil kematian, salinan sijil kelahiran, dokumen harta anak, afidavit, penyata tuntutan, penyata pembelaan, sapina, wakalah, catatan hakim, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 031 Permohonan Penjaga Anak Yatim</p>	<p>Mengandungi nama Plaintif, Responden, afidavit, penyata tuntutan, penyata pembelaan, perintah mahkamah bicara, wakalah peguam syarie, catatan hakim , perintah dan alasan penghakiman</p>	<p>Keputusan mahkamah difaikkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 032 Permohonan Pembekuan Transaksi Harta</p>	<p>Mengandungi nama Pemohon, responden, salinan sijil cerai, salinan sijil kelahiran, dokumen harta, dokumen transaksi, afidavit, penyata pembelaan, wakalah peguam syarie, perintah mahkamah bicara, sapina saksi, catatan hakim, perintah dan alasan penghakiman</p>	<p>Keputusan mahkamah difaikkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 033 Permohonan Penguatkuasaan Perintah Nafkah</p>	<p>Mengandungi nama Plaintif, Defendan, salinan sijil cerai, salinan sijil kelahiran, afidavit, penyata pembelaan, wakalah peguam syarie, perintah mahkamah bicara, catatan hakim , perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difaikkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 034 Permohonan Pelaksanaan Perintah Mahkamah</p>	<p>Mengandungi nama Pemohon, Penentang, perintah mahkamah bicara, surat kebenaran mendakwa drp Pendakwa Syarie, wakalah peguam syarie, sapina saksi, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 035 Tuntutan Garnishment / Hiwalah</p>	<p>Mengandungi nama Plaintiff, Responden, afidavit, penyata tuntutan, penyata pembelaan, sapina, wakalah, catatan hakim, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 036 Permohonan Perintah Menghina Mahkamah</p>	<p>Mengandungi nama Plaintiff, Responden, afidavit, penyata tuntutan, penyata pembelaan, perintah mahkamah bicara, wakalah peguam syarie, catatan hakim, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 037 Tuntutan Penghutang Penghakiman</p>	<p>Mengandungi nama Pemiutang Penghakiman, Penghutang Penghakiman, afidavit, penyata pembelaan, wakalah peguam syarie, perintah mahkamah bicara, sapina saksi, catatan hakim, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>
<p>Kod 038 Permohonan Perintah Interim</p>	<p>Mengandungi nama Pemohon, Responden, afidavit, penyata pembelaan, wakalah peguam syarie, perintah mahkamah bicara, catatan hakim, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>
<p>Kod 039 Permohonan Pengesahan Wasiat</p>	<p>Mengandungi nama Pemohon, Responden, perintah mahkamah bicara, salinan surat wasiat, wakalah peguam syarie, sapina saksi, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 040 Permohonan Sijil Faraid / Akuan Pusaka</p>	<p>Mengandungi butiran mengenai permohonan ahli waris , senarai ahli waris, sijil kematian simati, borang permohonan, perintah pembahagian faraid, salinan sijil faraid.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 041 Permohonan Interlokutori</p>	<p>Mengandungi maklumat nama Pemohon, alamat, nama responden , notis permohonan, afidavit, penyampaian, catatan bicara, penyata pembelaan, keputusan dan keterangan saksi.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 042 Permohonan Faraq Nikah</p>	<p>Mengandungi maklumat nama Pemohon, alamat, nama responden , notis permohonan, afidavit, penyampaian, catatan bicara, penyata pembelaan, keputusan dan keterangan saksi.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 043 Permohonan Keluar Islam</p>	<p>Mengandungi maklumat nama Pemohon, Sijil Memeluk Islam, Salinan Surat Nikah (jika ada), permohonan deklarasasi, keterangan saksi, perintah dan alasan penghakiman</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 044 Permohonan Pengesahan Hibah</p>	<p>Mengandungi maklumat Plaintiff, Defendan, penyata tuntutan, penyata pembelaan, catatan perbicaraan, keterangan saksi, perintah dan alasan penghakiman</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 045 Permohonan Pengesahan Hibah Semasa Maradul Maut</p>	<p>Mengandungi nama Pemohon, responden, notis permohonan, afidavit, sijil kematian simati, laporan perubatan simati, keterangan saksi, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 046 Permohonan Pengesahan Sabitan Nasab/Ahli Waris</p>	<p>Mengandungi nama pemohon dan responden, notis permohonan, afidavit, salinan sijil Nikah, afidavit penyampaian, catatan perbicaraan, penyata pembelaan, keputusan, keterangan saksi, laporan DNA dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 047 Permohonan Mendakwa/ Membela Sebagai Orang Miskin</p>	<p>Mengandungi maklumat nama pihak pemohon dan responden, lampiran ekshibit, afidavit, catatan perbicaraan dan keputusan</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 048 Permohonan Interplider</p>	<p>Mengandungi maklumat nama pihak pemohon dan responden, lampiran ekshibit, afidavit, catatan perbicaraan dan keputusan</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 049 Tuntutan Gantirugi Perkahwinan</p>	<p>Mengandungi maklumat nama pihak pemohon dan responden, lampiran ekshibit, afidavit, catatan perbicaraan dan keputusan</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>
<p>Kod 050 Permohonan Kebenaran Nikah Bawah Umur</p>	<p>Mengandungi maklumat nama pihak pemohon, borang permohonan berkahwin, laporan Pendaftar Nikah, afidavit, keterangan saksi dan catatan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>
<p>Kod 051 Permohonan Wali Hakim /Am</p>	<p>Mengandungi maklumat nama pihak pemohon, borang permohonan berkahwin, laporan Pendaftar Nikah, afidavit, keterangan saksi dan catatan penghakiman</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 052 Tuntutan Wali Enggan/Engkar</p>	<p>Mengandungi maklumat nama pemohon, alamat, nama responden, notis permohonan, affidavit, penyampaian, catatan bicara , penyata pembelaan, keterangan saksi, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 053 Permohonan Kebenaran Bernikah Perempuan Yang Bercerai Tanpa Eddah/Janda Berhias</p>	<p>Mengandungi maklumat nama pihak pemohon , borang permohonan berkahwin, laporan Pendaftar Nikah, affidavit, keterangan saksi dan catatan penghakiman dan perintah.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 054 Tuntutan Pengesahan Lafaz Cerai</p>	<p>Mengandungi maklumat nama pemohon, alamat, nama responden, notis permohonan, affidavit, penyampaian, catatan bicara , penyata pembelaan, keterangan saksi, perintah dan alasan penghakiman</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 055 Tuntutan Perceraian</p>	<p>Mengandungi maklumat peribadi Plaintiff, Defendan, penyata tuntutan, penyata pembelaan, catatan keterangan saksi, catatan penghakiman, perintah dan meterai mahkamah.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 056 Tuntutan Khulu'/ Tebus Talaq</p>	<p>Mengandungi nama pemohon dan responden, notis permohonan, afidavit, salinan sijil nikah, afidavit penyampaian, catatan perbicaraan, penyata pembelaan, wakalah peguam syarie, keterangan saksi, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 057 Tuntutan Pengesahan Cerai Taklik</p>	<p>Mengandungi maklumat nama pihak pemohon, borang permohonan berkahwin, laporan Pendaftar Nikah, afidavit, keterangan saksi dan catatan penghakiman</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
Kod 058 Tuntutan Sabitan Nusyuz	Mengandungi maklumat nama pemohon, alamat, nama responden, notis permohonan, afidavit, penyampaian, surat kebenaran mendakwa drp Ketua Pendakwa Syrie, catatan bicara , penyata pembelaan, keterangan saksi, perintah dan alasan penghakiman	Keputusan mahkamah difailkan.	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 059 Tuntutan Hak Tempat Tinggal	Mengandungi maklumat nama pemohon, alamat, nama responden, notis permohonan, afidavit, penyampaian, catatan bicara, penyata pembelaan, keterangan saksi, perintah dan alasan penghakiman	Keputusan mahkamah difailkan.	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 060 Tuntutan Perintah Supaya Suami Tinggal Bersama Semula	Mengandungi maklumat nama pemohon, alamat, nama responden, notis permohonan, afidavit, penyampaian, catatan bicara, penyata pembelaan, keterangan saksi, perintah dan alasan penghakiman.	Keputusan mahkamah difailkan.	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 061 Pengesahan Rujuk</p>	<p>Mengandungi maklumat pemohon, borang permohonan rujuk, laporan Pendaftar Rujuk, afidavit, keterangan saksi dan catatan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 062 Tuntutan Isteri Kembali Taat</p>	<p>Mengandungi maklumat nama pihak pemohon, afidavit, keterangan saksi, laporan polis (jika ada), perintah dan catatan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 063 Tuntutan Mas kahwin</p>	<p>Mengandungi maklumat nama pemohon, alamat, nama responden, notis permohonan, afidavit, penyampaian, catatan bicara, penyata pembelaan, keterangan saksi, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 064 Tuntutan /Permohonan Menangguhkan Pelaksanaan Perintah</p>	<p>Mengandungi maklumat nama pemohon, alamat, nama responden, notis permohonan, afidavit, penyampaian, catatan bicara , penyata pembelaan, keterangan saksi, perintah dan alasan penghakiman.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 065 Notis Permohonan Peguam Syarie</p>	<p>Mengandungi notis permohonan, borang permohonan tauliah Peguam Syarie, butir-butir peribadi, kelayakan akademik, butiran pengalaman dan keputusan penerimaan kemasukan di mahkamah.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali keputusan mahkamah disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 066 Permohonan Perubahan Perintah Harta Pusaka</p>	<p>Mengandungi notis permohonan, perintah mahkamah berkenaan harta pusaka, salinan sijil faraid, senarai ahli waris, sijil kematian simati, perintah dan alasan penghakiman mahkamah.</p>	<p>Keputusan mahkamah difailkan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
Kod 067 Tuntutan Illa'	Mengandungi maklumat nama plaintif, alamat, nama defendan, saman, afidavit, penyampaian, salinan surat nkah, catatan bicara, penyata pembelaan, keterangan saksi, perintah dan alasan penghakiman.	Keputusan mahkamah difailkan.	Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 068 Tuntutan Zihar	Mengandungi maklumat nama plaintif, alamat, nama defendan, saman, afidavit, penyampaian, salinan surat nkah, catatan bicara, penyata pembelaan, keterangan saksi, perintah dan alasan penghakiman.	Keputusan mahkamah difailkan.	Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 069 Tuntutan Li'an	Mengandungi maklumat nama plaintif, alamat, nama defendan, saman, afidavit, penyampaian, salinan surat nkah, catatan bicara, penyata pembelaan, keterangan saksi, perintah dan alasan penghakiman.	Keputusan mahkamah difailkan.	Rekod dimusnahkan selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES MAL

