
Kanak-Kanak (Pindaan) 1

UNDANG-UNDANG
MALAYSIA

Akta A1511

AKTA KANAK-KANAK (PINDAAN) 2016

Undang-Undang Malaysia2 Akta A1511

Tarikh Perkenan Diraja		 20 Julai 2016

Tarikh penyiaran dalam Warta	 ...	 25 Julai 2016

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

Kanak-Kanak (Pindaan) 3

Suatu Akta untuk meminda Akta Kanak-Kanak 2001.

	 []

DIPERBUAT oleh Parlimen Malaysia seperti yang berikut:

Tajuk ringkas dan permulaan kuat kuasa

1.	 (1)	 Akta ini bolehlah dinamakan Akta Kanak-Kanak
(Pindaan) 2016.

	 (2)	 Akta ini mula berkuat kuasa pada tarikh yang ditetapkan
oleh Menteri melalui pemberitahuan dalam Warta dan Menteri
boleh menetapkan tarikh yang berlainan bagi permulaan kuat
kuasa peruntukan yang berlainan Akta ini.

Pindaan seksyen 2

2.	 Akta Kanak-Kanak 2001 [Akta 611], yang disebut “Akta ibu”
dalam Akta ini, dipinda dalam seksyen 2—

	 (a)	 dalam subseksyen (1)—

	 (i)	 da lam takr i f “anggota ke luarga” , dengan
menggantikan perkataan “anggota keluarga luas,
yang merupakan seorang anggota rumah” dengan
perkataan “saudara”;

UNDANG-UNDANG MALAYSIA

Akta A1511

AKTA KANAK-KANAK (PINDAAN) 2016

Undang-Undang Malaysia4 Akta A1511

	 (ii)	 dengan memotong takrif “anggota rumah”;

	 (iii)	 dalam takrif “asrama akhlak”, dengan menggantikan
perkataan “Bahagian X” dengan perkataan “seksyen
46 dan 98”;

	 (iv)	 dalam takrif “hospital”, dengan menggantikan perkataan
“Universiti” dengan perkataan “institusi pengajian
tinggi awam, tetapi tidak termasuk mana-mana
bahagian hospital Kerajaan atau hospital pelatih
perubatan sesuatu institusi pengajian tinggi awam,
yang diswastakan atau diperbadankan”;

	 (v)	 dalam takrif “ibu atau bapa peliharaan”, dalam
perenggan (a), dengan menggantikan perkataan
“pe renggan 30 (1) (e) ” dengan pe rka t aan
“subperenggan 30(1)(c)(i)”;

	 (vi)	 dengan memotong takrif “Jawatankuasa Kebajikan
Kanak-Kanak”;

	 (vii)	 dengan memasukkan selepas takrif “kanak-kanak
dalam percubaan” takrif yang berikut:

		 ‘ “kaunselor” ertinya mana-mana kaunselor,
penolong kaunselor, pegawai psikologi atau
penolong pegawai psikologi di Kementerian yang
bertanggungjawab bagi perkhidmatan kebajikan;’;

	 (viii)	 dengan memotong takrif “keluarga luas”;

	 (ix)	 dengan memasukkan sebelum takrif “Ketua Pengarah”
takrif yang berikut:

 		 ‘ “Ketua Pendaftar” ertinya Ketua Pendaftar Kanak-
Kanak yang dilantik di bawah subseksyen 9(1);’;

	 (x)	 dalam takrif “Ketua Pengarah”, dengan memasukkan
selepas perkataan “Ketua Pengarah Kebajikan
Masyarakat” perkataan “dan termasuklah Pengarah
Kebajikan Masyarakat Negeri bagi setiap Negeri”;

Kanak-Kanak (Pindaan) 5

	 (xi)	 dengan memasukkan selepas takrif “Ketua Pengarah”
takrif yang berikut:

		 ‘ “khidmat masyarakat” ertinya apa-apa kerja,
perkhidmatan atau pelaksanaan arahan demi
kebaikan orang awam keseluruhannya di bawah
ruang lingkup Kementerian yang bertanggungjawab
bagi perkhidmatan kebajikan;’;

	 (xii)	 dengan menggantikan takrif “Mahkamah Pengawas”

dengan takrif yang berikut:

		 ‘ “Mahkamah Pengawas” ertinya Mahkamah
Bagi Kanak-Kanak bagi daerah atau kawasan
yang seseorang kanak-kanak dikehendaki—

	 (a)	 untuk tinggal di bawah suatu perintah
percubaan;

	 (b)	 untuk melaksanakan khidmat masyarakat
di bawah suatu perintah khidmat masyarakat;
atau

	 (c)	 untuk diletakkan atau ditahan di bawah
mana-mana perintah lain yang dibuat
di bawah Akta ini;’;

	 (xiii)	 dalam takrif “Majlis”, dengan menggantikan perkataan
“Majlis Penyelaras bagi Pelindungan Kanak-Kanak”
dengan perkataan “Majlis Kebangsaan bagi Kanak-
Kanak”;

	 (xiv)	 dengan memasukkan selepas takrif “Menteri” takrif
yang berikut:

	 	 ‘ “Pasukan Kebajikan Kanak-Kanak” ertinya
sesuatu pasukan yang ditubuhkan oleh Majlis
di bawah seksyen 7a;’;

	 (xv)	 dengan memasukkan selepas takrif “Pegawai Kebajikan
Masyarakat” takrif yang berikut:

		 ‘ “Pegawa i Pend id ikan” mempunya i
e r t i yang d ibe r ikan kepadanya da l am
Akta Pendidikan 1996 [Akta 550];

Undang-Undang Malaysia6 Akta A1511

		 “pegawai penjara” mempunyai erti yang
diberikan kepadanya dalam Akta Penjara 1995;’;

	 (xvi)	 dalam takrif “pegawai perubatan”, dengan menggantikan
perkataan “Universiti” dengan perkataan “institusi
pengajian tinggi awam, tetapi tidak termasuk
pengamal perubatan berdaftar di mana-mana
bahagian hospital Kerajaan atau hospital pelatih
perubatan sesuatu institusi pengajian tinggi awam,
yang diswastakan atau diperbadankan”;

	 (xvii)	 dalam takrif “Pelindung”, dengan memotong
perenggan (d);

	 (xviii)	 dengan memasukkan selepas takrif “Pelindung”
takrif yang berikut:

		 ‘ “Pembantu Pelindung” ertinya seseorang
yang dilantik oleh Menteri di bawah seksyen 8a;

		 “pemeliharaan berasaskan keluarga” ertinya
pemeliharaan seseorang kanak-kanak dalam
suasana kekeluargaan termasuk—

	 (a)	 pemeliharaan seseorang kanak-kanak oleh
ibu atau bapa, penjaga atau saudara;

	 (b)	 pemeliharaan seseorang kanak-kanak oleh
ibu atau bapa peliharaan atau orang yang
layak dan sesuai; atau

	 (c)	 pemeliharaan seseorang kanak-kanak
di suatu pusat;’;

	 (xix)	 dalam takrif “Pendaftar”—

	 (A)	 dengan memotong perkataan “Yang
Memerlukan Pelindungan”; dan

	 (B)	 dalam teks bahasa kebangsaan, dengan
menggantikan perkataan “Pendaftar Besar”
dengan perkataan “Ketua Pendaftar”;

	 (xx)	 dengan memotong takrif “Pendaftar Besar” yang
terdapat selepas takrif “Pendaftar”;

Kanak-Kanak (Pindaan) 7

	 (xxi)	 dengan memasukkan selepas takrif “penjaga” takrif
yang berikut:

	  ‘ “perintah khidmat masyarakat” ertinya suatu
perintah yang menghendaki seseorang kanak-kanak
untuk melaksanakan khidmat masyarakat
di bawah seksyen 97a;’;

 	 (xxii)	 dengan menggantikan takrif “pusat” dengan takrif
yang berikut:

		 ‘ “pusat” ertinya sesuatu tempat berlindung yang
ditubuhkan atau dikendalikan oleh mana-mana
orang termasuk Kerajaan Negeri, sama ada—

	 (a)	 secara perseorangan; atau

	 (b)	 melalui kerjasama atau usaha sama dengan
Kerajaan Persekutuan,

	 sebagaimana yang diluluskan oleh Menteri bagi
maksud pemeliharaan, pelindungan dan pemulihan
kanak-kanak di bawah seksyen 53a;’;

	 (xxiii)	 dengan memasukkan selepas takrif “rumah pelacuran”
takrif yang berikut:

		 ‘ “saudara” ertinya seseorang yang mempunyai
hubungan persaudaraan melalui pertalian darah
seibu sebapa atau pertalian darah seibu atau sebapa,
atau melalui perkahwinan atau pengangkatan,
termasuk pengangkatan de facto;’; dan

	 (xxiv)	 dalam takrif “Sekolah Henry Gurney”, dalam
perenggan (b), dengan menggantikan perkataan
“Ketua Pengarah Penjara” dengan perkataan
“Komisioner Jeneral Penjara”; dan

	 (b)	 dalam subseksyen (2), dengan memasukkan selepas
perkataan “Wilayah Persekutuan Kuala Lumpur” perkataan
“, Wilayah Persekutuan Putrajaya”.

Undang-Undang Malaysia8 Akta A1511

Pindaan Bahagian II

3.	 Akta ibu dipinda dengan menggantikan tajuk Bahagian II
dengan tajuk yang berikut:

“MAJLIS KEBANGSAAN BAGI KANAK-KANAK”.

Penggantian seksyen 3

4.	 Akta ibu dipinda dengan menggantikan seksyen 3 dengan
seksyen yang berikut:

“Penubuhan Majlis Kebangsaan bagi Kanak-Kanak

3.	 (1)  Suatu majlis yang dikenali dengan nama “Majlis
Kebangsaan bagi Kanak-Kanak” ditubuhkan.

	 (2)	 Fungsi Majlis adalah—

	 (a)	 untuk menasihati dan membuat syor kepada Kerajaan
mengenai semua isu dan aspek yang berhubungan dengan
pemeliharaan, pelindungan, pemulihan, perkembangan
dan penyertaan kanak-kanak di peringkat kebangsaan,
serantau dan antarabangsa;

	 (b)	 untuk membangunkan program dan strategi yang
bertujuan untuk mendidik masyarakat dan untuk
meningkatkan kesedaran dalam masyarakat, termasuk
di peringkat keluarga, mengenai hak dan maruah
seseorang kanak-kanak;

	 (c)	 untuk membangunkan program yang bertujuan untuk
mendidik masyarakat dalam usaha mencegah penderaan
dan pengabaian kanak-kanak serta mencegah penglibatan
kanak-kanak dalam perbuatan tidak bermoral atau
jenayah;

	 (d)	 untuk memastikan bahawa standard perkhidmatan yang
disediakan oleh agensi dan jabatan Kerajaan, badan
atau organisasi bukan kerajaan dan sektor swasta bagi
pemeliharaan, pelindungan dan pemulihan kanak-
kanak memenuhi keperluan kanak-kanak;

	 (e)	 untuk menyelaraskan pelbagai sumber daripada semua
pihak, termasuk agensi dan jabatan Kerajaan, badan
atau organisasi bukan kerajaan dan sektor swasta,

Kanak-Kanak (Pindaan) 9

yang terlibat dalam penyediaan perkhidmatan
bagi pemeliharaan, pelindungan, pemulihan dan
perkembangan kanak-kanak;

	 (f)	 untuk menyelaraskan dan memantau pelaksanaan dasar
negara dan pelan tindakan negara yang berhubungan
dengan kanak-kanak oleh agensi dan jabatan Kerajaan,
badan atau organisasi bukan kerajaan dan sektor
swasta;

	 (g)	 untuk mengumpul dan mengumpul semak data dan
maklumat, dan menjalankan serta menggalakkan
kajian, yang berhubungan dengan pemeliharaan,
pelindungan, pemulihan, perkembangan dan penyertaan
kanak-kanak;

	 (h)	 untuk mereka bentuk suatu sistem pengurusan yang
cekap dan berkesan di seluruh Malaysia bagi kanak-
kanak yang memerlukan pelindungan;

	 (i)	 untuk menggalakkan penyertaan kanak-kanak dalam
proses pembuatan keputusan mengenai perkara yang
menyentuh kanak-kanak;

	 (j)	 untuk memantau aktiviti dan pelaksanaan fungsi Pasukan
Pelindungan Kanak-Kanak dan Pasukan Kebajikan
Kanak-Kanak; dan

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

	 (3)	 Majlis hendaklah mempunyai kuasa untuk melakukan
segala perkara yang perlu atau suai manfaat bagi atau berkaitan
dengan pelaksanaan fungsinya.”.