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
Kod 070 Permohonan menghidupkan semula Kes Mal	Mengandungi maklumat nama pemohon, alamat, nama responden, notis permohonan, afidavit, penyampaian, catatan bicara, penyata pembelaan, keterangan saksi, perintah dan alasan penghakiman.	Keputusan mahkamah difailkan.	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 071 Pentadbir Harta Pusaka (Sabah)	Mengandungi maklumat nama pemohon, alamat, nama responden, notis permohonan, afidavit, penyampaian, catatan bicara, penyata pembelaan, keterangan saksi, perintah dan alasan penghakiman.	Keputusan mahkamah difailkan.	Rekod dimusnahkan selepas tamat tempoh simpanan 10 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 099 Kes Transit (Fail Permulaan)	Mengandungi surat / dokumen bagi kes-kes mal yang belum diputuskan di dalam mana-mana siri fail mal atau kemungkinan siri fail baru perlu diwujudkan.	Kod Kes telah dikenal pasti	Rekod dimusnahkan selepas tamat tempoh simpanan 1 tahun di Jabatan dipatuhi.

**JADUAL PELUPUSAN REKOD
SIRI KES JENAYAH**

SENARAI SIRI REKOD KES JENAYAH

BIL.	KOD KES	SEKSYEN
1.	101	Rayuan
2.	102	Permohonan Kebenaran Melayu
3.	103	Semakan
4.	104	Pemujaan Salah
5.	105	Mendakwa Bukan Islam
6.	106	Takfir
7.	107	Doktrin Palsu
8.	108	Dakwaan Palsu
9.	109	Menyebarkan Pendapat Bertentangan Dengan Fatwa
10.	110	Engkar Perintah Mahkamah
11.	111	Penerbitan Bertentangan Hukum Syarak
12.	112	Sumbang Mahram
13.	113	Muncikari
14.	114	Persediaan Bersetubuh Di Luar Nikah
15.	115	Hubungan Jenis Sesama Jantina
16.	116	Persetubuhan Bertentangan Dengan Hukum Tabi'i
17.	117	Memujuk Lari Perempuan Bersuami
18.	118	Menghasut Suami Isteri Supaya Bercerai
19.	119	Menjual / Memberikan Anak Kepada Bukan Islam
20.	120	Qazaf
21.	121	Liwat
22.	122	Musahaqah
23.	123	Mendirikan Masjid / Surau Tanpa Kebenaran
24.	124	Memujuk Lari Orang Perempuan
25.	125	Pecah Amanah
26.	126	Pecah Rahsia
27.	127	Pegawai Mengingkari Arahan Undang-Undang Dengan Niat Hendak Menyebabkan Bencana Kepada Mana-Mana Orang
28.	128	Tidak mengemukakan Dokumen Kepada Pegawai Agama Di Sisi Undang-Undang Syarak
29.	129	Enggan Mengangkat Sumpah Yang Dikehendaki Oleh Pegawai Agama
30.	130	Enggan Menjawab Soalan Pegawai Agama Yang Diberi Kuasa
31.	131	Sengaja Menghina Dan Mengganggu Pegawai Agama Yang Sedang Bersidang Dalam Prosiding Kehakiman
32.	132	Menggalakkan Maksiat
33.	133	Mempersendakan Al-Qur'an Dan Lain-lain
34.	134	Menghina Agama Islam
35.	135	Memusnahkan / Mencemarkan Tempat Beribadat
36.	136	Menghina Pihak Berkuasa Agama
37.	137	Mengajar Tanpa Tauliah
38.	138	Berjudi

BIL.	KOD KES	SEKSYEN
39.	139	Meminum Minuman Yang Memabukkan
40.	140	Tidak Membayar Zakat / Fitrah
41.	141	Pelacuran
42.	142	Bersetubuh Di Luar Nikah
43.	143	Khalwat
44.	144	Menghalang Suami Isteri Hidup Bersama
45.	145	Pemungutan Zakat / Fitrah Tanpa Diberi Kuasa
46.	146	Penyalahgunaan Tanda Halal
47.	147	Subahat
48.	148	Gangguan Terhadap Perkahwinan
49.	149	Akuan Palsu Untuk Berkahwin
50.	150	Tidak Memberikan Keadilan Sewajarnya Kepada Isteri
51.	151	Murtad Untuk Membatalkan Nikah
52.	152	Menghasut Supaya Mengabaikan Kewajipan Agama
53.	153	Percubaan Melakukan Kesalahan Di Bawah Undang-Undang Syarak
54.	154	Kesalahan Yang Tidak Ditentukan Hukuman Berkaitan Undang-Undang, Kaedah Dan Peraturan Pentadbiran Undang-Undang Islam
55.	155	Penghinaan Mahkamah
56.	156	Permohonan Jenayah Pelbagai
57.	157	Tidak Menghormati Ramadhan
58.	158	Tidak Solat Jumaat
59.	159	Lelaki Berlagak Perempuan
60.	160	Perbuatan Tidak Di Tempat Awam
61.	161	Tidak Hadir Di Hadapan Pendaftar Nikah Cerai Dan Rujuk
62.	162	Penyelenggaraan Buku Daftar Perakuan Nikah Tak Legal / Tak Mengikut Undang-Undang
63.	163	Mengakad Nikah Tanpa Kuasa Yang Sah
64.	164	Kesalahan Berhubung Akad Nikah
65.	165	Berkahwin Bersalahan Dengan Bahagian Dua Undang-Undang Keluarga Islam
66.	166	Poligami Tanpa Kebenaran Mahkamah
67.	167	Perceraian Tanpa Kebenaran Mahkamah
68.	168	Tidak Membuat Laporan Berkaitan Undang-Undang Keluarga Islam
69.	169	Meninggal Langsung Isteri
70.	170	Menganiaya Isteri
71.	171	Isteri Tidak Menurut Perintah (Nusyuz)
72.	172	Persetubuhan Luar Nikah Antara Orang-Orang Bercerai
73.	173	Kecuaian Dengan Sengaja Untuk Tidak Mematuhi Perintah Di Bawah Undang-Undang Keluarga Islam
74.	174	Merujuk Tanpa Kebenaran Isteri
75.	175	Tidak Melaporkan Rujuk
76.	176	Persetubuhan Dalam Tempoh Eddah Raji'e
77.	177	Memunggut Khairat Tanpa Kebenaran

BIL.	KOD KES	SEKSYEN
78.	178	Memberi Maklumat / Keterangan Palsu Kepada Pendaftar Muallaf
79.	179	Menceroboh Atau Menduduki Secara Haram Harta Waqaf / Harta Majlis
80.	180	Hamil Luar Nikah
81.	181	Membuat Dan Menjual Minuman Yang Memabukkan
82.	182	Tidak Menghiraukan Titah Perintah Mengenai Awal Ramadhan Dan Dua Hari Raya
83.	183	Bertindak Salah Sebagai Imam, Khatib Atau Bilal Dalam Solat Jumaat
84.	184	Memberi Syarahan Dalam Masjid Tanpa Kebenaran
85.	185	Kesalahan-Kesalahan Berkaitan Baitumal
86.	186	Enggan Menandatangani Pernyataan
87.	187	Beramal Sebagai Peguam Syarie Tanpa Tauliah
88.	199	Kes Transit (Fail Permulaan)