Seksyen baharu 3a

5.	 Akta ibu dipinda dengan memasukkan selepas seksyen 3
seksyen yang berikut:

“Dana

3a.  Kerajaan hendaklah menguntukkan dana yang mencukupi
secara tahunan kepada Majlis untuk membolehkan Majlis
melaksanakan fungsinya di bawah Akta ini.”.

Undang-Undang Malaysia10 Akta A1511

Penggantian seksyen 4

6.	 Akta ibu dipinda dengan menggantikan seksyen 4 dengan
seksyen yang berikut:

	 “Keanggotaan Majlis

4.  (1)  Majlis hendaklah terdiri daripada anggota yang berikut:

	 (a)	 Menteri yang dipertanggungkan dengan tanggungjawab
bagi perkhidmatan kebajikan yang hendaklah menjadi
Pengerusi;

	 (b)	 Ketua Setiausaha Perbendaharaan atau wakilnya;

	 (c)	 Ketua Setiausaha Kementerian yang bertanggungjawab
bagi perkhidmatan kebajikan yang hendaklah menjadi
Timbalan Pengerusi;

	 (d)	 Peguam Negara atau wakilnya;

	 (e)	 Ketua Polis Negara atau wakilnya;

	 (f)	 Ketua Setiausaha Kementerian yang bertanggungjawab
bagi sumber manusia atau wakilnya;

	 (g)	 Ketua Setiausaha Kementerian yang bertanggungjawab
bagi hal ehwal dalam negeri atau wakilnya;

	 (h)	 Ketua Setiausaha Kementerian yang bertanggungjawab
bagi komunikasi atau wakilnya;

	 (i)	 Ketua Pengarah Kesihatan atau wakilnya;

	 (j)	 Ketua Pengarah Pendidikan atau wakilnya;

	 (k)	 Ketua Pengarah Pendaftaran Negara atau wakilnya;

	 (l)	 Komisioner Jeneral Penjara atau wakilnya;

	 (m)	 Ketua Pengarah Imigresen atau wakilnya;

	 (n)	 Ketua Pengarah Kebajikan Masyarakat yang hendaklah
menjadi Setiausaha;

Kanak-Kanak (Pindaan) 11

	 (o)	 dua orang wakil daripada jabatan yang
bertanggungjawab bagi perkhidmatan
kebajikan;

	 (p)	 seorang wakil kementerian, di Negeri Sabah,
yang bertanggungjawab bagi perkhidmatan
kebajikan;

	 (q)	 seorang wakil kementerian, di Negeri Sarawak,
yang bertanggungjawab bagi perkhidmatan
kebajikan;

	 (r)	 dua orang wakil dalam kalangan kanak-kanak
yang hendaklah dilantik oleh Menteri, atas
syor Ketua Pengarah Kebajikan Masyarakat;
dan

	 (s)	 tidak lebih daripada lima orang yang mempunyai
pengalaman, pengetahuan dan kepakaran
yang sesuai dalam perkara yang berhubungan
dengan kebajikan dan perkembangan kanak-
kanak termasuk mana-mana orang yang layak
untuk memberikan nasihat mengenai faktor
peribumi, etnik, kebudayaan atau agama yang
berkaitan, yang dilantik oleh Menteri.

	 (2)  Seseorang anggota Majlis yang dilantik
di bawah perenggan (1)(r) atau (s) hendaklah,
melainkan jika dia terlebih dahulu meletakkan jawatan
atau mengosongkan jawatannya atau pelantikannya
terlebih dahulu dibatalkan, memegang jawatan selama
tempoh tidak melebihi dua tahun dan adalah layak
dilantik semula bagi tempoh maksimum dua penggal
berturut-turut.”.

Undang-Undang Malaysia12 Akta A1511

Seksyen baharu 4a

7.	 Akta ibu dipinda dengan memasukkan selepas seksyen 4
seksyen yang berikut:

“Pembatalan dan peletakan jawatan

4a.  (1)  Menteri boleh, pada bila-bila masa, membatalkan
pelantikan mana-mana anggota Majlis yang dilantik di bawah
perenggan 4(1)(r) atau (s).

	 (2)  Mana-mana anggota Majlis yang dilantik di bawah
perenggan 4(1)(r) atau (s) boleh, pada bila-bila masa, meletakkan
jawatan dengan memberikan notis bertulis satu bulan kepada
Menteri.”.

Pindaan seksyen 5

8.	 Seksyen 5 Akta ibu dipinda—

	 (a)	 dalam subseksyen (1), dengan menggantikan perkataan
“empat kali” dengan perkataan “dua kali”;

	 (b)	 dalam subseksyen (3), dengan memasukkan selepas
perkataan “Tujuh orang anggota Majlis” perkataan
“termasuk sekurang-kurangnya seorang anggota Majlis
yang dilantik di bawah perenggan 4(1)(r)”; dan

	 (c)	 dengan memasukkan selepas subseksyen (4) subseksyen
yang berikut:

	 “(4a)  Majlis boleh mengundang mana-mana orang
untuk menghadiri mana-mana mesyuarat Majlis bagi
maksud menasihati Majlis tentang apa-apa perkara
yang sedang dibincangkan tetapi orang itu tidak berhak
untuk mengundi pada mesyuarat itu.

	 (4b)  Anggota Majlis dan mana-mana orang yang
diundang untuk menghadiri mesyuarat Majlis di
bawah subseksyen (4a) boleh dibayar apa-apa elaun
sebagaimana yang ditentukan oleh Menteri.”.

Kanak-Kanak (Pindaan) 13

Seksyen baharu 5a

9.	 Akta ibu dipinda dengan memasukkan selepas seksyen 5
seksyen yang berikut:

“Ketetapan tanpa bermesyuarat

5a.  (1)  Tertakluk kepada subseksyen (2), Majlis boleh, jika
perlu, meluluskan suatu ketetapan tanpa bermesyuarat.

	 (2)  Syarat yang berikut hendaklah dipatuhi:

	 (a)	 semua anggota Majlis telah dimaklumkan mengenai
ketetapan yang dicadangkan itu atau usaha yang
munasabah telah diambil untuk memaklumkan
semua anggota Majlis mengenai ketetapan yang
dicadangkan itu; dan

	 (b)	 semua anggota Majlis menandakan persetujuan dengan
ketetapan yang dicadangkan itu mengikut kaedah
yang ditentukan oleh Majlis.”.

Pindaan seksyen 6

10.	 Seksyen 6 Akta ibu dipinda dengan memasukkan selepas
subseksyen (9) subseksyen yang berikut:

		 “(10)  Kecuali anggota jawatankuasa yang dilantik dalam
kalangan anggota Majlis, mana-mana orang lain yang dilantik
sebagai anggota jawatankuasa boleh dibayar apa-apa elaun
sebagaimana yang ditentukan oleh Menteri.”.

Seksyen baharu 6a

11.	 Akta ibu dipinda dengan memasukkan selepas seksyen 6
seksyen yang berikut:

“Pengosongan jawatan

6a.  (1)  Jawatan seseorang anggota Majlis yang dilantik
di bawah perenggan 4(1)(r) atau (s) dan jawatan anggota
jawatankuasa yang bukan anggota Majlis hendaklah menjadi
kosong sekiranya—

	 (a)	 dia meninggal dunia;

Undang-Undang Malaysia14 Akta A1511

	 (b)	 telah dibuktikan terhadapnya, atau dia telah disabitkan
atas, suatu 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)	 mana-mana 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 tidak sempurna akal atau selainnya tidak
berupaya untuk menunaikan kewajipannya;

	 (d)	 dia menjadi bankrap;

	 (e)	 berkenaan dengan anggota Majlis, dia tidak menghadiri
mesyuarat Majlis tiga kali berturut-turut tanpa kebenaran
Pengerusi, dan berkenaan dengan anggota jawatankuasa
yang bukan anggota Majlis, dia tidak menghadiri
mesyuarat jawatankuasa tiga kali berturut-turut
tanpa kebenaran pengerusi jawatankuasa itu;

	 (f)	 berkenaan dengan anggota Majlis, pelantikannya
dibatalkan oleh Menteri, dan berkenaan dengan
anggota jawatankuasa yang bukan anggota Majlis,
pelantikannya dibatalkan oleh Majlis; atau

	 (g)	 dia meletakkan jawatan.

	 (2)  Jika seseorang anggota Majlis yang dilantik di bawah
perenggan 4(1)(r) atau (s) terhenti daripada menjadi anggota
Majlis, oleh sebab mana-mana peruntukan Akta ini, Menteri
boleh melantik seorang yang lain untuk mengisi kekosongan
itu bagi tempoh berbaki yang anggota yang mengosongkan
jawatan itu dilantik mengikut peruntukan yang terpakai.”.

Kanak-Kanak (Pindaan) 15

Pindaan seksyen 7

12.	 Seksyen 7 Akta ibu dipinda—

	 (a)	 dalam subseksyen (1), dengan menggantikan perkataan
“pelindungan” dengan perkataan “pemeliharaan dan
pelindungan”;

	 (b)	 dengan menggantikan subseksyen (2) dengan subseksyen
yang berikut:

  “(2)  Sesuatu Pasukan Pelindungan Kanak-Kanak
hendaklah terdiri daripada anggota yang berikut:

	 (a)	 tidak lebih daripada tujuh orang yang mempunyai
pengalaman, pengetahuan dan kepakaran yang
sesuai dalam perkara yang berhubungan dengan
pemeliharaan dan pelindungan kanak-kanak,
yang dilantik oleh Menteri;

	 (b)	 seorang pegawai perubatan; dan

	 (c)	 seorang pegawai kanan polis.”;

	 (c) 	dengan memasukkan selepas subseksyen (2) subseksyen
yang berikut:

  “(2a)  Menteri boleh melantik mana-mana anggota
yang disebut dalam perenggan (2)(a) untuk menjadi
pengerusi sesuatu Pasukan Pelindungan Kanak-Kanak.”;
dan

	 (d)	 dalam subseksyen (3), dengan memasukkan selepas
perkataan “hendaklah” perkataan “diselia oleh seorang
Pelindung dan hendaklah”.

Seksyen baharu 7a

13.	 Akta ibu dipinda dengan memasukkan selepas seksyen 7
seksyen yang berikut:

“Penubuhan Pasukan Kebajikan Kanak-Kanak

7a.  (1)  Majlis hendaklah menubuhkan di seluruh Malaysia
kumpulan-kumpulan orang, setiap kumpulan dikenali sebagai

Undang-Undang Malaysia16 Akta A1511

“Pasukan Kebajikan Kanak-Kanak”, bagi maksud menyelaraskan
perkhidmatan-perkhidmatan setempat kepada keluarga-keluarga
dan kanak-kanak jika kanak-kanak—

	 (a)	 memerlukan atau disyaki memerlukan pelindungan
dan pemulihan; atau

	 (b)	 didapati bersalah atas apa-apa kesalahan.

	 (2)  Sesuatu Pasukan Kebajikan Kanak-Kanak hendaklah
terdiri daripada anggota yang berikut:

	 (a)	 tidak lebih daripada tujuh orang yang mempunyai
pengalaman, pengetahuan dan kepakaran yang sesuai
dalam perkara yang berhubungan dengan pelindungan
dan pemulihan kanak-kanak, yang dilantik oleh
Menteri;

	 (b)	 seorang Pegawai Pendidikan; dan

	 (c)	 seorang pegawai kanan polis.

	 (3)  Menteri boleh melantik mana-mana anggota yang
disebut dalam perenggan (2)(a) untuk menjadi pengerusi
sesuatu Pasukan Kebajikan Kanak-Kanak.

	 (4)  Sesuatu Pasukan Kebajikan Kanak-Kanak hendaklah
diselia oleh seorang pegawai akhlak atau Pelindung dan
hendaklah mempunyai kuasa untuk membawa turut serta dari
semasa ke semasa mana-mana orang lain yang semunasabahnya
diperlukan olehnya untuk membantunya melaksanakan fungsi
dan kewajipannya atau sebagaimana yang diperlukan oleh hal
keadaan setiap kes, termasuklah mana-mana orang yang layak
untuk memberikan nasihat tentang faktor-faktor peribumi,
etnik, kebudayaan atau agama yang berkaitan.”.

Seksyen baharu 8a

14.	 Akta ibu dipinda dengan memasukkan selepas seksyen 8
seksyen yang berikut:

“Pelantikan Pembantu Pelindung

8a.  Menteri boleh, melalui pemberitahuan dalam Warta,
melantik mana-mana orang untuk menjalankan kuasa dan

Kanak-Kanak (Pindaan) 17

melaksanakan kewajipan seorang Pembantu Pelindung di
bawah seksyen 18, 19 dan 20 tertakluk kepada apa-apa syarat
sebagaimana yang dinyatakan dalam pemberitahuan itu.”.

Pindaan seksyen 9

15.	 Seksyen 9 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dalam teks bahasa kebangsaan, dengan
menggantikan perkataan “Pendaftar Besar” dengan
perkataan “Ketua Pendaftar”;

	 (b)	 dalam subseksyen (1), dengan menggantikan perkataan
“Pendaftar Besar Kanak-Kanak Yang Memerlukan
Pelindungan” dengan perkataan “Ketua Pendaftar Kanak-
Kanak”;

	 (c)	 dalam subseksyen (2), dengan memotong perkataan “Yang
Memerlukan Pelindungan”; dan

	 (d)	 dalam subseksyen (3), dalam teks bahasa kebangsaan,
dengan menggantikan perkataan “Pendaftar Besar” dengan
perkataan “Ketua Pendaftar”.

Pindaan seksyen 14

16.	 Seksyen 14 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“memerintahkan supaya” perkataan “peletakan,”; dan

	 (b)	 dalam subseksyen (1)—

	 (i)	 dengan menggantikan perenggan (a) dengan
perenggan yang berikut:

	 “(a)	 peletakan atau penahanan seseorang kanak-
kanak di sesuatu tempat tahanan, tempat
perlindungan, asrama akhlak, sekolah
diluluskan, Sekolah Henry Gurney, institusi
atau pusat yang diluluskan;”;

Undang-Undang Malaysia18 Akta A1511

	 (ii)	 dalam perenggan (b)—

	 (A)	 dengan memasukkan selepas perkataan
“Pegawai Kebajikan Masyarakat” perkataan
“, Pelindung”; dan

	 (B)	 dengan memotong perkataan “atau” di hujung
perenggan itu;

	 (iii)	 dengan menggantikan koma di hujung perenggan (c)
dengan perkataan “; atau”;

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

	 “(d)  tempoh perintah khidmat masyarakat,”;
dan

	 (v)	 dengan menggantikan perkataan “tahanan,
pengawasan atau percubaan” dengan perkataan
“peletakan, penahanan, pengawasan, percubaan
atau khidmat masyarakat”.

Pindaan seksyen 15

17.	 Seksyen 15 Akta ibu dipinda—

	 (a)	 dalam subseksyen (1)—

	 (i)	 dalam perenggan (a), dengan memasukkan selepas
perkataan “langkah-langkah itu” perkataan “semasa
penyiasatan atau”;

	 (ii) 	dalam perenggan (b), dengan menggantikan perkataan
“Bahagian V” dengan perkataan “Bahagian V,
VI dan VIII”;

	 (iii) 	dengan memasukkan selepas perenggan (b) perenggan
yang berikut:

	 “(ba)  mana-mana kanak-kanak yang ditahan
di bawah Bahagian VII;”; dan

Kanak-Kanak (Pindaan) 19

	 (iv) 	dalam perenggan (c), dengan menggantikan perkataan
“yang dinyatakan dalam Jadual Pertama” dengan
perkataan “di bawah mana-mana undang-undang
bertulis”; dan

	 (b)	 dalam subseksyen (3)—

	 (i)	 dengan menggantikan perkataan “Mahkamah
Bagi Kanak-Kanak, dalam apa-apa kes” dengan
perkataan “Mahkamah Bagi Kanak-Kanak atau,
dalam hal keadaan yang memerlukan tindakan
segera, Majistret”;

	 (ii)	 dalam perenggan (a), dengan memasukkan selepas
perkataan “Mahkamah Bagi Kanak-Kanak”
perkataan “atau Majistret”; dan

	 (iii)	 dengan memasukkan selepas perkataan “Mahkamah”
perkataan “atau Majistret itu”.

Pindaan seksyen 17

18.	 Subseksyen 17(1) Akta ibu dipinda—

	 (a)	 dalam perenggan (a), dengan menggantikan perkataan
“anggota keluarga luasnya” dengan perkataan “saudaranya”;

	 (b)	 dengan menggantikan perenggan (c) dengan perenggan
yang berikut:

	 “(c)  ibu atau bapa atau penjaga kanak-kanak itu—

	 (i)	 tidak layak, atau telah mengabaikan, atau
tidak berupaya, untuk menjalankan; atau

	 (ii)	 telah bertindak secara cuai dalam
menjalankan,

		 pengawasan dan pengawalan yang sepatutnya
ke atas kanak-kanak itu;”;

Undang-Undang Malaysia20 Akta A1511

	 (c)	 dalam perenggan (e)—

	 (i) 	dengan menggantikan koma di hujung subperenggan
(ii) dengan koma bertitik; dan

	 (ii) 	dengan memotong perkataan “dan tiada orang lain
yang sesuai sanggup dan berupaya memelihara
kanak-kanak itu;”;

 	 (d) 	dengan memotong perenggan (h); dan

 	 (e) 	dalam perenggan (k)—

	 (i)	 dengan memotong perkataan “atau” di hujung
subperenggan (i);

	 (ii)	 dengan menggant ikan noktah d i hujung
subperenggan (ii) dengan perkataan “; atau”; dan

	 (iii) 	dengan memasukkan selepas subperenggan (ii)
subperenggan yang berikut:

	 “(iii)	 menjalankan apa-apa aktiviti lain yang
menyalahi undang-undang.”.

Pindaan seksyen 18

19.	 Seksyen 18 Akta ibu dipinda—

	 (a)	 dengan menomborkan semula seksyen yang sedia ada
sebagai subseksyen (1);

	 (b)	 dalam subseksyen (1), dengan memasukkan selepas
perkataan “Pelindung” di mana-mana jua terdapat perkataan
“, Pembantu Pelindung”; dan

	 (c)	 dengan memasukkan selepas subseksyen (1) subseksyen
yang berikut:

	 “(2)  Seseorang Pelindung yang mengambil seseorang
kanak-kanak ke dalam jagaan sementara di bawah
seksyen ini hendaklah, sebaik selepas pengambilan
itu, menyebabkan ibu atau bapa atau penjaga
kanak-kanak itu diberitahu tentang pengambilan itu.

Kanak-Kanak (Pindaan) 21

	 (3)  Seseorang Pembantu Pelindung atau pegawai
polis yang mengambil seseorang kanak-kanak ke dalam
jagaan sementara di bawah seksyen ini hendaklah—

	 (a)	 sebaik selepas pengambilan itu, memberitahu
Pelindung tentang pengambilan itu dan
menyebabkan ibu atau bapa atau penjaga
kanak-kanak itu diberitahu tentang pengambilan
itu; dan

	 (b)	 dalam masa dua belas jam selepas pengambilan
itu, membawa kanak-kanak itu ke hadapan
Pelindung.	

	 (4)  Jika kanak-kanak yang dibawa ke dalam
jagaan sementara di bawah seksyen ini lepas lari atau
dipindahkan tanpa kebenaran yang sah, Pelindung
hendaklah menyiasat hal keadaan kes itu dan memberitahu
ibu atau bapa atau penjaga kanak-kanak itu tentang
pelepasan lari atau pemindahan kanak-kanak itu.

	 (5)  Mana-mana kanak-kanak yang dibawa ke dalam
jagaan sementara di bawah seksyen ini yang lepas
lari atau dipindahkan tanpa kebenaran yang sah boleh
ditangkap tanpa waran oleh Pelindung, Pembantu
Pelindung atau pegawai polis.

	 (6)  Jika kanak-kanak itu ditangkap oleh Pelindung,
kanak-kanak itu hendaklah dibawa ke hadapan
Mahkamah Bagi Kanak-Kanak oleh Pelindung mengikut
seksyen 19.

	 (7)  Jika kanak-kanak itu ditangkap oleh Pembantu
Pelindung atau pegawai polis, kanak-kanak itu hendaklah
dengan serta-merta dibawa ke hadapan Pelindung
dan Pelindung hendaklah membawa kanak-kanak itu
ke hadapan Mahkamah Bagi Kanak-Kanak mengikut
seksyen 19.

	 (8)  Mana-mana orang yang—

	 (a)	 memindahkan seseorang kanak-kanak daripada
jagaan sementara di bawah subseksyen (1)
tanpa kebenaran yang sah;

Undang-Undang Malaysia22 Akta A1511

	 (b)	 dengan sedar membantu atau mendorong,
secara langsung atau tidak langsung, seseorang
kanak-kanak untuk lepas lari daripada jagaan
sementara di bawah subseksyen (1); atau

	 (c)	 dengan sedar menyorokkan atau menyembunyikan
seseorang kanak-kanak yang telah lepas lari
sedemikian, atau menghalang kanak-kanak itu
untuk kembali ke dalam jagaan sementara di
bawah subseksyen (1),

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

Pindaan seksyen 19

20.	 Seksyen 19 Akta ibu dipinda—
	
	 (a)	 dalam subseksyen (1), dengan memasukkan selepas

perkataan “ke hadapan Mahkamah Bagi Kanak-Kanak”
perkataan “oleh Pelindung”;

	 (b)	 dalam subseksyen (2)—

	 (i) 	dengan menggantikan perkataan “diletakkan” dengan
perkataan “diletakkan buat sementara”; dan

	 (ii) 	dalam perenggan (a), dengan memasukkan selepas
perkataan “tempat selamat” perkataan “atau pusat”;

	 (c) 	dalam subseksyen (3), dengan memasukkan selepas
perkataan “tempat selamat” di mana-mana jua terdapat
perkataan “atau pusat”; dan

	 (d) 	dengan memotong subseksyen (4) dan (5).

Pindaan seksyen 20

21.	 Seksyen 20 Akta ibu dipinda—	

	 (a)	 dalam subseksyen (1), dengan memotong perkataan “atau
pegawai polis” di mana-mana jua terdapat;

Kanak-Kanak (Pindaan) 23

	 (b)	 dengan memasukkan selepas subseksyen (1) subseksyen
yang berikut:

	 “(1a)  Jika Pembantu Pelindung atau pegawai polis
yang mengambil seseorang kanak-kanak ke dalam
jagaan sementara di bawah seksyen 18 berpendapat
bahawa kanak-kanak itu memerlukan pemeriksaan
atau rawatan perubatan, Pembantu Pelindung atau
pegawai polis itu boleh tidak membawa kanak-kanak
itu ke hadapan Pelindung di bawah perenggan 18(3)(b)
sebaliknya mengemukakan kanak-kanak itu ke hadapan
seorang pegawai perubatan.”;

	 (c)	 dalam subseksyen (2), dengan memasukkan selepas
perkataan “Pelindung” perkataan “, Pembantu Pelindung”;

	 (d)	 dengan memasukkan selepas subseksyen (2) subseksyen
yang berikut:

	 “(2a)  Jika kanak-kanak yang dibawa ke dalam jagaan
sementara oleh Pembantu Pelindung atau pegawai
polis—

	 (a)	 dikemukakan ke hadapan seorang pegawai
perubatan di bawah subseksyen (1a); atau

	 (b)	 ialah seorang pesakit di suatu hospital dan
ditinggalkan di hospital itu di bawah subseksyen
(2),

untuk menjalani pemeriksaan atau rawatan perubatan,
Pembantu Pelindung atau pegawai polis itu hendaklah
memberitahu Pelindung mengenai tindakannya itu.”;

	 (e) 	dengan memasukkan selepas subseksyen (3) subseksyen
yang berikut:

	 “(3a)  Jika Pembantu Pelindung tidak mengambil
seseorang kanak-kanak ke dalam jagaan sementara di
bawah seksyen 18 tetapi dia berpuas hati atas alasan
yang munasabah bahawa kanak-kanak itu memerlukan
pemeriksaan atau rawatan perubatan, dia boleh, dengan
kelulusan Pelindung, mengarahkan secara bertulis orang
yang pada hematnya sedang memelihara kanak-kanak
itu supaya membawa kanak-kanak itu kepada seorang
pegawai perubatan dengan serta-merta.”; dan

Undang-Undang Malaysia24 Akta A1511

	 (f)	 dalam subseksyen (4)—

	 (i) 	dengan menggantikan perkataan “subseksyen (3)”
dengan perkataan “subseksyen (3) dan (3a)”; dan

	 (ii) 	dengan memasukkan selepas perkataan “Pelindung”
perkataan “, Pembantu Pelindung”.