**JADUAL PELUPUSAN REKOD
JABATAN KEHAKIMAN SYARIAH MALAYSIA**

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
Buku Kausa(Daftar)	Mengandungi catatan-catatan tentang tarikh, kod dan jenis kes, hakim bicara, nama pihak-pihak (OKT dan Pendakwa Syarie), nama peguam-peguam yang terlibat, tarikh bicara, tarikh selesai dan keputusan kes.	Keputusan Mahkamah bagi setiap kes yang didaftarkan telah diberi.	Rekod dipindahkan ke Arkib Negara selepas tamat tempoh simpanan 20 tahun di Jabatan dipatuhi, dan setelah dibuat salinan untuk Pusat Rekod JKSM.
Kod 101 Rayuan	Mengandungi senarai nama Perayu, Responden, notis rayuan, petisyen rayuan, wakalah peguam syarie, nota perbicaraan, rekod rayuan, alasan penghakiman, perintah dan ekshibit, bon jaminan, resit, afidavit penyampaian notis panggilan rayuan.	Keputusan Mahkamah Rayuan Syariah diberi.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 102 Kebenaran Merayu	Mengandungi butiran Perayu, Responden, permohonan kebenaran merayu, afidavit, wakalah peguam syarie, notis permohonan, ekshibit, bon jaminan, resit, perintah mahkamah dan alasan penghakiman	Keputusan Mahkamah Tinggi Syariah diberi.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
Kod 103 Semakan	Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, bon jaminan, sabitan, hukuman, resit, waran dan alasan penghakiman.	Keputusan mahkamah diberi.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 104 Pemujaan Salah	Mengandungi nama OKT, Pendakwa Syarie, wakalah Peguam Syarie, kertas pertuduhan, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, bon jaminan, sabitan, hukuman, resit, waran dan alasan penghakiman.	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 105 Mendakwa Bukan Islam	Mengandungi nama OKT, Pendakwa Syarie, wakalah Peguam Syarie, kertas pertuduhan, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, bon jaminan, sabitan, hukuman, resit, waran dan alasan penghakiman.	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
Kod 106 Semakan	Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 107 Doktrin Palsu	Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 108 Dakwaan Palsu	Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 109 Menyebarkan Pendapat Bertentangan dengan Fatwa.</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 110 Mengingkari Perintah Mahkamah</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 111 Penerbitan Bertentangan Hukum Syarak</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 112 Sumbang Mahram</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 113 Muncikari</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 114 Persediaan Bersetubuh Luar Nikah</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 115 Hubungan Jenis Sesama Jantina</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 116 Persetujuan Bertentangan Dengan Hukum Tabi'i</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 117 Memujuk Lari Perempuan Bersuami</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 118 Menghasut Suami Isteri Supaya Bercerai</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 119 Menjual/Memberikan Anak Kepada Bukan Islam</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 120 Qazaf</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 121 Liwat</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 122 Musahaqah</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 123 Mendirikan Masjid/Surai Tanpa Kebenaran</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
Kod 124 Memujuk Lari Orang Perempuan	Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 125 Pecah Amanah	Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 126 Pecah Rahsia	Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 127 Pegawai Mengingkari Arahan Undang-undang Dgn. Niat Hendak Menyebabkan Bencana Kepada mana-mana orang</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 128 Tidak Mengemukakan Dokumen Kpd. Pegawai Agama di sisi undang-undang syarak</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 129 Enggan Mengangkat Sumpah Yg Dikehendaki oleh Pegawai Agama</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
Kod 130 Enggan Menjawab Soalan Pegawai Agama Yang Diberi Kuasa	Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 131 Sengaja Menghina dan Menganggu Pegawai Agama Yang Sedang Bersidang Dalam Prosiding Kehakiman	Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 132 Menggalakkan Maksiat	Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 133 Mempersendakan Ayat Al-Qur'an dll.</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 134 Menghina Agama Islam</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 135 Memusnahkan / Mencemarkan Tempat Beribadat</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 136 Menghina Pihak Berkuasa Agama</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 137 Mengajar Tanpa Tauliah</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 138 Berjudi</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
Kod 139 Meminum Minuman Yang Memabukkan	Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 140 Tidak Membayar Zakat/Fitrah	Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.
Kod 141 Pelacuran	Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.	Keputusan mahkamah diberi dan dilaksanakan.	Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 142 Bersetubuh Luar Nikah</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 143 Khalwat</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 144 Menghalang Suami Isteri Hidup Bersama</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 145 Pemungutan Zakat/Fitrah Tanpa diberikuasa</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 146 Penyelahgunaan Tanda Halal</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 147 Subahat</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 148 Gangguan Terhadap Perkahwinan</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 149 Akuan Palsu Untuk Berkahwin</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 150 Tidak Memberikan Keadilan Sewajarnya Kepada Isteri</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 151 Murtad Untuk Membatalkan Nikah</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 152 Menghasut Supaya Menabai Kewajipan Agama</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 153 Percubaan Melakukan Kesalahan di bawah undang-undang syarak</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 154 Keslaahan Yg. Tidak Ditentukan Hukuman Berkaitan undang-undang, kaedah dan Peraturan Pentadbiran undang-undang Islam</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 155 Penghinaan Mahkamah</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 156 Permohonan Jenayah Pelbagai</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 157 Tidak Menghormati Ramadhan</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 158 Tidak Solat Jumaat</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 159 Lelaki Berlagak Perempuan</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 160 Perbuatan tidak Sopan Di Tempat Awam</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 161 Tidak hadir Di Hadapan Pendaftar Nikah, Cerai dan Rujuk</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 162 Penyelenggaraan Buku Perakuan Nikah Tak Legal / Tak Mengikut Undang-undang</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 163 Mengakad Nikah Tanpa Kuasa Yang Sah</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 164 Kesalahan Berhubung Akad Nikah</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 165 Berkahwin Bersalahan Dgn. Bahagian Dua Undang- undang Keluarga Islam</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 166 Poligami Tanpa Kebenaran Mahkamah</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 167 Perceraian Tanpa Kebenaran Mahkamah</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 168 Tidak membuat Laporan berkaitan Undang-undang Keluarga Islam</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 169 Meninggal Langsung Isteri</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 170 Menganiaya Isteri</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 171 Isteri Tidak Menutu Perintah (Nusyuz)</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 172 Persetubuhan Luar Nikah Antara Orang-orang Bercerai</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 173 Kecuaian Dengan Sengaja Untuk Tidak Mematuhi Perintah Di bawah Undang-undang Keluarga Islam</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 174 Merujuk Tanpa Kebenaran Isteri</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 175 Tidak Melaporkan Rujuk</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 176 Persetubuhan Dalam Tempoh Eddah Raji'e</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 177 Memungut Khairat Tanpa Kebenaran</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 178 Memberi Maklumat / Keterangan Palsu Kepada Pendaftar Muallaf</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 179 Menceroboh atau Menduduki Secara Haram Harta Waqaf / Harta Majlis</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 180 Hamil Luar Nikah</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 181 Membuat dan Menjual Minuman Yang Memabukkan</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 182 Tidak Menghiraukan Titah Perintah Mengenai Awal Ramadhan dan Dua Hari Raya</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 183 Bertindak Salah Sbg. Imam, Khatib atau Bilal dalam Solat Jumaat</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 184 Memberi Syarahan Dlm. Masjid Tanpa Kebenaran</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 185 Kesalahan-kesalahan Berkaitan Baitulmal</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 186 Enggan Menandatangani Pernyataan</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>

SIRI KES JENAYAH

TAJUK SIRI	DESKRIPSI REKOD	TAMAT TINDAKAN	TINDAKAN PELUPUSAN
<p>Kod 187 Beramal Sbg. Peguam Syarie Tanpa Tauliah</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman.</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 3 tahun di Jabatan dipatuhi, kecuali perintah dan alasan penghakiman disimpan kekal di Pusat Rekod JKSM.</p>
<p>Kod 199 Kes-kes Transit (Fail Permulaan)</p>	<p>Mengandungi nama OKT, Pendakwa Syarie, wakalah peguam syarie, kertas pertuduhan, saman, dokumen dan barang kes, ekshibit, nota-nota keterangan kes, keputusan, sabitan, hukuman, bon jaminan, resit, waran dan alasan penghakiman</p>	<p>Keputusan mahkamah diberi dan dilaksanakan.</p>	<p>Rekod dimusnahkan selepas tamat tempoh simpanan 1 tahun di Jabatan dipatuhi.</p>

UNDANG-UNDANG MALAYSIA

Akta 629

AKTA ARKIB NEGARA 2003

SUSUNAN SEKSYEN

BAHAGIAN I

PERMULAAN

Seksyen

1. Tajuk ringkas, pemakaian dan permulaan kuat kuasa
2. Tafsiran
3. Perisytiharan taraf persekutuan

BAHAGIAN II

ARKIB NEGARA DAN KETUA PENGARAH

4. Penubuhan Arkib Negara
5. Pelantikan Ketua Pengarah
6. Pelantikan Pegawai
7. Fungsi Ketua Pengarah
8. Kuasa untuk mengkaji semula
9. Perwakilan kuasa
10. Pelantikan Pakar Rujuk

BAHAGIAN III

LEMBAGA PENASIHAT

11. Penubuhan Lembaga
12. Fungsi Lembaga
13. Kuasa untuk menyimpang daripada nasihat Lembaga
14. Keanggotaan Lembaga
15. Setiausaha
16. Tempoh jawatan
17. Pembatalan pelantikan dan peletakan jawatan anggota
18. Pengosongan jawatan

19. Pengisian kekosongan
20. Saraan atau elaun
21. Mesyuarat Lembaga
22. Lembaga boleh mengundang orang lain menghadiri mesyuarat
23. Minit
24. Tatacara

BAHAGIAN IV

PENGURUSAN REKOD

25. Larangan terhadap pemusnahan rekod awam
26. Pelupusan rekod awam
27. Jadual pelupusan rekod
28. Pemindahan rekod awam ke Arkib Negara
29. Rekod awam hendaklah diserahkan apabila diminta
30. Jagaan dan kawalan rekod awam pejabat awam yang tidak berfungsi lagi
31. Pemerolehan bukan rekod awam
32. Penyerahsimpanan rekod
33. Penubuhan Pusat Rekod dan Pusat Rekod Agensi
34. Penubuhan Pusat Rekod Limbo
35. Pengembalian rekod awam

BAHAGIAN V

PENTADBIRAN ARKIB

36. Pemprosesan dan pemeliharaan arkib awam
37. Akses kepada arkib awam
38. Akses kepada rekod terperingkat
39. Larangan terhadap penghasilan semula dan penerbitan arkib awam

BAHAGIAN VI

PENUBUHAN DAN PENGURUSAN ARKIB MENTERI

DAN ARKIB MEMORIAL

40. Penubuhan arkib menteri dan arkib memorial
41. Bahan yang hendak diserahkan simpan di arkib menteri dan arkib memorial

BAHAGIAN VII

AM

42. Kesahan di sisi undang-undang salinan fotografi dan cabutan
43. Pengesahan salinan fotografi dan cabutan
44. Larangan terhadap eksport
45. Peraturan-peraturan
46. Laporan tahunan
47. Pemansuhan dan kecualian

BAHAGIAN VIII

ARKIB NEGERI

48. Penubuhan Arkib Negeri

UNDANG-UNDANG MALAYSIA

Akta 629

AKTA ARKIB NEGARA 2003

Suatu Akta untuk mengadakan peruntukan bagi pewujudan, pemerolehan, jagaan, pemeliharaan, penggunaan dan pengurusan arkib awam dan rekod awam; perkara-perkara lain yang berkaitan dengannya.