Pindaan seksyen 21

22.	 Seksyen 21 Akta ibu dipinda dengan memasukkan selepas
perkataan “20(1)” perkataan “, (1a)”.

Pindaan seksyen 25

23. 	Subseksyen 25(2) Akta ibu dipinda—

	 (a)	 dengan menggantikan perkataan “diletakkan” dengan
perkataan “diletakkan buat sementara”; dan

	 (b)	 dalam perenggan (a), dengan memasukkan selepas perkataan
“tempat selamat” perkataan “atau pusat”.

Pindaan seksyen 27

24.	 Subseksyen 27(1) Akta ibu dipinda dengan menggantikan
perkataan “Pelindung” dengan perkataan “Pegawai Kebajikan
Masyarakat”.

Pindaan seksyen 28

25.	 Seksyen 28 Akta ibu dipinda—

	 (a)	 dalam subseksyen (1), dengan menggantikan perkataan
“Pelindung” dengan perkataan “Pegawai Kebajikan
Masyarakat”;

	 (b)	 dalam subseksyen (2), dengan menggantikan perkataan

“dilepaskan dengan bon atas syarat-syarat yang hendaklah
ditentukan oleh Mahkamah” dengan perkataan “didenda

Kanak-Kanak (Pindaan) 25

tidak melebihi lima ribu ringgit atau dipenjarakan selama
tempoh tidak melebihi dua tahun atau kedua-duanya”;
dan

	 (c)	 dengan memotong subseksyen (3).

Pindaan seksyen 29

26.	 Subseksyen 29(1) Akta ibu dipinda dengan menggantikan
perkataan “Pelindung” dengan perkataan “Pegawai Kebajikan
Masyarakat”.

Seksyen baharu 29a

27.	 Akta ibu dipinda dengan memasukkan selepas seksyen 29
seksyen yang berikut:

“Maklumat mengenai kanak-kanak yang memerlukan
pemeliharaan dan pelindungan

29a.  Jika mana-mana orang, selain orang yang disebut dalam
seksyen 27, 28 dan 29, mempunyai sebab untuk mempercayai
bahawa seseorang kanak-kanak telah dicederakan dari segi
fizikal atau emosi akibat teraniaya, terabai, terbuang atau
terdedah, atau teraniaya dari segi seks, dia bolehlah memberikan
maklumat itu kepada seorang Pegawai Kebajikan Masyarakat.”.

Pindaan seksyen 30

28. 	Seksyen 30 Akta ibu dipinda—

	 (a)	 dalam subseksyen (1)—

	 (i) 	dengan memasukkan sebelum perkataan “boleh”
perkataan “, selepas mengambil kira bahawa
meletakkan kanak-kanak dalam pemeliharaan
berasaskan keluarga adalah sebaik-baiknya,”;

	 (ii)	 dengan menggantikan perenggan (c) dengan
perenggan yang berikut:

Undang-Undang Malaysia26 Akta A1511

	 “(c)  dalam hal seseorang kanak-kanak yang tidak
mempunyai ibu atau bapa atau penjaga atau yang
telah terbuang sebagaimana yang diperihalkan
dalam perenggan 17(1)(e), membuat perintah—

	 (i) 	meletakkan kanak-kanak itu dalam
pemeliharaan, jagaan dan kawalan ibu
atau bapa peliharaan yang didapati sesuai
oleh Ketua Pengarah selama tempoh
dua tahun dari tarikh kanak-kanak itu
diletakkan dalam pemeliharaan, jagaan
dan kawalan ibu atau bapa peliharaan itu
atau sehingga kanak-kanak itu mencapai
umur lapan belas tahun, mengikut mana-
mana yang lebih pendek, dan sementara
itu, meletakkan kanak-kanak itu di suatu
tempat selamat; atau

	 (ii) 	meletakkan kanak-kanak itu dalam
pemeliharaan orang yang layak dan sesuai
selama tempoh dua tahun dari tarikh
perintah itu atau sehingga kanak-kanak
itu mencapai umur lapan belas tahun,
mengikut mana-mana yang lebih pendek;”;

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

 	 “(ca)	 membuat suatu perintah meletakkan kanak-

kanak itu di suatu pusat selama tempoh
tiga tahun dari tarikh perintah itu atau
sehingga kanak-kanak itu mencapai umur
lapan belas tahun, mengikut mana-mana
yang lebih pendek;”;

	 (iv)	 dengan menggantikan perkataan “; atau” di hujung
perenggan (d) dengan noktah; dan

	 (v)	 dengan memotong perenggan (e);

	 (b) 	dengan memasukkan selepas subseksyen (1) subseksyen
yang berikut:

	 “(1a)  Sebagai tambahan kepada perintah yang dibuat
di bawah perenggan (1)(a), (b), (c) atau (ca), Mahkamah

Kanak-Kanak (Pindaan) 27

Bagi Kanak-Kanak boleh membuat suatu perintah
meletakkan kanak-kanak itu di bawah pengawasan—

	 (a)	 seorang Pelindung; atau

	 (b)	 seorang lain yang dilantik bagi maksud itu
oleh Mahkamah Bagi Kanak-Kanak,

selama suatu tempoh yang dinyatakan oleh Mahkamah
Bagi Kanak-Kanak itu.”;

	 (c) 	dalam subseksyen (2) dan (3), dengan menggantikan
perkataan “perenggan (1)(e)” di mana-mana jua terdapat
dengan perkataan “subperenggan (1)(c)(i)”;

	 (d)	 dalam subseksyen (4), dengan menggantikan perkataan
“(1)(e)” dengan perkataan “(1)(c)”; dan

	 (e)	 dalam perenggan (13)(b), dengan memasukkan selepas
perkataan “tempat selamat” perkataan “atau pusat”.

Pindaan seksyen 31

29. 	Seksyen 31 Akta ibu dipinda—
	
	 (a)	 dalam subseksyen (1)—
	
 	 (i)	 dalam perenggan (a), dengan memasukkan selepas

perkataan “kanak-kanak itu” perkataan “atau
bertindak secara cuai”;

 	 (ii) 	dengan menggantikan perkataan “dua puluh” dengan
perkataan “lima puluh”; dan

 	 (iii) 	dengan menggantikan perkataan “sepuluh” dengan
perkataan “dua puluh”;

Undang-Undang Malaysia28 Akta A1511

	 (b)	 dengan menggantikan subseksyen (2) dengan subseksyen
yang berikut:

	 “(2)  Mahkamah hendaklah, sebagai tambahan kepada
apa-apa hukuman yang dinyatakan dalam subseksyen (1),
memerintahkan supaya orang yang disabitkan atas
kesalahan di bawah subseksyen itu—

	 (a)	 menyempurnakan suatu bon dengan penjamin
untuk berkelakuan baik selama apa-apa tempoh
dan dengan apa-apa syarat yang difikirkan
patut oleh Mahkamah; dan

	 (b)	 melaksanakan khidmat masyarakat.”; dan

	 (c)	 dengan memasukkan selepas subseksyen (3) subseksyen
yang berikut:

	 “(3a)  Khidmat masyarakat yang disebut dalam
perenggan (2)(b)—

	 (a)	 tidak boleh kurang daripada tiga puluh enam
jam dan tidak lebih daripada dua ratus empat
puluh jam secara agregat;

	 (b)	 hendaklah dilaksanakan dalam tempoh tidak
melebihi enam bulan dari tarikh perintah itu;
dan

	 (c)	 hendaklah tertakluk kepada apa-apa syarat
yang dinyatakan oleh Mahkamah.

	 (3b)  Mana-mana orang yang tidak mematuhi perintah
Mahkamah supaya melaksanakan khidmat masyarakat
di bawah perenggan (2)(b) melakukan suatu kesalahan
dan apabila disabitkan boleh didenda tidak melebihi
sepuluh ribu ringgit.”.

Pindaan seksyen 32

30. 	Seksyen 32 Akta ibu dipinda—

	 (a)	 dengan menomborkan semula seksyen yang sedia ada
sebagai subseksyen (1);

Kanak-Kanak (Pindaan) 29

	 (b)	 dalam subseksyen (1)—

	 (i) 	dengan memotong perkataan “atau” di hujung
perenggan (a);

 	 (ii) 	dengan menggantikan koma di hujung perenggan (b)
dengan perkataan “; atau”;

 	 (iii)	 dengan memasukkan selepas perenggan (b) perenggan
yang berikut:

	 “(c)  menjalankan apa-apa aktiviti lain yang
menyalahi undang-undang,”;

 	 (iv)	 dengan menggantikan perkataan “lima” dengan
perkataan “dua puluh”; dan

	 (v) 	dengan menggantikan perkataan “dua” dengan
perkataan “lima”; dan

	 (c)	 dengan memasukkan selepas subseksyen (1) subseksyen
yang berikut:

	 “(2)  Mahkamah hendaklah, sebagai tambahan kepada
apa-apa hukuman yang dinyatakan dalam subseksyen (1),
memerintahkan supaya orang yang disabitkan atas
kesalahan di bawah subseksyen itu melaksanakan
khidmat masyarakat.

	 (3)  Khidmat masyarakat yang disebut dalam
subseksyen (2)—

	 (a)	 tidak boleh kurang daripada tiga puluh enam
jam dan tidak lebih daripada dua ratus empat
puluh jam secara agregat;

	 (b)	 hendaklah dilaksanakan dalam tempoh tidak
melebihi enam bulan dari tarikh perintah itu;
dan

	 (c)	 hendaklah tertakluk kepada apa-apa syarat
yang dinyatakan oleh Mahkamah.

Undang-Undang Malaysia30 Akta A1511

	 (4)  Mana-mana orang yang tidak mematuhi perintah
Mahkamah supaya melaksanakan khidmat masyarakat
di bawah subseksyen (2) melakukan suatu kesalahan
dan apabila disabitkan boleh didenda tidak melebihi
sepuluh ribu ringgit.”.

Pindaan seksyen 33

31. 	Seksyen 33 Akta ibu dipinda—
	
	 (a)	 dengan menomborkan semula seksyen yang sedia ada

sebagai subseksyen (1);

	 (b)	 dalam subseksyen (1)—

	 (i)	 dengan menggantikan perkataan “lima” dengan
perkataan “dua puluh”; dan

 	 (ii) 	dengan menggantikan perkataan “dua” dengan
perkataan “lima”; dan

	 (c)	 dengan memasukkan selepas subseksyen (1) subseksyen
yang berikut:

	 “(2)  Mahkamah hendaklah, sebagai tambahan kepada
apa-apa hukuman yang dinyatakan dalam subseksyen (1),
memerintahkan supaya orang yang disabitkan atas
kesalahan di bawah subseksyen itu melaksanakan
khidmat masyarakat.

	 (3)  Khidmat masyarakat yang disebut dalam
subseksyen (2)—

	 (a)	 tidak boleh kurang daripada tiga puluh enam
jam dan tidak lebih daripada dua ratus empat
puluh jam secara agregat;

	 (b)	 hendaklah dilaksanakan dalam tempoh tidak
melebihi enam bulan dari tarikh perintah itu;
dan

	 (c)	 hendaklah tertakluk kepada apa-apa syarat
yang dinyatakan oleh Mahkamah.

Kanak-Kanak (Pindaan) 31

	 (4)  Mana-mana orang yang tidak mematuhi perintah
Mahkamah supaya melaksanakan khidmat masyarakat
di bawah subseksyen (2) melakukan suatu kesalahan
dan apabila disabitkan boleh didenda tidak melebihi
sepuluh ribu ringgit.”.

Pindaan seksyen 34

32.	 Subperenggan 34(1)(a)(ii) Akta ibu dipinda dengan memasukkan
selepas perkataan “Pelindung” perkataan “, Pembantu Pelindung”.

Pindaan seksyen 35

33.	 Subseksyen 35(4) Akta ibu dipinda—

	 (a)	 dengan memasukkan selepas perkataan “Pelindung”
perkataan “, selepas mengambil kira bahawa meletakkan
kanak-kanak dalam pemeliharaan berasaskan keluarga
adalah sebaik-baiknya,”; dan

	 (b)	 dengan menggantikan perenggan (b) dengan perenggan
yang berikut:

	 “(b)  diletakkan—

 	 (i)	 dalam pemeliharaan saudaranya atau
seorang yang layak dan sesuai atas apa-
apa terma dan syarat yang dikehendaki
oleh Pelindung;

	 (ii) 	di suatu pusat; atau

	 (iii) 	di suatu tempat selamat,

		 sehingga kanak-kanak itu mencapai umur lapan belas
tahun atau selama apa-apa tempoh yang lebih
pendek.”.