[]

DIPERBUAT oleh Parlimen Malaysia seperti yang berikut:

BAHAGIAN I

PERMULAAN

Tajuk ringkas, pemakaian dan permulaan kuat kuasa

1. (1) Akta ini bolehlah dinamakan Akta Arkib Negara 2003.
- (2) Akta ini hendaklah terpakai –
 - (a) di seluruh Semenanjung Malaysia dan Wilayah Persekutuan Kuala Lumpur, Labuan dan Putrajaya;
 - (b) di seluruh Negeri Sabah dan Sarawak tetapi hanya berkenaan dengan rekod awam Kerajaan yang wujud pada atau selepas Hari Malaysia.
- (3) Akta ini hendaklah mula berkuat kuasa pada tarikh yang ditetapkan oleh Menteri melalui pemberitahuan dalam *Warta*.
- (4) Kecuali sebagaimana yang diperuntukkan selainnya secara nyata oleh Akta ini, peruntukan Akta ini tidak menjejaskan mana-mana peruntukan yang berhubungan dengan rekod yang dibuat oleh atau di bawah mana-mana undang bertulis lain.

Tafsiran

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

-

“arkib” ertinya rekod yang dipelihara bagi nilai kebangsaan atau sejarahnya yang kekal dan lama bertahan atau kedua-duanya;

“arkib awam” ertinya –

(a) rekod awam –

(i) yang ditetapkan oleh Ketua Pengarah sebagai mempunyai nilai kebangsaan atau sejarah yang kekal dan lama bertahan atau kedua-duanya; dan

(ii) yang telah dipindahkan ke Arkib Negara atau mana-mana tempat lain yang diarahkan oleh Ketua Pengarah dari semasa ke semasa; dan

(b) mana-mana rekod persendirian atau bahan lain yang ditetapkan oleh Ketua Pengarah sebagai mempunyai nilai kebangsaan atau sejarah yang kekal dan lama bertahan atau kedua-duanya diperolehi bagi Arkib Negara oleh Ketua Pengarah;

“arkib memorial” ertinya suatu institusi yang dikendalikan oleh Arkib Negara untuk menempatkan, memelihara dan mempamerkan apa-apa bahan bersejarah untuk memperingati sesuatu peristiwa atau seseorang atau aspek sejarah lain dan arkib yang ditempatkan di dalamnya;

“arkib menteri” ertinya bahan yang berkaitan dengan mana-mana Menteri Kerajaan Persekutuan dan dipelihara bagi maksud penyelidikan dan kefahaman mengenai dasar-dasar serta tindakan yang telah dilaksanakan;

“Arkib Negara” ertinya Arkib Negara Malaysia yang ditubuhkan di bawah seksyen 4;

“hasil semula” ertinya salinan tepat sesuatu rekod dari segi kandungan dan bentuk tetapi tidak semestinya dari segi saiz dan rupa;

“Ketua Pengarah” ertinya Ketua Pengarah Arkib Negara yang dilantik di bawah seksyen 5;

“Lembaga” ertinya Lembaga Penasihat yang ditubuhkan di bawah seksyen 11;

“pegawai wajar” ertinya seseorang juruarkib yang melaksanakan tugas bagi pihak Ketua Pengarah dalam pengurusan rekod dan pentadbiran arkib;

“pejabat awam” ertinya sesuatu pejabat Kerajaan Persekutuan atau Kerajaan mana-mana Negeri atau sesuatu pejabat mana-mana kerajaan tempatan, pihak berkuasa berkanun atau perusahaan Kerajaan;

“perkhidmat awam” ertinya seseorang yang memegang jawatan atau pekerjaan dalam mana-mana perkhidmatan awam;

“pelupusan” ertinya cara menguruskan pengasingan rekod dengan tujuan pemusnahan, pemindahan atau selainnya;

“pembesaran” ertinya hasil semula yang lebih besar daripada yang asal atau perantara yang digunakan untuk membuat hasil semula itu;

“pemeliharaan” ertinya keseluruhan proses dan pengendalian yang terlibat dalam perlindungan fizikal rekod awam dan arkib awam daripada kerosakan atau kemerosotan dan dalam pemulihan atau pembaikan rekod dan arkib itu;

“pemerolehan” ertinya mendapat melalui pemindahan hakmilik, pembelian, derma, wasiat, hadiah atau selainnya;

“pemusnahan” ertinya perbuatan memusnahkan atau menghapuskan apa-apa jenis rekod dengan apa-apa cara;

“perkhidmatan awam” ertinya –

- (a) mana-mana perkhidmatan awam yang disebut dalam Perkara 132 Perlembagaan Persekutuan;
- (b) perkhidmatan mana-mana kerajaan tempatan; dan
- (c) perkhidmatan mana-mana pihak berkuasa berkanun yang menjalankan kuasa yang terletak hak padanya melalui undang-undang Persekutuan atau Negeri;

“perusahaan Kerajaan” ertinya mana-mana perusahaan yang keseluruhan atau sebahagian daripada modalnya datang daripada Kerajaan Persekutuan atau Kerajaan mana-mana Negeri;

“pihak berkuasa berkanun” ertinya mana-mana badan berkanun yang diperbadankan oleh mana-mana undang-undang bertulis bagi maksud Kerajaan Persekutuan atau Kerajaan mana-mana Negeri;

“Pusat Rekod” ertinya tempat simpanan yang dikendalikan oleh Arkib Negara bagi maksud menyimpan, memproses dan menyenggarakan rekod bukan semasa sementara menunggu pelupusan terakhir rekod itu;

“Pusat Rekod Agensi” ertinya pusat rekod yang dikendalikan oleh agensi bukan arkib Kerajaan dan yang dalamnya rekod Kerajaan disenggarakan dan dipelihara;

“Pusat Rekod Limbo” ertinya bangunan yang direka bentuk dan dibina bagi penyimpanan, penyenggaraan dan penyimpanan kos rendah rekod separa semasa sementara menunggu pelupusan terakhir rekod itu;

“rakaman mikrofilem” ertinya hasil semula sesuatu rekod pada filem atau bahan lain yang merupakan hasil fotografi atau apa-apa proses yang serupa dan pada amnya tidak dapat dilihat dengan mata kasar;

“rekod” ertinya bahan dalam bentuk bertulis atau bentuk lain yang menyatakan fakta atau peristiwa atau selainnya merakamkan maklumat dan termasuklah kertas, dokumen, daftar, bahan bercetak, buku, peta, pelan, lukisan, gambar foto, mikrofilem, filem sinematografi, rakaman bunyi, rekod yang dihasilkan secara elektronik tanpa mengira bentuk atau ciri-ciri fizikal dan apa-apa salinannya;

“rekod awam” ertinya rekod yang diterima secara rasmi atau yang dikeluarkan oleh mana-mana pejabat awam bagi perjalanan hal ehwalnya atau oleh mana-mana perkhidmat awam atau pekerja pejabat awam dalam perjalanan tugas rasminya dan termasuk rekod mana-mana perusahaan Kerajaan dan juga termasuk segala rekod yang, pada permulaan kuat kuasa Akta ini, adalah dalam jagaan atau di bawah kawalan Arkib Negara Malaysia yang ditubuhkan di bawah Akta Arkib Negara 1966 [*Akta 511*];

“rekod menteri” ertinya rekod yang berkaitan dengan mana-mana Menteri Kerajaan Persekutuan berhubung dengan tempoh jawatan mereka, peristiwa dalam kehidupan rasmi dan peribadi mereka;

“rekod persendirian” ertinya rekod orang perseorangan dan rekod agensi, institusi dan organisasi bukan kerajaan;

“rekod terperingkat” ertinya rekod awam yang dikelaskan sebagai rahsia rasmi mengikut pengertian Akta Rahsia Rasmi 1972 [*Akta 88*]

“salinan fotografi” ertinya apa-apa salinan rekod yang dibuat melalui reprografi;

“tamat”, berhubung dengan rekod awam, ertinya tiada tindakan lanjut dikehendaki diambil tentang rekod itu.

(2) Bagi maksud Akta ini, rekod hendaklah dianggap dalam jagaan atau di bawah kawalan Arkib Negara jika rekod itu berada dalam milikannya menurut seksyen 28, 29, 30 dan 31 atau jika Arkib Negara mempunyai kuasa untuk memberikan arahan terhadap jagaan rekod itu.

(3) Jika rekod yang diwujudkan pada tarikh yang berlainan disimpan bersama dalam satu fail atau dalam kumpulan lain, bagi maksud pentadbiran, semua rekod dalam fail atau kumpulan lain itu hendaklah dianggap bagi maksud Akta ini sebagai telah diwujudkan apabila rekod terakhir dalam fail atau kumpulan itu telah diwujudkan.

Perisytiharan taraf persekutuan

3. (1) Semua arkib yang dalam jagaan atau di bawah kawalan Arkib Negara pada atau selepas permulaan kuat kuasa Akta ini adalah diisytiharkan sebagai arkib persekutuan.

(2) Semua rekod awam yang dalam jagaan atau di bawah kawalan pejabat awam pada atau selepas permulaan kuat kuasa Akta ini adalah diisytiharkan sebagai rekod awam persekutuan.

(3) Menteri boleh, dari semasa ke semasa, atas nasihat Ketua Pengarah, melalui perintah yang disiarkan dalam *Warta*, mengisytiharkan mana-mana arkib atau rekod, mengikut mana-mana yang berkenaan, sebagai arkib persekutuan atau rekod persekutuan.