Pindaan seksyen 37

34.	 Seksyen 37 Akta ibu dipinda—

	 (a)	 dalam perenggan (3)(a), dengan menggantikan perkataan
“ditahan” dengan perkataan “diletakkan”; dan

Undang-Undang Malaysia32 Akta A1511

	 (b)	 dalam subseksyen (6)—

	 (i)	 dengan memasukkan selepas perkataan “Pelindung”
perkataan “, selepas mengambil kira bahawa
meletakkan kanak-kanak dalam pemeliharaan
berasaskan keluarga adalah sebaik-baiknya,”; dan

	 (ii)	 dengan menggantikan perenggan (b) dengan
perenggan yang berikut:

	 “(b)  diletakkan—

	 (i) 	dalam pemeliharaan saudaranya atau
seorang yang layak dan sesuai
atas apa-apa terma dan syarat
yang dikehendaki oleh Pelindung;

 	 (ii) 	di suatu pusat; atau

 	 (iii) 	di suatu tempat selamat,

		 sehingga kanak-kanak itu mencapai umur lapan
belas tahun atau selama apa-apa tempoh yang
lebih pendek.”.

Pindaan seksyen 38

35.	 Seksyen 38 Akta ibu dipinda—

	 (a)	 dengan memotong perkataan “atau” di hujung perenggan (b);

	 (b)	 dengan menggantikan noktah di hujung perenggan (c)
dengan koma bertitik; dan

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

	 “(d)  telah dibawa masuk ke atau akan dihantar keluar
dari Malaysia dan penjagaan kanak-kanak itu
telah diperoleh sama ada—

	 (i)	 selepas dibeli; atau

Kanak-Kanak (Pindaan) 33

	 (ii)	 dengan fraud, pernyataan palsu atau dakwaan
palsu,

sama ada atau tidak bagi maksud pelacuran atau bagi
melakukan persetubuhan dengan seseorang lain atau
bagi maksud lucah;

	 (e) 	telah diperoleh sama ada di dalam atau luar Malaysia
bagi maksud digunakan, dilatih atau diberikan sebagai
seorang pelacur; atau

	 (f) 	sedang ditahan bertentangan dengan kemahuannya—

	 (i) 	bagi maksud pelacuran atau bagi melakukan
persetubuhan dengan seseorang lain atau bagi
maksud lucah; atau

	 (ii)	 bagi maksud dihantar keluar dari Malaysia bagi
pelacuran atau bagi melakukan persetubuhan
dengan seseorang lain atau bagi maksud lucah.”.

Pindaan seksyen 39

36.	 Seksyen 39 Akta ibu dipinda—

	 (a)	 dalam subseksyen (1)—

	 (i) 	dengan memasukkan selepas perkataan “dipindahkan”
perkataan “dengan serta-merta”; dan

	 (ii) 	dengan menggantikan perkataan “ditahan” dengan
perkataan “diletakkan”;

	 (b)	 dengan memasukkan selepas subseksyen (1) subseksyen
yang berikut:

	 “(1a)  Jika orang yang diperintahkan di bawah
subseksyen (1) tidak mematuhi dalam masa dua puluh
empat jam perintah yang dibuat di bawah subseksyen
itu, Pelindung atau pegawai polis itu boleh memindahkan
kanak-kanak itu dan meletakkan kanak-kanak itu buat
sementara di suatu tempat perlindungan.”;

Undang-Undang Malaysia34 Akta A1511

	 (c) 	dalam subseksyen (2)—

	 (i)	 dengan menggantikan perkataan “ditahan” dengan
perkataan “diletakkan”; dan

	 (ii) 	dengan menggantikan perkataan “subseksyen (1)”
dengan perkataan “subseksyen (1) dan (1a)”;

	 (d) 	dalam subseksyen (3), dengan menggantikan perkataan
“subseksyen (1)” dengan perkataan “subseksyen (2)”;
dan

	 (e) 	dengan menggantikan subseksyen (4) dengan subseksyen
yang berikut:

	 “(4)  Jika Mahkamah Bagi Kanak-Kanak itu berpuas
hati bahawa kanak-kanak yang dibawa ke hadapannya
memerlukan pelindungan dan pemulihan, Mahkamah
Bagi Kanak-Kanak itu boleh memerintahkan supaya
kanak-kanak itu diletakkan di suatu tempat perlindungan
sehingga suatu perintah dibuat oleh Mahkamah
di bawah seksyen 40.”.

Seksyen baharu 39a	

37. 	Akta ibu dipinda dengan memasukkan selepas seksyen 39
seksyen yang berikut:

“Siasatan oleh Pelindung

39a.  (1)  Jika Mahkamah Bagi Kanak-Kanak membuat suatu
perintah supaya seseorang kanak-kanak diletakkan di suatu
tempat perlindungan di bawah subseksyen 39(4), suatu siasatan
mengenai hal keadaan kes kanak-kanak itu hendaklah dibuat
oleh Pelindung.

	 (2)  Pelindung hendaklah menyelesaikan siasatan itu dan
mengemukakan laporan siasatan itu kepada Mahkamah Bagi
Kanak-Kanak dalam tempoh tidak melebihi satu bulan dari
tarikh perintah itu dibuat di bawah subseksyen 39(4).”.

Kanak-Kanak (Pindaan) 35

Penggantian seksyen 40

38.	 Akta ibu dipinda dengan menggantikan seksyen 40 dengan
seksyen yang berikut:

“Kuasa Mahkamah Bagi Kanak-Kanak berhubung dengan
kanak-kanak yang memerlukan pelindungan dan pemulihan

40.  (1)  Jika selepas menimbangkan laporan yang dikemukakan
di bawah seksyen 39a, Mahkamah Bagi Kanak-Kanak
berpuas hati bahawa mana-mana kanak-kanak yang dibawa ke
hadapannya ialah kanak-kanak yang memerlukan pelindungan
dan pemulihan, Mahkamah Bagi Kanak-Kanak, selepas
mengambil kira bahawa meletakkan kanak-kanak dalam
pemeliharaan berasaskan keluarga adalah sebaik-baiknya,
boleh—

	 (a)	 membuat suatu perintah menghendaki ibu atau bapa
atau penjaga kanak-kanak itu menyempurnakan suatu
bon, dengan atau tanpa penjamin, sebagaimana yang
ditentukan oleh Mahkamah Bagi Kanak-Kanak itu,
selama tempoh tidak melebihi tiga tahun dari tarikh
perintah itu tertakluk kepada apa-apa syarat yang
difikirkan patut oleh Mahkamah bagi pemeliharaan
dan penjagaan sepatutnya kanak-kanak itu;

	 (b)	 membuat suatu perintah meletakkan kanak-kanak itu
selama tempoh tidak melebihi tiga tahun dari tarikh
perintah itu dalam pemeliharaan seseorang sama ada
saudara atau tidak yang sanggup dan yang difikirkan
oleh Mahkamah Bagi Kanak-Kanak sebagai seorang
yang layak dan sesuai untuk memelihara kanak-
kanak itu;

	 (c)	 membuat suatu perintah meletakkan kanak-kanak itu
di bawah pengawasan seorang Pegawai Kebajikan
Masyarakat yang dilantik bagi maksud itu oleh
Mahkamah Bagi Kanak-Kanak, tertakluk kepada
apa-apa syarat yang difikirkan patut oleh Mahkamah
dan selama tempoh tidak melebihi tiga tahun dari
tarikh perintah itu;

	 (d)	 membuat suatu perintah meletakkan kanak-kanak itu
di suatu pusat selama tempoh tidak melebihi tiga
tahun dari tarikh perintah itu; atau

Undang-Undang Malaysia36 Akta A1511

	 (e)	 membuat suatu perintah meletakkan kanak-kanak itu di
suatu tempat perlindungan selama tempoh tiga tahun
dari tarikh kanak-kanak itu masuk ke sesuatu tempat
perlindungan di bawah subseksyen 39(1) atau (1a),
mengikut mana-mana yang berkenaan, dan perintah
itu hendaklah menjadi kuasa untuk meletakkannya
di suatu tempat perlindungan.

	 (2) 	 Dalam menentukan apakah perintah yang akan dibuat
di bawah subseksyen (1), Mahkamah Bagi Kanak-Kanak
hendaklah memberikan pertimbangan utama kepada kepentingan
kanak-kanak itu.

	 (3)	 Suatu perintah di bawah subseksyen (1) tidak boleh
dibuat tanpa memberi ibu atau bapa atau penjaga kanak-kanak
itu peluang untuk hadir dan didengar.

	 (4) 	 Walau apa pun subseksyen (3), suatu perintah di bawah
subseksyen (1) boleh dibuat jika Mahkamah Bagi Kanak-
Kanak berpuas hati berdasarkan maklumat yang diberikan oleh
Pelindung bahawa ibu atau bapa atau penjaga kanak-kanak
itu, setelah dikehendaki hadir, telah tidak berbuat demikian,
atau tidak ada atau tidak dapat ditemui dalam masa yang
munasabah.

	 (5) 	 Perintah yang dibuat di bawah perenggan (1)(c) atau (e)
boleh mempunyai kesan melanjutkan tempoh pengawasan
atau peletakan kanak-kanak itu, mengikut mana-mana yang
berkenaan, melampaui tarikh kanak-kanak itu mencapai umur
lapan belas tahun.

	 (6) 	 Walau apa pun perenggan (1)(e), Lembaga Pelawat
tempat perlindungan di mana kanak-kanak itu diletakkan boleh
mengurangkan tempoh peletakan kanak-kanak itu tetapi tiada
pengurangan boleh dibuat sehingga membolehkan kanak-kanak
itu dilepaskan dari tempat perlindungan itu dalam masa dua
belas bulan dari tarikh dia masuk ke tempat perlindungan itu
sebagaimana yang dinyatakan dalam perenggan itu, kecuali
dengan kebenaran Menteri.

	 (7)	 Mahkamah Bagi Kanak-Kanak hendaklah, apabila
membuat suatu perintah di bawah perenggan (1)(c) atau (e),

Kanak-Kanak (Pindaan) 37

memerintahkan supaya ibu atau bapa atau penjaga kanak-kanak
itu menyempurnakan suatu bon selama tempoh perintah itu
dengan apa-apa syarat yang boleh termasuk—

	 (a)	 dalam hal perenggan (1)(c), memastikan bahawa
kanak-kanak itu tinggal di dalam rumah pada masa
yang ditetapkan; dan

	 (b)	 dalam hal perenggan (1)(e), lawatan tetap ke tempat
perlindungan di mana kanak-kanak itu diletakkan.

	
	 (8)	 Mana-mana kanak-kanak yang dihantar ke suatu tempat
perlindungan di bawah perenggan (1)(e) hendaklah, apabila
habis tempoh peletakannya sama ada—

	 (a)	 kerana luput masa; atau

	 (b)	 kerana apa-apa pengurangan yang dibuat menurut
subseksyen (6),

diletakkan di bawah pengawasan Pegawai Kebajikan Masyarakat
atau orang lain yang dilantik oleh Pelindung bagi maksud
itu.	

	 (9)	 Tempoh pengawasan bagi maksud subseksyen (8)
hendaklah ditentukan oleh Lembaga Pelawat tempat perlindungan
itu atas syor Pelindung tetapi tidak boleh dalam apa-apa
hal melebihi satu tahun dari tarikh habis tempoh peletakan
kanak-kanak itu.

	 (10)  Menteri boleh, atas permohonan kanak-kanak itu atau
ibu atau bapa atau penjaganya, mengecualikan kanak-kanak
itu daripada pemakaian subseksyen (8) jika dia berpuas hati
bahawa hal itu memerlukan pengecualian itu.

	 (11)  Tanpa menjejaskan kuasa Lembaga Pelawat menurut
subseksyen (6), Mahkamah Bagi Kanak-Kanak boleh, atas
permohonan secara bertulis yang dibuat oleh—

	 (a)	 Pelindung;

	 (b)	 ibu atau bapa atau penjaga kanak-kanak yang
dimaksudkan dalam perintah yang dibuat di bawah
seksyen ini; atau

	 (c)	 kanak-kanak itu,

Undang-Undang Malaysia38 Akta A1511

meminda, mengubah atau membatalkan mana-mana perintah
yang dibuat di bawah seksyen ini—
	
	 (aa) 	jika Mahkamah Bagi Kanak-Kanak berpuas hati

bahawa adalah demi kepentingan kanak-kanak itu
untuk berbuat demikian; dan

	 (bb) 	apabila dibuktikan bahawa hal keadaan yang dalamnya
perintah itu dibuat telah berubah selepas pembuatan
perintah itu.