BAHAGIAN II

ARKIB NEGARA DAN KETUA PENGARAH

Penubuhan Arkib Negara

4. Maka hendaklah ditubuhkan Arkib Negara Malaysia yang diisytiharkan sebagai arkib persekutuan, bagi maksud untuk menyediakan garis panduan dalam pewujudan, pemerolehan, penyimpanan dan pemeliharaan rekod dan menyediakan kemudahan bagi rujukan, penyelidikan atau maksud lain.

Pelantikan Ketua Pengarah

5. (1) Yang di-Pertuan Agong hendaklah melantik seorang Ketua Pengarah bagi maksud menjalankan kuasa dan fungsi yang diberikan kepada Ketua Pengarah di bawah Akta ini.

(2) Pelantikan Ketua Pengarah hendaklah diberitahukan dalam *Warta*.

(3) Ketua Pengarah hendaklah mempunyai suatu meterai rasmi bagi pengesahan arkid awam yang dikehendaki bagi maksud kuasa dan fungsinya di bawah Akta ini.

Pelantikan pegawai

6. (1) Menteri boleh, dari semasa ke semasa, melantik apa-apa bilangan pegawai yang perlu untuk membantu Ketua Pengarah dalam pelaksanaan fungsinya dan penjalanan kuasanya di bawah Akta ini.

(2) Semua pegawai yang dilantik di bawah subseksyen (1) hendaklah tertakluk kepada pengawasan, arahan dan kawalan Ketua Pengarah.

(3) Seseorang pegawai boleh melaksanakan fungsi dan menjalankan semua kuasa yang diberikan kepada Ketua Pengarah di bawah Akta ini.

Fungsi Ketua Pengarah

7. Fungsi Ketua Pengarah adalah seperti yang berikut:

- (a) memeriksa rekod yang dalam jagaan atau di bawah kawalan pejabat awam, mengenal pasti rekod yang mempunyai nilai kebangsaan atau sejarah yang kekal atau lama bertahan atau kedua-duanya dan memberikan nasihat tentang pewujudan, penyenggaraan, penyimpanan, penggunaan dan pelupusan rekod sedemikian;
- (b) mengambil langkah yang sesuai dalam memelihara apa-apa rekod yang dalam jagaan atau di bawah kawalan Arkib Negara;
- (c) memperoleh rekod dan bahan yang pada pendapat Ketua Pengarah adalah atau mungkin mempunyai nilai kebangsaan atau sejarah yang kekal dan lama bertahan atau kedua-duanya;
- (d) menubuhkan, menyenggarakan dan mengendalikan Pusat Rekod dan Pusat Rekod Limbo;
- (e) memusnahkan atau selainnya melupuskan atau membenarkan pemusnahan atau pelupusan rekod awam;
- (f) menasihati pejabat awam tentang penubuhan Pusat Rekod Agensi;
- (g) menasihati pejabat awam dalam perancangan, pelaksanaan dan penilaian program pengurusan rekod mereka;
- (h) menetapkan standard dan tatacara bagi pembaikan program pengurusan rekod dan arkib awam;
- (i) menyediakan latihan dalam pengurusan rekod dan pentadbiran arkib awam;
- (j) menyusun, mengelaskan dan memelihara arkib awam;
- (k) menyediakan pandu cari bagi arkib awam;
- (l) menentukan akses dan penggunaan arkib awam;
- (m) menyediakan kemudahan bagi penyelidikan dan perujukan;

- (n) tertakluk kepada terma dan syarat bagi perolehannya, dan tertakluk kepada undang-undang yang berhubungan dengan hakcipta, menghasilkan semula atau menerbitkan mana-mana arkib awam atau mana-mana bahagian daripada arkib itu;
- (o) menubuhkan, menyenggara dan mengendalikan arkib menteri dan arkib memorial;
- (p) melakukan apa-apa perkara yang difikirkan perlu atau suai manfaat bagi membolehkan arkib awam digunakan dengan secukupnya;
- (q) mengenal pasti dan membuat salinan rekod penting yang perlu bagi keberterusan fungsi atau penyusunan semula sesuatu organisasi semasa dan selepas darurat dan juga rekod yang perlu bagi perlindungan hak dan kepentingan organisasi itu dan orang perseorangan yang secara langsung terjejas dengan kegiatan organisasi itu;
- (r) mengesahkan salinan atau cabutan arkib awam;
- (s) menyediakan, menerbitkan, menjual atau mengedarkan penerbitan yang berkenaan dengan atau berhubungan dengan arkib awam, atau yang berkenaan dengan kegiatan dan kemudahan yang disediakan oleh Arkib Negara;
- (t) mengumpul dan menyebarkan maklumat sejarah;
- (u) melakukan apa-apa perkara yang bersampingan dengan atau berbangkit daripada pelaksanaan kuasa dan fungsinya.

Kuasa untuk mengkaji semula]

8. (1) Ketua Pengarah hendaklah dari semasa ke semasa mengkaji semula atau menyebabkan supaya dikaji semula mana-mana rekod terperingkat yang dalam jagaan atau di bawah kawalan Arkib Negara.

(2) Bagi maksud subseksyen (1) dan tertakluk kepada subseksyen (3), Ketua Pengarah hendaklah mempunyai kuasa untuk memeriksa kandungan mana-mana rekod terperingkat yang dalam jagaan atau di bawah kawalan Arkib Negara.

(3) Kajian semula dan pengelasan semula atau penghapusan pengelasan mana-mana rekod terperingkat hendaklah dijalankan menurut Akta Rahsia Rasmi 1972.

Pewakilan kuasa

9. (1) Ketua Pengarah boleh, secara bertulis, mewakili mana-mana fungsinya di bawah Akta ini, tertakluk kepada apa-apa syarat, batasan atau sekatan yang difikirkan patut, kepada seseorang atau golongan orang dan orang atau golongan orang yang kepadanya fungsi itu diwakilkan boleh melaksanakan fungsi itu mengikut cara yang sama dan dengan kesan yang sama seolah-olah fungsi itu telah diberikan kepadanya atau mereka di bawah Akta ini.

(2) Seseorang yang berupa sebagai bertindak menurut perwakilan yang dibuat di bawah seksyen ini hendaklah, jika tiada bukti yang berlawanan, dianggap bertindak mengikut terma perwakilan itu.

(3) Perwakilan yang dibuat di bawah seksyen ini boleh pada bila-bila masa dibatalkan oleh Ketua Pengarah.

(4) Perwakilan yang dibuat di bawah seksyen ini tidaklah menghalang Ketua Pengarah daripada menjalankan tugas atau fungsi yang telah diwakilkan sedemikian.

Pelantikan Pakar Rujuk

10. (1) Ketua Pengarah boleh, dari semasa ke semasa, sebagaimana dan apabila perlu, melantik mana-mana orang yang memiliki kebolehan atau kepakaran untuk menjalankan penyelidikan sejarah dan kerja pendokumenan menjadi Pakar Rujuk.

(2) Tempoh pelantikan seseorang Pakar Rujuk hendaklah apa-apa tempoh yang ditentukan oleh Ketua Pengarah pada masa pelantikannya.

(3) Fungsi Pakar Rujuk adalah seperti yang berikut:

- (a) membantu dalam kerja pendokumenan;
- (b) mengenal pasti, memastikan dan selainnya mengesahkan maklumat atau fakta berkenaan dengan sejarah Malaysia;
- (c) membuat penyelidikan bagi maksud, dan menyusun dan menghasilkan, penerbitan sejarah; dan
- (d) membantu dalam apa-apa kegiatan yang dijalankan oleh Arkib Negara.

BAHAGIAN III

LEMBAGA PENASIHAT

Penubuhan Lembaga

11. Maka hendaklah ditubuhkan suatu Lembaga adalah seperti yang berikut:

- (a) menasihati Ketua Pengarah tentang apa-apa perkara yang dirujuk oleh Ketua Pengarah kepadanya dari semasa ke semasa; dan
- (b) menasihati Ketua Pengarah tentang apa-apa perkara yang difikirkan patut oleh Lembaga.

Kuasa untuk menyimpang daripada nasihat Lembaga

13. Walau apa pun seksyen 12, Ketua Pengarah boleh, selepas berunding dengan Menteri, menyimpang daripada nasihat yang diberikan oleh Lembaga, tetapi jika Ketua Pengarah berbuat demikian -

- (a) dia hendaklah merekodkan sepenuhnya secara bertulis, untuk dimasukkan dalam minit mesyuarat Lembaga yang terawal selepas keputusan itu dibuat, alasan bagi keputusannya; dan
- (b) mana-mana anggota Lembaga mempunyai wibawa untuk menghendaki supaya direkodkan dalam minit mesyuarat Lembaga yang terawal selepas keputusan itu dibuat apa-apa nasihat atau pendapat yang telah berikan oleh anggota itu mengenai persoalan yang dipertikaikan dan alasan baginya.

Keanggotaan Lembaga

14. (1) Lembaga hendaklah terdiri daripada anggota yang berikut:

- (a) Pengerusi, yang dilantik oleh Menteri;
- (b) Ketua Pengarah; dan
- (c) tidak kurang daripada tiga tetapi tidak lebih daripada sepuluh orang anggota, yang dilantik oleh Menteri.

(2) Anggota Lembaga selain Ketua Pengarah hendaklah dilantik mengikut bidang kepakaran mereka dan, tertakluk kepada seksyen 16 dan 17, memegang jawatan tertakluk kepada terma dan syarat yang ditentukan oleh Menteri.

Setiausaha

15. Maka hendaklah ada seorang Setiausaha kepada Lembaga yang hendaklah dilantik daripada kalangan pegawai Arkib Negara.

Tempoh jawatan

16. Tertakluk kepada seksyen 17, seseorang anggota Lembaga selain Ketua Pengarah hendaklah, melainkan jika dia meletakkan jawatan terlebih dahulu atau perlantikannya dibatalkan terlebih dahulu, memegang jawatan selama tempoh yang tidak melebihi tiga tahun sebagaimana yang ditentukan oleh Menteri pada masa pelantikannya dan adalah layak untuk dilantik semula.