	 (12)  Mahkamah Bagi Kanak-Kanak boleh, dalam membuat
apa-apa perintah di bawah subseksyen (1), mengenakan apa-
apa syarat atau memberikan apa-apa arahan yang difikirkan
patut oleh Mahkamah bagi maksud memastikan keselamatan
dan kesejahteraan kanak-kanak yang berkenaan dengannya
perintah itu dibuat, dan syarat atau arahan itu boleh termasuk
yang berikut:

	 (a)	 bahawa ibu atau bapa atau penjaga kanak-kanak itu
dengan ditemani oleh kanak-kanak itu hendaklah
menghadiri bengkel interaktif yang dianjurkan
di pusat-pusat yang ditetapkan yang ditubuhkan bagi
maksud sedemikian; atau

	 (b)	 jika kanak-kanak itu berada di suatu institusi pendidikan,
bahawa ibu atau bapa atau penjaga kanak-kanak itu
hendaklah berunding dengan guru dan guru besar
atau pengetua kanak-kanak itu sebulan sekali.

 	 (13)  Mana-mana ibu atau bapa atau penjaga yang tidak
mematuhi mana-mana syarat yang dikenakan atau arahan
yang diberikan di bawah subseksyen (12) melakukan suatu
kesalahan dan apabila disabitkan boleh didenda tidak melebihi
lima ribu ringgit.

	 (14)  Mana-mana orang yang tidak mematuhi syarat bon
di bawah perenggan (1)(a) atau subseksyen (7) melakukan
suatu kesalahan dan apabila disabitkan boleh didenda tidak
melebihi sepuluh ribu ringgit.”.

Kanak-Kanak (Pindaan) 39

Pindaan seksyen 41

39.	 Seksyen 41 Akta ibu dipinda—

	 (a)	 dalam subseksyen (1), dengan menggantikan perkataan
“permohonannya sendiri dalam bentuk yang ditetapkan”
dengan perkataan “permohonan kanak-kanak itu atau ibu
atau bapa atau penjaganya”;

	 (b)	 dengan menggantikan subseksyen (3) dengan subseksyen
yang berikut:

 	 “(3)  Tertakluk kepada subseksyen (4) dan (5), dan
jika hal keadaan memerlukannya, orang yang menjaga
mana-mana tempat perlindungan boleh, atas permohonan
yang dibuat kepadanya oleh kanak-kanak itu atau oleh
ibu atau bapa atau penjaga kanak-kanak itu, menerima
masuk ke tempat perlindungan itu mana-mana kanak-
kanak yang memerlukan pelindungan dengan segera.”;
dan

	 (c)	 dengan memasukkan selepas subseksyen (6) subseksyen
yang berikut:

 	 “(7)  Pelindung boleh mengenakan apa-apa syarat
atau memberikan apa-apa arahan yang difikirkannya
patut bagi maksud memastikan keselamatan dan
kesejahteraan kanak-kanak yang diterima masuk atau
dibawa di bawah seksyen ini, dan syarat atau arahan
itu boleh termasuk yang berikut:

	 (a)	 bahawa ibu atau bapa atau penjaga kanak-
kanak itu dengan ditemani oleh kanak-kanak
itu hendaklah menghadiri bengkel interaktif
yang dianjurkan di pusat-pusat yang ditetapkan
yang ditubuhkan bagi maksud sedemikian;

	 (b)	 bahawa ibu atau bapa atau penjaga kanak-
kanak itu hendaklah melawat kanak-kanak
itu secara tetap sebagaimana yang ditentukan
oleh Pelindung; atau

	 (c)	 bahawa ibu atau bapa atau penjaga kanak-kanak
itu dengan ditemani oleh kanak-kanak itu
hendaklah menghadiri sesi kaunseling yang
dijalankan oleh seorang kaunselor.”.

Undang-Undang Malaysia40 Akta A1511

Pemotongan seksyen 42

40.	 Akta ibu dipinda dengan memotong seksyen 42.

Pindaan seksyen 43

41.	 Perenggan 43(1)(d) Akta ibu dipinda dengan memasukkan
selepas perkataan “mana-mana orang lain” perkataan “atau bagi
maksud lucah”.

Pindaan seksyen 45

42.	 Seksyen 45 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan menggantikan perkataan
“Penahanan” dengan perkataan “Peletakan”;

	 (b)	 dalam subseksyen (1)—

	 (i) 	dengan menggantikan perkataan “ditahan” dengan
perkataan “diletakkan”;

	 (ii) 	dengan menggantikan perkataan “tempat selamat”
dengan perkataan “tempat perlindungan”; dan

	 (iii) 	dengan menggantikan perkataan “penahanan” dengan
perkataan “peletakan”; dan

	 (c)	 dalam subseksyen (2)—

	 (i)	 dengan menggantikan perkataan “ditahan” dengan
perkataan “diletakkan”;

 	 (ii) 	dengan menggantikan perkataan “tempat selamat”
dengan perkataan “tempat perlindungan”; dan

 	 (iii) 	dengan menggantikan perkataan “mengikut perenggan
30(1)(d)” dengan perkataan “tetapi peletakan itu
tidak boleh melampaui tarikh kanak-kanak itu
mencapai umur lapan belas tahun.”.

Kanak-Kanak (Pindaan) 41

Penggantian seksyen 46

43.	 Akta ibu dipinda dengan menggantikan seksyen 46 dengan
seksyen yang berikut:

“Kanak-kanak yang tidak terkawal

46.  (1)  Suatu permohonan secara bertulis boleh dibuat kepada
Mahkamah Bagi Kanak-Kanak untuk menahan seseorang
kanak-kanak di suatu asrama akhlak atau pusat—

	 (a)	 oleh ibu atau bapa atau penjaga kanak-kanak itu,
atas alasan bahawa ibu atau bapa atau penjaga itu
tidak berupaya untuk menjalankan pengawasan dan
pengawalan yang sepatutnya ke atas kanak-kanak itu
dan kanak-kanak itu mula terlibat dalam pergaulan
yang tidak sihat; atau

	 (b)	 oleh Pelindung dalam hal kanak-kanak yang tidak
mempunyai ibu atau bapa atau penjaga atau telah
dibuang oleh ibu atau bapa atau penjaganya dan
selepas siasatan yang munasabah ibu atau bapa atau
penjaga itu tidak dapat ditemui, atas alasan bahawa
kanak-kanak itu tidak berada di bawah pengawasan
dan pengawalan yang sepatutnya dan kanak-kanak
itu mula terlibat dalam pergaulan yang tidak sihat.

	 (2)  Setelah menerima permohonan di bawah perenggan (1)(a),
Mahkamah Bagi Kanak-Kanak hendaklah menentukan bahawa
ibu atau bapa atau penjaga itu—

	 (a)	 memahami sifat dan akibat permohonannya; dan

	 (b)	 bersetuju untuk meneruskan permohonannya itu.

	 (3)  Selepas menerima permohonan di bawah subseksyen (1)
dan dalam hal permohonan yang dibuat di bawah perenggan (1)(a)
penentuan di bawah subseksyen (2) telah dibuat, Mahkamah
Bagi Kanak-Kanak—

	 (a)	 hendaklah dengan serta-merta menyiasat hal keadaan
kes kanak-kanak itu;

Undang-Undang Malaysia42 Akta A1511

	 (b)	 hendaklah mengarahkan seorang pegawai akhlak untuk
menyediakan dan mengemukakan suatu laporan
akhlak kepada Mahkamah Bagi Kanak-Kanak untuk
Mahkamah itu menentukan sama ada suatu perintah
di bawah subseksyen (5) boleh dibuat berkenaan
dengan kanak-kanak itu; dan

	 (c)	 boleh memerintahkan supaya kanak-kanak itu ditahan
buat sementara di suatu asrama akhlak atau pusat
jika difikirkannya perlu untuk berbuat demikian.

		
	 (4)  Bagi membolehkan pegawai akhlak menyediakan
dan mengemukakan laporan akhlak yang disebut dalam
perenggan (3)(b), Mahkamah Bagi Kanak-Kanak boleh, dari
semasa ke semasa, menangguhkan kes itu selama suatu tempoh
tidak melebihi satu bulan pada satu-satu masa.

	 (5)  Mahkamah Bagi Kanak-Kanak boleh, selepas
menimbangkan laporan akhlak yang disebut dalam
perenggan (3)(b) dan mengambil kira bahawa meletakkan
kanak-kanak dalam pemeliharaan berasaskan keluarga adalah
sebaik-baiknya—

	 (a)	 membuat suatu perintah meletakkan kanak-kanak
itu dalam pemeliharaan seseorang yang layak dan
sesuai;

	 (b)	 membuat suatu perintah meletakkan kanak-kanak itu
di suatu pusat;

	 (c)	 membuat suatu perintah menahan kanak-kanak itu
di suatu asrama akhlak; atau

	 (d)	 membuat suatu perintah meletakkan kanak-kanak itu
di bawah pengawasan—

	 (i)	 seorang pegawai akhlak; atau

	 (ii) 	mana-mana orang yang dilantik bagi maksud
itu oleh Mahkamah,

selama suatu tempoh yang dinyatakan oleh Mahkamah.

Kanak-Kanak (Pindaan) 43

	 (6)  Sebagai tambahan kepada perintah yang dibuat di bawah
perenggan (5)(a), (b) atau (c), Mahkamah Bagi Kanak-Kanak
hendaklah membuat suatu perintah meletakkan kanak-kanak
itu di bawah pengawasan—

	 (a)	 seorang pegawai akhlak; atau

	 (b)	 mana-mana orang yang dilantik bagi maksud itu oleh
Mahkamah,

selama tempoh tidak melebihi tiga tahun dari tarikh perintah
itu.

 	 (7)  Mahkamah Bagi Kanak-Kanak boleh, dalam membuat
apa-apa perintah di bawah subseksyen (5), mengenakan apa-
apa syarat atau memberikan apa-apa arahan yang difikirkan
patut oleh Mahkamah bagi maksud memastikan keselamatan
dan kesejahteraan kanak-kanak yang berkenaan dengannya
perintah itu dibuat, dan syarat atau arahan itu boleh termasuk
yang berikut:

	 (a)	 bahawa ibu atau bapa atau penjaga kanak-kanak itu
hendaklah melawat kanak-kanak itu secara tetap
sebagaimana yang ditentukan oleh Mahkamah Bagi
Kanak-Kanak;

	 (b)	 bahawa ibu atau bapa atau penjaga kanak-kanak itu
dengan ditemani oleh kanak-kanak itu hendaklah
menghadiri bengkel interaktif yang dianjurkan
di pusat-pusat yang ditetapkan yang ditubuhkan bagi
maksud sedemikian;

	 (c)	 bahawa ibu atau bapa atau penjaga kanak-kanak itu
dengan ditemani oleh kanak-kanak itu hendaklah
menghadiri sesi kaunseling yang dijalankan oleh
seorang kaunselor; atau

	 (d)	 jika kanak-kanak itu berada di suatu institusi pendidikan,
bahawa ibu atau bapa atau penjaga kanak-kanak itu
hendaklah berunding dengan guru dan guru besar
atau pengetua kanak-kanak itu sebulan sekali.

Undang-Undang Malaysia44 Akta A1511

	 (8)  Mana-mana ibu atau bapa atau penjaga yang tidak
mematuhi mana-mana syarat yang dikenakan atau arahan
yang diberikan di bawah subseksyen (7) melakukan suatu
kesalahan dan apabila disabitkan boleh didenda tidak melebihi
lima ribu ringgit.”.

Pindaan seksyen 47

44.	 Seksyen 47 Akta ibu dipinda—

	 (a)	 dalam subseksyen (1), dengan menggantikan perkataan
“46(2) (bb)” dengan perka taan “46(5) (d) a tau
subseksyen 46(6)”; dan

	 (b)	 dengan menggantikan subseksyen (2) dengan subseksyen
yang berikut:

	 “(2)  Mahkamah Pengawas yang ke hadapannya
seseorang kanak-kanak dibawa di bawah perenggan (1)(b)
boleh meminda perintah yang dibuat di bawah
seksyen 46—

	 (a)	 jika Mahkamah Pengawas itu berpuas hati
bahawa adalah demi kepentingan kanak-kanak
itu untuk berbuat demikian; dan

	 (b)	 apabila dibuktikan bahawa hal keadaan yang
dalamnya perintah itu dibuat telah berubah
selepas pembuatan perintah itu,

		 dan suatu salinan perintah pindaan itu hendaklah
diberikan kepada Mahkamah Bagi Kanak-Kanak yang
di dalamnya perintah itu dibuat di bawah seksyen 46.”.

Pindaan seksyen 48

45.	 Seksyen 48 Akta ibu dipinda—

	 (a) 	dengan menggantikan perkataan “sepuluh” di mana-mana
jua terdapat dengan perkataan “lima puluh”; dan

Kanak-Kanak (Pindaan) 45

	 (b) 	dengan menggantikan perkataan “lima” di mana-mana jua
terdapat dengan perkataan “dua puluh”.

Pindaan seksyen 49

46.	 Seksyen 49 Akta ibu dipinda—

	 (a)	 dengan menggantikan perkataan “sepuluh” dengan perkataan
“lima puluh”; dan

	 (b)	 dengan menggantikan perkataan “lima” dengan perkataan
“dua puluh”.

Bahagian baharu VIIIa

47.	 Akta ibu dipinda dengan memasukkan selepas seksyen 53
Bahagian yang berikut:

“Bahagian VIIIa

PUSAT
	

Menteri boleh meluluskan pusat

53a.  (1)  Menteri boleh meluluskan mana-mana pusat menjadi
tempat bagi pemeliharaan, perlindungan dan pemulihan kanak-
kanak sebagaimana yang dikehendaki bagi maksud Akta ini.

	 (2)  Menteri hendaklah menyebabkan pusat diperiksa bagi
maksud memastikan keselamatan dan kesejahteraan kanak-
kanak yang diletakkan di pusat itu.”.

Pindaan seksyen 55

48.	 Subseksyen 55(1) Akta ibu dipinda dengan menggantikan
perkataan “pemeliharaan” dengan perkataan “pelindungan”.

Undang-Undang Malaysia46 Akta A1511

Seksyen baharu 55a

49. 	Akta ibu dipinda dengan memasukkan selepas seksyen 55
seksyen yang berikut:

“Jagaan susul kanak-kanak yang dilepaskan dari tempat
perlindungan

55a.  Jika seseorang kanak-kanak dihantar ke suatu tempat
perlindungan, Mahkamah Bagi Kanak-Kanak yang membuat
perintah itu hendaklah, pada masa yang sama, membuat
suatu perintah bahawa selepas habis tempoh peletakannya dia
hendaklah, selama tempoh satu tahun, diletakkan di bawah
pengawasan—

	 (a)	 seorang Pelindung; atau

	 (b)	 mana-mana orang lain yang dilantik oleh Pasukan
Kebajikan Kanak-Kanak.”.

Pindaan seksyen 56

50.	 Perenggan 56(b) Akta ibu dipinda—

	 (a)	 dengan menggantikan perkataan “ditahan” dengan perkataan
“diletakkan”; dan

	 (b)	 dalam subperenggan (ii), dengan menggantikan perkataan
“tahanannya” dengan perkataan “peletakannya”.

Pindaan seksyen 59

51.	 Perenggan 59(a) Akta ibu dipinda dengan menggantikan
perkataan “Pelindung” dengan perkataan “pegawai akhlak”.

Kanak-Kanak (Pindaan) 47

Seksyen baharu 62a

52.	 Akta ibu dipinda dengan memasukkan selepas seksyen 62
seksyen yang berikut:

“Jagaan susul kanak-kanak yang dilepaskan dari asrama
akhlak

62a.  Jika seseorang kanak-kanak dihantar ke suatu asrama
akhlak, Mahkamah Bagi Kanak-Kanak yang membuat perintah
itu hendaklah, pada masa yang sama, membuat suatu perintah
bahawa selepas habis tempoh tahanannya dia hendaklah,
selama tempoh satu tahun, diletakkan di bawah pengawasan—

	 (a)	 seorang pegawai akhlak; atau

	 (b)	 mana-mana orang lain yang dilantik oleh Pasukan
Kebajikan Kanak-Kanak.”.

Penggantian seksyen 63

53.	 Akta ibu dipinda dengan menggantikan seksyen 63 dengan
seksyen yang berikut:

“Kanak-kanak yang lepas lari atau dipindahkan dari
asrama akhlak

63.  (1)  Mana-mana kanak-kanak yang lepas lari atau
dipindahkan dari suatu asrama akhlak tanpa kebenaran yang
sah—

	 (a)	 boleh ditangkap tanpa waran oleh mana-mana pegawai
akhlak atau pegawai polis; dan

	 (b)	 dibawa balik ke asrama itu atau ke hadapan Mahkamah
Pengawas.

 	 (2)  Jika kanak-kanak itu dibawa ke hadapan Mahkamah
Pengawas di bawah perenggan (1)(b)—

	 (a)	 dalam hal seseorang kanak-kanak yang ditahan
di suatu asrama akhlak di bawah perenggan 46(5)(c),
Mahkamah Pengawas boleh menjalankan kuasanya
di bawah subseksyen 47(2); dan

Undang-Undang Malaysia48 Akta A1511

	 (b)	 dalam hal seseorang kanak-kanak dalam percubaan,
Mahkamah Pengawas boleh memperlakukan kanak-
kanak itu bagi kesalahan yang kerananya dia
dihantar ke asrama akhlak mengikut cara yang
sama sebagaimana Mahkamah Pengawas itu boleh
memperlakukannya sekiranya Mahkamah Pengawas
itu mendapati kanak-kanak itu bersalah atas kesalahan
itu.”.

Pindaan seksyen 67

54.	 Subseksyen 67(1) Akta ibu dipinda—

	 (a)	 dalam perenggan (a), dengan memasukkan selepas perkataan
“kesalahan” perkataan “selain jenayah berat”;

	 (b)	 dengan menggantikan perenggan (b) dengan perenggan
yang berikut:

	 “(b) 	laporan akhlak yang dikemukakan kepada Mahkamah
Bagi Kanak-Kanak menunjukkan bahawa kanak-
kanak itu memerlukan pemulihan keinstitusian;
dan”; dan

 	 (c) 	dengan menggantikan perkataan “atas syor pegawai akhlak”
dengan perkataan “selepas menimbangkan laporan akhlak
itu”.

Pindaan seksyen 70

55.	 Perenggan 70(b) Akta ibu dipinda dengan menggantikan
perkataan “Jawatankuasa Kebajikan Kanak-Kanak” dengan perkataan
“Pasukan Kebajikan Kanak-Kanak”.

Pindaan seksyen 71

56.	 Subseksyen 71(1) Akta ibu dipinda dengan memasukkan
selepas perkataan “waran” perkataan “oleh pegawai akhlak atau
pegawai polis”.

Kanak-Kanak (Pindaan) 49

Seksyen baharu 73a

57.	 Akta ibu dipinda dengan memasukkan selepas seksyen 73
seksyen yang berikut:

“Perintah Tetap Komisioner Jeneral Penjara berkenaan
dengan Sekolah Henry Gurney

73a.  Komisioner Jeneral Penjara boleh mengeluarkan Perintah
Tetap Komisioner Jeneral Penjara berkenaan dengan Sekolah
Henry Gurney yang hendaklah selaras dengan Akta ini atau
dengan mana-mana peraturan-peraturan yang dibuat di bawah
Akta ini.”.

Pindaan seksyen 75

58.	 Seksyen 75 Akta ibu dipinda—

	 (a)	 dalam subseksyen (1)—

	 (i)	 dengan menggantikan perenggan (b) dengan
perenggan yang berikut:

 	 “(b) 	laporan akhlak yang dikemukakan
kepada Mahkamah Bagi Kanak-Kanak
menunjukkan bahawa kanak-kanak itu
tidak sesuai untuk dipulihkan di sekolah
diluluskan; dan”; dan

 	 (ii) 	dengan menggantikan perkataan “atas syor pegawai
akhlak” dengan perkataan “selepas menimbangkan
laporan akhlak itu”;

	 (b)	 dalam perenggan (2)(b)—

	 (i)	 dengan memotong perkataan “dan” di hujung
subperenggan (i);

	 (ii) 	dalam subperenggan (ii)—

	 (A)	 dengan menggantikan perkataan “Ketua
Pengarah Penjara” dengan perkataan
“Komisioner Jeneral Penjara”; dan

Undang-Undang Malaysia50 Akta A1511

	 (B)	 dengan menggantikan noktah di hujung
perenggan itu dengan perkataan “; dan”;
dan

	 (iii) 	dengan memasukkan selepas subperenggan (ii)
subperenggan yang berikut:

 	 “(iii) 	dalam subseksyen 71(1), perkataan “pegawai
akhlak” hendaklah digantikan dengan
perkataan “pegawai penjara”.”; dan

	
 	 (c) 	dalam subseksyen (3), dengan menggantikan perkataan

“Ketua Pengarah Penjara” dengan perkataan “Komisioner
Jeneral Penjara”.

Pindaan seksyen 81

59.	 Seksyen 81 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“orang yang” perkataan “diletakkan atau”;

	 (b)	 dengan memasukkan selepas perkataan “Tiap-tiap
kanak-kanak yang” perkataan “diletakkan atau”; dan

	 (c)	 dengan memasukkan selepas perkataan “tempoh” perkataan
“peletakan atau”.

Pindaan seksyen 82

60.	 Seksyen 82 Akta ibu dipinda dengan menggantikan perkataan
“dan sekolah diluluskan” dengan perkataan “, sekolah diluluskan
dan Sekolah Henry Gurney”.

Pindaan seksyen 83

61. 	Seksyen 83 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan menggantikan perkataan
“Perbicaraan” dengan perkataan “Tatacara jenayah
bagi”; dan

Kanak-Kanak (Pindaan) 51

	 (b)	 dalam perenggan (2)(b), dengan menggantikan perkataan
“(g)” dengan perkataan “(da)”.

Seksyen baharu 83a

62.	 Akta ibu dipinda dengan memasukkan selepas seksyen 83
seksyen yang berikut:

“Tangkapan

83a.  (1)  Seseorang kanak-kanak yang ditangkap tidak boleh
digari melainkan jika—

	 (a)	 kesalahan yang kerananya dia ditangkap ialah jenayah
berat; atau

	 (b)	 kanak-kanak itu menentang dengan kekerasan usaha
untuk menangkapnya atau cuba untuk mengelakkan
tangkapan itu.

	 (2)  Apabila seseorang kanak-kanak ditangkap, dia hendaklah
diberitahu mengenai alasan penangkapannya, dan pegawai
polis hendaklah, dengan seberapa segera yang boleh, sebelum
memulakan apa-apa bentuk soal siasat atau perakaman
apa-apa kenyataan daripada kanak-kanak itu, menghubungi
ibu atau bapa atau penjaga, atau saudara kanak-kanak itu
dan seorang pegawai akhlak untuk memberitahu mengenai—

	 (a)	 keberadaan kanak-kanak itu;

	 (b)	 alasan kanak-kanak itu ditangkap; dan

	 (c)	 hak untuk berunding dengan peguam pilihan kanak-
kanak itu.

	 (3)  Pegawai polis boleh membenarkan pegawai akhlak
dan ibu atau bapa atau penjaga kanak-kanak itu untuk hadir
di tempat di mana kanak-kanak itu ditahan selepas ditangkap
untuk memastikan kebajikan kanak-kanak itu.

	 (4)  Tiada apa-apa jua dalam seksyen ini boleh disifatkan
menyentuh kuasa seseorang pegawai polis untuk memperlakukan
kanak-kanak yang ditangkap mengikut Kanun Tatacara
Jenayah.”.

Undang-Undang Malaysia52 Akta A1511

Pindaan seksyen 85

63.	 Seksyen 85 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“balai polis” perkataan “, tempat tahanan”;

	 (b)	 dengan menggantikan perenggan (a) dengan perenggan
yang berikut:

	 “(a)	 untuk menghalang seseorang kanak-kanak semasa—

	 (i) 	dibawa ke atau dari balai polis atau tempat
tahanan;

	 (ii) 	ditahan di balai polis atau di tempat tahanan;

	 (iii) 	dibawa ke atau dari mana-mana Mahkamah;
atau

	 (iv) 	menunggu sebelum atau selepas hadir di mana-
mana Mahkamah,

		 daripada bergaul dengan seseorang dewasa yang
dipertuduh atas sesuatu kesalahan;”; dan

	 (c)	 dengan menggantikan perenggan (c) dengan perenggan
yang berikut:

	 “(c)	 untuk menghalang gambar seseorang kanak-kanak
semasa—

 	 (i) 	ditangkap;

	 (ii) 	dibawa ke atau dari balai polis atau tempat
tahanan;

	 (iii) 	ditahan di balai polis atau di tempat tahanan;

	 (iv) 	dibawa ke atau dari mana-mana Mahkamah;
atau

Kanak-Kanak (Pindaan) 53

	 (v) 	menunggu sebelum atau selepas hadir di mana-
mana Mahkamah,

		 daripada dirakamkan dalam apa-apa cara atas
pita atau filem atau dengan apa-apa perantara
elektronik.”.