Pembatalan jawatan

18. Jawatan seseorang anggota Lembaga selain Ketua Pengarah hendaklah menjadi kosong jika -

- (a) dia mati;
- (b) telah dibuktikan terhadapnya, atau dia telah disabitkan atas, sesuatu pertuduhan berkenaan dengan –
 - (i) kesalahan yang melibatkan fraud, kecurangan atau keburukan akhlak;
 - (ii) kesalahan di bawah mana-mana undang-undang yang berhubungan dengan rasuah; atau
 - (iii) apa-apa kesalahan lain yang boleh dihukum dengan pemenjaraan (sama ada pemenjaraan sahaja atau sebagai tambahan kepada denda atau sebagai ganti denda) selama lebih daripada dua tahun;
- (c) dia menjadi bankrap;
- (d) dia tidak sempurna akal atau selainnya tidak berupaya untuk menunaikan kewajibannya;
- (e) dia tidak menghadiri mesyuarat Lembaga tiga kali berturut-turut tanpa kebenaran Pengerusi;
- (f) peletakan jawatannya disetujui terima oleh Menteri; atau
- (g) pelantikannya dibatalkan oleh Menteri.

Pengisian kekosongan

19. Jika seseorang anggota selain Ketua Pengarah tidak lagi menjadi anggota Lembaga, Menteri boleh melantik orang lain untuk mengisi kekosongan itu selama baki tempoh yang baginya anggota yang mengosongkan jawatan itu telah dilantik.

Saraan atau elaun

20. Anggota Lembaga dan mana-mana orang lain yang diundang untuk menghadiri sesuatu mesyuarat atau perbincangan Lembaga di bawah seksyen 22 boleh dibayar apa-apa saran atau elaun yang boleh ditentukan oleh Menteri, selepas berunding dengan Menteri Kewangan.

Mesyuarat Lembaga

21. (1) Lembaga hendaklah bermesyuarat sekerap yang perlu dalam setahun bagi pelaksanaan fungsinya.

- (2) Pengerusi hendaklah mempengerusikan semua mesyuarat Lembaga.

(3) Sesuatu mesyuarat Lembaga hendaklah dipanggil oleh Pengerusi melalui notis bertulis kepada anggota lain dan mesyuarat hendaklah diadakan pada masa dan di tempat yang dinyatakan dalam notis itu.

(5) Kuorum Lembaga ialah lima orang.

Lembaga boleh mengundang orang lain menghadiri mesyuarat

22. Lembaga boleh mengundang seseorang yang bukan anggota Lembaga untuk menghadiri mana-mana mesyuarat atau perbincangan Lembaga bagi maksud menasihatinya tentang apa-apa perkara yang dibincangkan tetapi orang yang hadir sedemikian tidak berhak mengundi pada mesyuarat atau perbincangan itu.

Minit

23. (1) Lembaga hendaklah menyebabkan minit segala mesyuaratnya disenggarakan dan disimpan dalam bentuk yang sepatutnya.

(2) Apa-apa minit yang dibuat mengenai mesyuarat Lembaga hendaklah, jika ditandatangani dengan sewajarnya oleh Pengerusi, boleh diterima sebagai keterangan tentang fakta yang dinyatakan dalamnya dalam mana-mana prosiding undang-undang tanpa bukti selanjutnya dan tiap-tiap mesyuarat Lembaga berkenaan dengan prosiding yang mengenainya minit telah dibuat sedemikian hendaklah disifatkan telah dipanggil dan diadakan dengan sewajarnya dan semua anggota pada mesyuarat itu layak dengan sewajarnya untuk bertindak.

Tatacara

24. Tertakluk kepada Akta ini, Lembaga hendaklah menentukan tatacaranya sendiri.

BAHAGIAN IV

PENGURUSAN REKOD

Larangan terhadap pemusnahan rekod awam

25. (1) Walau apa pun mana-mana undang-undang bertulis yang berlawanan, tiada seorang pun boleh, kecuali dengan terlebih dahulu mendapat kebenaran bertulis Ketua Pengarah, memusnahkan atau membenarkan pemusnahan mana-mana rekod awam yang dalam jagaan atau di bawah kawalan orang itu.

(2) Seseorang yang berniat untuk memusnahkan atau membenarkan pemusnahan mana-mana rekod awam hendaklah -

(a) memberitahu Ketua Pengarah dalam borang yang ditetapkan tentang niat untuk berbuat demikian; dan

(b) dalam pemberitahuan itu, menyatakan sifat rekod awam yang berkenaan.

(3) Ketua Pengarah boleh menghendaki mana-mana rekod awam yang dinyatakan dalam pemberitahuan di bawah subseksyen (2) dijadikan tersedia untuknya bagi pemeriksaan dan dia boleh memeriksa rekod itu.

(4) Ketua Pengarah boleh, mengikut seksyen 26, membenarkan pemusnahan rekod awam yang dinyatakan dalam pemberitahuan di bawah subseksyen (2).

(5) Mana-mana orang yang melanggar subseksyen (1) dan (2) atau yang tidak menjadikan tersedia mana-mana rekod awam sebagaimana yang dikehendaki oleh Ketua Pengarah di bawah subseksyen (3) melakukan suatu kesalahan dan apabila disabitkan boleh didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Pelupusan rekod awam

26. (1) Ketua Pengarah boleh membenarkan pelupusan mana-mana rekod awam atau kelas rekod awam yang –

- (a) oleh sebab bilangan, jenis atau bersifat rutin rekod itu, pada pendapatnya tidak memiliki apa-apa nilai kebangsaan atau sejarah yang kekal dan lama bertahan atau kedua-duanya;
- (b) tidak dikehendaki bagi maksud rujukan dalam mana-mana pejabat awam selepas –
 - (i) tindakan ke atas rekod awam telah tamat;
 - (ii) habis tempoh yang dipersetujui antara Ketua Pengarah dengan ketua pentadbir pejabat awam itu; atau
- (c) keadaan fizikalnya tidak mengizinkan pemeliharannya yang berterusan.

Jadual pelupusan rekod

27. (1) Ketua pentadbir sesuatu pejabat awam hendaklah menyediakan dan mengemukakan jadual pelupusan rekod dalam bentuk yang ditetapkan bagi pelupusan rekod awam kepada Ketua Pengarah untuk kelulusannya.

(2) Ketua Pengarah boleh meluluskan jadual pelupusan rekod yang dikemukakan di bawah subseksyen (1) dan, dalam meluluskan apa-apa jadual sedemikian, boleh mengenakan apa-apa kehendak atau syarat yang difikirkannya patut.

(3) Bagi maksud seksyen ini, “jadual pelupusan rekod” ertinya jadual yang mengenal pasti rekod yang mempunyai nilai arkib untuk dipelihara dan membenarkan pemusnahan rekod yang tinggal selepas luput tempoh pengekalan yang ditentukan.

Pemindahan rekod awam ke Arkib Negara

28. (1) Tertakluk kepada subseksyen (2), rekod awam yang berikut yang dalam jagaan atau di bawah kawalan sesuatu pejabat awam hendaklah dipindahkan oleh ketua pentadbir pejabat awam itu kepada jagaan dan kawalan Arkib Negara:

- (a) mana-mana rekod awam yang telah ditamatkan bagi tempoh yang lebih daripada lima tahun;
- (b) mana-mana rekod yang dihasilkan secara elektronik; dan
- (c) mana-mana rekod awam bukan semasa yang pada pendapat Ketua Pengarah mempunyai nilai kebangsaan atau sejarah yang kekal dan lama bertahan atau kedua-duanya.

(2) Rekod yang dihasilkan secara elektronik hendaklah dipindahkan dengan segera apabila rekod itu tidak lagi aktif.

(3) Ketua Pengarah boleh menangguhkan pemindahan mana-mana rekod awam jika dia berpuas hati bahawa oleh sebab sifat rekod awam yang berkenaan, pemindahan segera rekod awam itu akan menjejaskan pentadbiran mana-mana pejabat awam atau bertentangan dengan kepentingan awam.

(4) Tiada apa-apa jua dalam seksyen ini boleh disifatkan sebagai membenarkan pemindahan rekod terperingkat kecuali dengan terlebih dahulu mendapat kebenaran bertulis Menteri yang dipertanggungjawab dengan tanggungjawab bagi pejabat awam yang berkenaan.

(5) Tiada apa-apa jua dalam seksyen ini boleh ditafsirkan sebagai menjejaskan atau meluaskan undang-undang yang berhubungan dengan hakcipta.

Rekod awam hendaklah diserahkan apabila diminta

29. (1) Seseorang yang, sebagai orang yang bukan pekhidmat awam dengan kebenaran khas untuk menyimpan dan mengendalikan rekod dalam perjalanan tugas rasminya, memiliki mana-mana rekod awam yang –

- (a) berusia lebih daripada dua puluh tahun; atau
- (b) bukan rekod awam semasa yang pada pendapat Ketua Pengarah adalah atau mungkin mempunyai nilai kebangsaan atau sejarah yang kekal dan lama bertahan atau kedua-duanya,

hendaklah, apabila permintaan dibuat oleh Ketua Pengarah atau seseorang pegawai wajar, menyerahkan rekod awam itu kepada jagaan dan kawalan Arkid Negara.

(2) Rekod awam yang penyerahannya diminta di bawah subseksyen (1) tidak perlu diserahkan jika ketua pejabat awam atau ketua perusahaan Kerajaan telah membenarkan orang yang disebut dalam subseksyen itu untuk terus memiliki rekod itu.

(3) Mana-mana orang yang, tanpa kebenaran yang disebut dalam subseksyen (2), tidak menyerahkan rekod awam yang dikehendaki di bawah subseksyen (1) melakukan suatu kesalahan dan apabila disabitkan boleh didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

(4) Subseksyen ini hendaklah terpakai bagi semua rekod awam tanpa mengira sama ada rekod awam itu telah diambil milik sebelum atau selepas permulaan kuat kuasa Akta ini.

Jagaan dan kawalan rekod awam pejabat awam yang tidak berfungsi lagi

30. (1) Arkid Negara hendaklah, melainkan jika diperuntukkan dengan nyata selainnya oleh mana-mana undang-undang bertulis lain, mempunyai jagaan atau kawalan terhadap semua rekod awam pejabat awam yang tidak berfungsi lagi.

(2) Seksyen 8 hendaklah terpakai bagi maksud kajian semula rekod terperingkat pejabat awam yang tidak berfungsi lagi.

(3) Bagi maksud Akta ini, sesuatu pejabat awam hendaklah disifatkan tidak berfungsi lagi jika pejabat awam itu tidak lagi beroperasi dan tidak ada pengganti bagi tugas dan fungsi pejabat awam itu.

Pemerolehan bukan rekod awam

31. Ketua Pengarah boleh memperoleh apa-apa rekod yang bukan rekod awam yang pada pendapatnya adalah atau mungkin mempunyai nilai kebangsaan atau sejarah yang kekal dan lama bertahan atau kedua-duanya.

Penyerahsimpanan rekod

32. (1) Semua rekod yang dikehendaki di bawah Akta ini supaya dipindahkan atau diserahkan kepada, atau disimpan dengan Arkib Negara hendaklah diserahkan simpan di Arkib Negara atau di mana-mana tempat lain sebagaimana yang diarahkan oleh Ketua Pengarah.

(2) Dalam mana-mana hal apabila apa-apa jenis rekod diserahkan simpan di Arkib Negara menurut Akta ini, Ketua Pengarah hendaklah menerima dan menyimpan rekod itu mengikut cara dan bagi maksud yang diarahkan oleh Akta ini, dan hendaklah membuat apa-apa nota atau catatan pula, dan memberikan akuan penerimaan berkenaan dengan rekod itu sebagaimana yang perlu.

Penubuhan Pusat Rekod dan Pusat Rekod Agensi

33. (1) Bagi maksud Akta ini, Ketua Pengarah boleh menubuhkan, menyenggarakan dan mengendalikan Pusat-Pusat Rekod.

(2) Sesuatu Pusat Rekod hendaklah bertanggungjawab bagi penyimpanan, pemprosesan dan penyenggaraan rekod dalam Pusat Rekod itu.

(3) Ketua Pengarah boleh menasihati dan membenarkan penubuhan Pusat Rekod Agensi untuk dikendalikan oleh pejabat awam yang hendaklah bertanggungjawab bagi penyenggaraan dan pemeliharaan rekod pejabat awam itu dalam Pusat Rekod Agensi itu.

Penubuhan Pusat Rekod Limbo

34. (1) Ketua Pengarah boleh menubuhkan Pusat Rekod Limbo bagi maksud menyimpan dan menyenggarakan rekod separa semasa sementara menunggu pelupusan terakhir rekod separa semasa itu.

(2) Penyimpanan rekod di Pusat Rekod Limbo hendaklah mengikut cara yang ditetapkan oleh Ketua Pengarah.

(3) Bagi maksud seksyen ini, “rekod separa semasa” ertinya rekod yang tidak kerap diperlukan dalam perjalanan urusan semasa di pejabat awam.

Pengembalian rekod awam

35. (1) Ketua Pengarah hendaklah, atas permintaan bertulis ketua pentadbir sesuatu pejabat awam, mengembalikan ke pejabat awam itu apa-apa rekod awam yang telah dipindahkan dari pejabat awam itu bagi apa-apa tempoh yang dipersetujui antara Ketua Pengarah dengan ketua pentadbir pejabat awam itu dan atas syarat-syarat yang difikirkan patut oleh Ketua Pengarah.

(2) Tiada ada apa-apa jua dalam seksyen ini boleh disifatkan sebagai menghendaki Ketua Pengarah supaya mengembalikan mana-mana rekod awam yang keadaannya tidak mewajarkannya daripada jagaan atau kawalan Arkib Negara.

BAHAGIAN V

PENTADBIRAN ARKIB

Pemprosesan dan pemeliharaan arkib awam

36. Semua arkib awam hendaklah -

- (a) disimpan;
- (b) disusun, dikelaskan dan diperihalkan untuk memudahkan rujukan kepadanya;
- (c) jika perlu, dibaiki, dipulihkan atau selainnya dipelihara; dan
- (d) jika perlu, dipindahkan ke dalam bentuk rakaman mikrofilem, salinan fotografi atau apa-apa bentuk penyimpanan lain.

Akses kepada arkib awam

37. (1) Tertakluk kepada Akta ini dan syarat yang di bawahnya arkib awam dijadikan tersedia untuk atau diserahkan simpan di Arkib Negara, arkib awam hendaklah dijadikan tersedia untuk orang ramai selepas dua puluh lima tahun dari tarikh tamat rekod atau bahan yang membentuk arkib awam itu atau apa-apa tempoh yang ditetapkan oleh Ketua Pengarah.

(2) Ketua Pengarah hendaklah, tertakluk kepada apa-apa syarat, sekatan atau tatacara yang ditetapkan, menyediakan kemudahan yang munasabah untuk membolehkan orang ramai membuat rujukan kepada dan memperoleh salinan atau cabutan daripada arkib awam.

(3) Pegawai wajar boleh menjadikan tersedia untuk orang ramai, tertakluk kepada apa-apa syarat, sekatan atau tatacara yang ditetapkan, apa-apa arkib arkib awam untuk rujukan, penyelidikan atau maksud lain.

(4) Apa-apa kehendak yang dikenakan oleh mana-mana undang-undang bertulis lain bahawa apa-apa jenis arkib awam dalam jagaan atau di bawah kawalan Arkib Negara hendaklah dijadikan tersedia untuk rujukan adalah dipenuhi dengan penyediaan bagi rujukan rakaman mikrofilem, salinan fotografi rekod terperingkat itu atau apa-apa bentuk penyimpanan lain arkib awam itu.

(5) Tiada seorang pun boleh membuat salinan atau mengambil cabutan daripada mana-mana arkib awam kecuali mengikut Akta ini.

(6) Mana-mana orang yang melanggar subseksyen (5) melakukan suatu kesalahan dan apabila disabitkan boleh didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

(7) Tanpa menjejaskan keluasan subseksyen (1), (2), (3), (4) dan (5), akses kepada arkib awam hendaklah sebagaimana yang ditetapkan.

Akses kepada rekod terperingkat

38. (1) Rekod terperingkat dalam jagaan Arkib Negara tidak boleh dijadikan tersedia untuk rujukan orang ramai kecuali sebagaimana yang diperuntukkan di bawah seksyen ini.

(2) Ketua Pengarah boleh membenarkan seseorang membuat rujukan kepada rekod terperingkat jika orang itu telah memperoleh kebenaran khas secara bertulis bagi maksud itu daripada ketua pentadbir pejabat yang bertanggungjawab bagi rekod terperingkat itu.

(3) Ketua Pengarah hendaklah, tertakluk kepada apa-apa syarat, sekatan atau tatacara yang ditetapkan, menyediakan kemudahan yang munasabah untuk membolehkan orang ramai membuat rujukan kepada rekod terperingkat.

(4) Pegawai wajar boleh menjadikan tersedia untuk orang ramai, tertakluk kepada apa-apa syarat, sekatan atau tatacara yang ditetapkan, mana-mana rekod terperingkat untuk rujukan, penyelidikan atau maksud lain.

(5) Apa-apa kehendak yang dikenakan oleh mana-mana undang-undang bertulis lain bahawa apa-apa jenis rekod terperingkat dalam jagaan atau di bawah kawalan Arkib Negara hendaklah dijadikan tersedia untuk rujukan adalah dipenuhi dengan penyediaan bagi rujukan rakaman mikrofilem, salinan fotografi rekod terperingkat itu atau apa-apa bentuk penyimpanan lain rekod terperingkat itu.

(6) Tiada seorang pun boleh membuat salinan atau mengambil cabutan daripada mana-mana rekod terperingkat kecuali dengan terlebih dahulu mendapat kebenaran bertulis ketua pentadbir pejabat yang bertanggungjawab bagi rekod terperingkat itu dan mengikut Akta ini.

(7) Mana-mana orang yang melanggar subseksyen (6) melakukan suatu kesalahan dan apabila disabitkan boleh didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

(8) Tanpa menjelaskan keluasan subseksyen (2), (3), (4), (5) dan (6), akses kepada rekod terperingkat hendaklah sebagaimana yang ditetapkan.

Larangan terhadap penghasilan semula dan penerbitan arkib awam

39. (1) Tiada seorang pun boleh menghasilkan semula atau menerbitkan keseluruhan atau mana-mana bahagian kandungan mana-mana arkib awam kecuali –

- (a) dengan terlebih dahulu mendapat kebenaran bertulis Ketua Pengarah;
- (b) mengikut apa-apa terma dan syarat yang ditetapkan; dan
- (c) apabila dibayar fi yang ditetapkan.

(2) Tiada apa-apa jua dalam seksyen ini boleh ditafsirkan sebagai menjejaskan atau meluaskan undang-undang yang berkaitan dengan hakcipta.

BAHAGIAN VI

PENUBUHAN DAN PENGURUSAN ARKIB MENTERI DAN ARKIB MEMORIAL

Penubuhan arkib menteri dan arkib memorial

40. (1) Ketua Pengarah boleh, selepas berunding dengan Menteri, menubuhkan arkib menteri dan arkib memorial.

(2) Arkib menteri dan arkib memorial yang ditubuhkan di bawah subseksyen (1) hendaklah disenggarakan dan dikendalikan oleh Arkib Negara sebagaimana yang ditetapkan.

Bahan yang hendak diserahkan simpan di arkib menteri dan arkib memorial

41. Bagi maksud seksyen ini, maka hendaklah diserahkan simpan -

- (a) dalam arkib menteri, segala rekod menteri yang berkaitan dan apa-apa bahan atau objek lain yang diperuntukkan oleh Akta ini atau mana-mana undang-undang bertulis lain; atau
- (b) dalam arkib memorial, segala arkib memorial yang berkaitan dan apa-apa bahan atau objek lain yang diperuntukkan oleh Akta ini atau mana-mana undang-undang bertulis lain.

BAHAGIAN VII

AM

Kesahan di sisi undang-undang salinan fotografi dan cabutan

42. (1) Dalam mana-mana prosiding undang-undang, rakaman mikrofilem dan salinan fotografi atau cabutan daripada –

- (a) mana-mana rekod dalam jagaan atau di bawah kawalan Arkib Negara atau; atau
- (b) mana-mana rekod atau mana-mana bahagian rekod itu yang telah dimusnahkan atau selainnya dilupuskan daripada jagaan atau di bawah kawalan Arkib Negara,

yang berupa telah diperiksa dan diperakui sebagai sah oleh Ketua Pengarah dan dimeteraikan atau dicap dengan meterai rasmi Ketua Pengarah hendaklah diterima sebagai keterangan tanpa apa-apa bukti lanjut atau bukti lain jika rekod asal akan boleh diterima sebagai keterangan dalam prosiding itu.

(2) Mahkamah yang di hadapannya sesuatu rakaman mikrofilem, salinan fotografi atau cabutan dikemukakan sebagai keterangan di bawah subseksyen (1) boleh, jika salinan asal itu dengan itu subseksyen (1) hendaklah terhenti terpakai bagi rakaman, salinan atau cabutan itu.

(3) Bagi maksud seksyen ini, rakaman mikrofilem yang telah dibesarkan bagi rekod hendaklah disifatkan sebagai salinan fotografi rekod itu.

Pengesahan salinan fotografi dan cabutan

43. (1) Mana-mana rakaman mikrofilem, salinan fotografi atau cabutan yang Ketua Pengarah diberi kuasa atau dikehendaki di bawah Akta ini mengesahkannya boleh ditandatangani oleh pegawai wajar bagi pihak Ketua Pengarah dan hendaklah dimeteraikan atau dicap dengan meterai Ketua Pengarah.

(2) Apa-apa rakaman mikrofilem, salinan fotografi atau cabutan yang berupa mengandungi tandatangan pegawai wajar dan meterai rasmi Ketua Pengarah hendaklah, sehingga dibuktikan sebaliknya disifatkan telah disahkan sewajarnya dengan kuasa Ketua Pengarah.

(3) Maka hendaklah dibayar fi yang ditetapkan bagi pengesahan di bawah seksyen ini apa-apa rakaman mikrofilem, salinan fotografi atau cabutan atas permohonan mana-mana orang.

Larangan terhadap eksport

44. (1) Tiada seorang pun, selain pegawai wajar, boleh membawa atau menghantar ke luar Malaysia apa-apa arkib kecuali -

- (a) dengan terlebih dahulu mendapat kebenaran bertulis Ketua Pengarah; dan
- (b) mengikut terma dan syarat yang ditetapkan.

(2) Mana-mana orang yang melanggar subseksyen (1) melakukan kesalahan dan apabila disabitkan boleh didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Peraturan-peraturan

45. (1) Menteri boleh membuat peraturan-peraturan bagi melaksanakan peruntukan Akta ini.

(2) Tanpa menjejaskan keluasan subseksyen (1), Menteri boleh membuat peraturan-peraturan bagi semua atau mana-mana maksud yang berikut:

- (a) menetapkan tatacara bagi pewujudan, pengelasan dan pengurusan rekod awam semasa;
- (b) menetapkan tatacara bagi kajian semula, pengelasan semula atau penghapusan pengelasan apa-apa rekod yang dalam jagaan atau di bawah kawalan Arkib Negara;
- (c) menetapkan borang bagi maksud Akta ini;
- (d) menetapkan fi yang kena dibayar di bawah Akta ini;
- (e) menetapkan tatacara yang hendaklah diikuti berhubung dengan akses kepada arkib awam dan rekod terperingkat;
- (f) menetapkan pengurusan arkib menteri dan arkib memorial dan apa-apa harta lain Arkib Negara dan pengauditan akaunnya;
- (g) menetapkan terma dan syarat untuk dikenakan ke atas penggunaan, penghasilan semula dan penerbitan arkib;
- (h) menetapkan terma dan syarat untuk dikenakan ke atas arkib yang dieksport;
- (i) menetapkan pengurusan rekod awam dalam jagaan atau di bawah kawalan pejabat awam termasuklah pengawasan program pengurusan rekod di pejabat awam itu;
- (j) menetapkan perkara tentang penubuhan Pusat Rekod Agensi untuk menyenggarakan dan memelihara rekodnya sendiri; dan
- (k) menetapkan apa-apa perkara lain yang dikehendaki di bawah Akta ini supaya ditetapkan.

Laporan tahunan

46. (1) Ketua Pengarah hendaklah, secepat yang dapat dilaksanakan selepas akhir setiap tahun, menyebabkan supaya dibuat dan dihantar kepada Menteri suatu laporan mengenai kegiatan Arkib Negara dalam tahun sebelumnya.

(2) Menteri hendaklah menyebabkan suatu salinan laporan di bawah subseksyen (1) dibentangkan di kedua-dua Majlis Parlimen.

Pemansuhan dan kecualian

47. (1) Akta Arkib Negara 1996 dimansuhkan.

(2) Seseorang yang, sebaik sebelum permulaan kuat kuasa Akta ini, memegang sesuatu jawatan yang pelantikannya boleh dibuat di bawah Akta ini hendaklah terus memegang jawatan itu dan disifatkan bagi maksud Akta ini telah dilantik di bawah Akta ini.

BAHAGIAN VIII
ARKIB NEGARA

Penubuhan Arkib Negeri

48. (1) Sesuatu Kerajaan Negeri boleh, dengan kelulusan Yang di-Pertuan Agong, melalui perintah, menubuhkan Arkib Negeri.

(2) Peruntukan seksyen 4 hingga 47 Akta ini hendaklah terpakai *mutatis mutandis* bagi Arkib Negeri sebagaimana yang terpakai bagi Arkib Negara, terutamanya dan tertakluk kepada yang berikut:

- (a) hendaklah dibaca bagi perkataan “sepuluh” dalam perenggan 14(1)(c), perkataan “enam”;
- (b) sebutan tentang Menteri hendaklah ditafsirkan sebagai sebutan tentang Menteri Besar atau, mengikut mana-mana yang berkenaan, Ketua Menteri bagi Negeri itu; dan
- (c) sebutan tentang setiap Majlis Parlimen dalam subseksyen 46(2) hendaklah ditafsirkan sebagai sebutan tentang Dewan Undangan Negeri bagi sesuatu Negeri.

جباتن كحاكيمن شرعية مليسيا

DEPARTMENT OF SYARIAH JUDICIARY MALAYSIA
JABATAN KEHAKIMAN SYARIAH MALAYSIA
Aras 2 & 3, Blok D7, Parcel D,
Pusat Pentadbiran Kerajaan Persekutuan
62677 PUTRAJAYA

TEL : 03-888 64800
FAKS: 03-888 91627

JKSM /100-24/5 Jld. 3 (64)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 14 Tahun 2006
Kuasa Membicarakan Kes Poligami Di Bawah Seksyen 23
Akta/Enakmen/Ordinan Undang-Undang Keluarga Islam Negeri-Negeri

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai arahan amalan bahawa bidangkuasa membicarakan kes poligami dan pengisytiharan peruntukan dan pembahagian harta sepencarian dan perkara-perkara lain yang berkaitan di bawah Seksyen 23 Akta/Enakmen/Ordinan Undang-Undang Keluarga Islam Negeri-Negeri hendaklah dibicarakan di Mahkamah Tinggi Syariah.

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)
Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

جباتن كحاکيمن شرعية ملیسيا

DEPARTMENT OF SYARIAH JUDICIARY MALAYSIA
JABATAN KEHAKIMAN SYARIAH MALAYSIA
Aras 2 & 3, Blok D7, Parcel D,
Pusat Pentadbiran Kerajaan Persekutuan
62677 PUTRAJAYA

TEL : 03-888 64800
FAKS: 03-888 91627

JKSM /100-24/5 Jld. 3 (65)

13 Rabiulawwal, 1427H/
12 April, 2006M

Y.A.A. Ketua-Ketua Hakim Syarie,
Mahkamah Syariah / Jabatan Kehakiman Syariah,
Negeri-negeri Seluruh Malaysia

Arahan Amalan No. 15 Tahun 2006 Cara Mengambil Keterangan Dalam Perbicaraan Penuh

Saya ingin menarik perhatian Y.A.A. kepada keputusan Mesyuarat Arahan Amalan Mahkamah Syariah Seluruh Malaysia Tahun 2006 pada 12 hingga 14 April, 2006 bersamaan 13 hingga 15 Rabiulawwal, 1427H di Shah Alam, Selangor yang telah bersetuju dan mengesahkan untuk menerima pakai arahan amalan bahawa cara mengambil keterangan di Mahkamah Syariah dalam perbicaraan penuh hendaklah dengan mendengar secara lengkap keterangan Plaintif, Defendan dan saksi-saksi melalui proses soal utama, soal balas dan soal semula berdasarkan pliding masing-masing.

Arahan Amalan ini berkuatkuasa mulai 1 Jun, 2006.

Sekian dimaklumkan, terima kasih.

(DATUK SHEIKH GHAZALI BIN HJ. AB. RAHMAN)
Ketua Pengarah/Ketua Hakim Syarie,
Jabatan Kehakiman Syariah Malaysia

azmee/aa15/2006