Pindaan seksyen 87

64. 	Seksyen 87 Akta ibu dipinda dengan memotong perenggan (a).

Pindaan seksyen 90

65.	 Seksyen 90 Akta ibu dipinda—

	 (a)	 dalam subseksyen (12), dengan memasukkan selepas
perkataan “kanak-kanak itu,” perkataan “mengarahkan
pegawai akhlak untuk menyediakan dan mengemukakan
laporan akhlak kepada Mahkamah untuk Mahkamah itu”;
dan

	 (b)	 dalam subseksyen (13), dengan menggantikan perkataan
“oleh seorang pegawai akhlak” dengan perkataan “dan
dikemukakan oleh pegawai akhlak itu dalam masa tiga
puluh hari dari tarikh arahan diberikan oleh Mahkamah
Bagi Kanak-Kanak kepada pegawai akhlak itu untuk
menyediakan dan mengemukakan laporan akhlak itu”.

Pindaan seksyen 91

66.	 Subseksyen 91(1) Akta ibu dipinda—

	 (a)	 dengan memasukkan selepas perenggan (d) perenggan
yang berikut:

	 “(da) 	membuat perintah khidmat masyarakat;”; dan

	 (b)	 dengan memotong perenggan (g).

Undang-Undang Malaysia54 Akta A1511

Pemotongan seksyen 92

67.	 Seksyen 92 Akta ibu dipotong.

Pindaan seksyen 95

68.	 Subseksyen 95(2) Akta ibu dipinda dengan menggantikan
perkataan “Kecuali dalam hal sebatan yang pelaksanaannya
hendaklah ditangguhkan sementara menanti rayuan, tiada” dengan
perkataan “Tiada”.

Bab baharu 3a Bahagian X

69.	 Bahagian X Akta ibu dipinda dengan memasukkan selepas
seksyen 97 Bab yang berikut:

“Bab 3a

PERINTAH KHIDMAT MASYARAKAT

Perintah khidmat masyarakat

97a.  (1)  Jika Mahkamah Bagi Kanak-Kanak yang olehnya
atau di hadapannya seseorang kanak-kanak didapati bersalah
atas sesuatu kesalahan, berpendapat bahawa adalah patut untuk
Mahkamah itu berbuat demikian, Mahkamah Bagi Kanak-
Kanak boleh membuat suatu perintah yang menghendaki
kanak-kanak itu untuk melaksanakan khidmat masyarakat
tidak melebihi satu ratus dua puluh jam secara agregat dalam
tempoh tidak melebihi enam bulan, pada bila-bila masa dan
di mana-mana tempat sebagaimana yang dinyatakan oleh
Mahkamah Bagi Kanak-Kanak.

	 (2)  Semasa tempoh perintah khidmat masyarakat, kanak-
kanak itu—

	 (a)	 hendaklah patuh kepada pengawasan seorang Pegawai
Kebajikan Masyarakat;

	 (b)	 hendaklah melaksanakan khidmat masyarakat bagi
bilangan jam secara agregat yang dikenakan ke
atasnya oleh Mahkamah Bagi Kanak-Kanak dalam
tempoh tidak melebihi enam bulan;

Kanak-Kanak (Pindaan) 55

	 (c)	 tidak boleh melakukan apa-apa kesalahan; dan

	 (d)	 hendaklah mematuhi apa-apa kehendak lain, sebagaimana
yang difikirkan perlu oleh Mahkamah Bagi Kanak-
Kanak dengan mengambil kira hal keadaan kes itu
termasuk mana-mana satu atau lebih daripada yang
berikut:

	 (i) 	bahawa kanak-kanak itu hendaklah menghadiri
bengkel interaktif yang dianjurkan di pusat-
pusat yang ditetapkan yang ditubuhkan bagi
maksud sedemikian;

	 (ii)	 jika kanak-kanak itu berada di suatu institusi
pendidikan, bahawa kanak-kanak itu hendaklah
hadir di institusi itu; atau

	 (iii)	 bahawa kanak-kanak itu hendaklah menghadiri
sesi kaunseling yang dijalankan oleh seorang
kaunselor.

	 (3)  Jika Mahkamah Bagi Kanak-Kanak membuat suatu
perintah khidmat masyarakat di bawah subseksyen (1),
Mahkamah Bagi Kanak-Kanak hendaklah—

	 (a)	 menimbangkan syor dan pandangan pegawai akhlak
mengenai kesesuaian khidmat masyarakat yang akan
dilaksanakan oleh kanak-kanak itu;

	 (b)	 menerangkan kepada kanak-kanak itu dalam bahasa
yang mudah, sesuai dengan usia, kematangan dan
pemahamannya—

 	 (i) 	tentang kesan perintah itu; dan

	 (ii)	 bahawa adalah menjadi suatu kesalahan jika
kanak-kanak itu tidak mematuhi apa-apa kehendak
perintah itu; dan

	 (c)	 memberikan suatu salinan perintah itu kepada—

	 (i)	 ibu atau bapa atau penjaga kanak-kanak itu;

	 (ii)	 kanak-kanak itu;

Undang-Undang Malaysia56 Akta A1511

	 (iii)	 pegawai akhlak itu; dan

	 (iv)	 kecuali jika Mahkamah itu sendiri ialah Mahkamah
Pengawas, Mahkamah Bagi Kanak-Kanak bagi
daerah atau kawasan yang dinamakan dalam
perintah itu di mana kanak-kanak itu dikehendaki
melaksanakan khidmat masyarakat itu.

Tidak mematuhi perintah khidmat masyarakat

97b.  (1)  Jika pada bila-bila masa semasa tempoh perintah khidmat
masyarakat Mahkamah Pengawas berpendapat bahawa seseorang
kanak-kanak tidak mematuhi mana-mana kehendak perintah
khidmat masyarakat di bawah perenggan 97a(2)(a), (b) atau (d),
Mahkamah Pengawas boleh mengeluarkan—

	 (a)	 suatu saman yang menghendaki kanak-kanak itu hadir
di tempat dan pada masa yang dinyatakan dalam
saman itu; atau

	 (b)	 suatu waran untuk menangkapnya.

	 (2)  Sesuatu waran di bawah subseksyen (1) tidak boleh
dikeluarkan kecuali berdasarkan maklumat secara bertulis dan
dengan bersumpah yang dikemukakan oleh pegawai akhlak.

	 (3)  Sesuatu saman atau waran yang dikeluarkan di bawah
seksyen ini hendaklah mengarahkan kanak-kanak itu supaya
hadir di atau dibawa ke hadapan Mahkamah Pengawas. 	

	 (4)  Seseorang kanak-kanak apabila ditangkap di bawah
subseksyen (1) boleh, jika tidak dibawa dengan serta-merta
ke hadapan Mahkamah Pengawas di bawah subseksyen (3)—

	 (a)	 ditahan di suatu tempat tahanan; atau

	 (b)	 dilepaskan atas jaminan, dengan atau tanpa penjamin,

sehingga suatu masa dia dapat dibawa ke hadapan Mahkamah
Pengawas.

Kanak-Kanak (Pindaan) 57

	 (5)  Jika dibuktikan sehingga Mahkamah Pengawas
berpuas hati bahawa kanak-kanak itu tidak mematuhi
mana-mana kehendak perintah khidmat masyarakat di bawah
perenggan 97a(2)(a), (b) atau (d), Mahkamah itu boleh, tanpa
menjejaskan keberterusan perintah khidmat masyarakat itu—

	 (a)	 mengenakan ke atasnya suatu denda tidak melebihi
lima ribu ringgit;

	 (b)	 memperlakukan kanak-kanak itu bagi kesalahan yang
berkenaan dengannya perintah khidmat masyarakat
itu dibuat mengikut apa-apa cara yang dia boleh
diperlakukan oleh Mahkamah jika Mahkamah itu
telah mendapatinya bersalah atas kesalahan itu; atau

	 (c)	 dalam hal kanak-kanak yang tidak melaksanakan
khidmat masyarakat bagi bilangan jam secara agregat
yang dikenakan ke atasnya dengan sepenuhnya,
memerintahkannya untuk melaksanakan khidmat
masyarakat bagi baki bilangan jam secara agregat
yang tidak habis di bawah perintah yang pada
asalnya dikeluarkan oleh Mahkamah Bagi Kanak-
Kanak selama tempoh tidak melebihi enam bulan
dari tarikh perintah itu dibuat di bawah perenggan
ini.

	 (6)  Sesuatu denda yang dikenakan di bawah seksyen ini
kerana tidak mematuhi mana-mana kehendak suatu perintah
khidmat masyarakat hendaklah—

	 (a)	 disifatkan bagi maksud mana-mana undang-undang
bertulis sebagai suatu jumlah wang yang dihukum
supaya dibayar atas suatu sabitan; dan

	 (b)	 diambil kira dalam membuat apa-apa perintah
kemudiannya ke atas kanak-kanak itu di bawah
seksyen ini atau seksyen 97c.

	 (7)  Bagi maksud perenggan (6)(a), “suatu jumlah wang
yang dihukum supaya dibayar atas suatu sabitan” termasuklah
apa-apa kos, ganti rugi atau pampasan yang dihukum supaya
dibayar atas sesuatu sabitan yang amaunnya ditentukan oleh
sabitan itu.

	 (8)  Seseorang kanak-kanak yang t idak mematuhi
perenggan 97a(2)(c) hendaklah diperlakukan di bawah
seksyen 97c.

Undang-Undang Malaysia58 Akta A1511

Pelakuan kesalahan selanjutnya

97c.  (1)  Jika didapati oleh Mahkamah Pengawas bahawa—

	 (a)	 seseorang kanak-kanak telah didapati bersalah oleh
Mahkamah atas suatu kesalahan yang dilakukan
dalam tempoh perintah khidmat masyarakat itu; dan

	 (b)	 kanak-kanak itu telah diperlakukan berkenaan dengan
kesalahan itu,

Mahkamah Pengawas itu boleh mengeluarkan—

 	 (aa)	 suatu saman yang menghendaki kanak-kanak itu hadir
di tempat dan pada masa yang dinyatakan dalam
saman itu; atau

 	 (bb) 	suatu waran untuk menangkapnya.

	 (2)  Suatu waran di bawah subseksyen (1) tidak boleh
dikeluarkan kecuali berdasarkan maklumat secara bertulis dan
dengan bersumpah yang dikemukakan oleh pegawai akhlak.

	 (3)  Sesuatu saman atau waran yang dikeluarkan di bawah
seksyen ini hendaklah mengarahkan kanak-kanak itu supaya
hadir atau dibawa ke hadapan Mahkamah Pengawas.

	 (4)  Jika dibuktikan sehingga Mahkamah Pengawas berpuas
hati bahawa seseorang kanak-kanak yang mengenai kesnya
perintah itu dibuat telah didapati bersalah dan telah diperlakukan
berkenaan dengan sesuatu kesalahan yang dilakukan dalam
tempoh perintah khidmat masyarakat itu, Mahkamah itu boleh
memperlakukannya bagi kesalahan yang kerananya perintah
itu dibuat mengikut apa-apa cara yang dia boleh diperlakukan
oleh Mahkamah itu jika Mahkamah itu telah mendapatinya
bersalah atas kesalahan itu.

Kesan perintah khidmat masyarakat

97d.  (1)  Dapatan bersalah bagi sesuatu kesalahan yang
mengenainya suatu perintah dibuat di bawah Bab ini yang

Kanak-Kanak (Pindaan) 59

menghendaki kanak-kanak itu untuk melaksanakan khidmat
masyarakat hendaklah disifatkan bukan suatu sabitan bagi
apa-apa maksud selain bagi maksud—

	 (a)	 prosiding yang dalamnya perintah itu dibuat; dan

	 (b)	 apa-apa prosiding kemudiannya yang mungkin diambil
terhadap seseorang kanak-kanak di bawah Bab ini.

	 (2)  Subseksyen (1) tidaklah menyentuh—

	 (a)	 hak mana-mana kanak-kanak itu—

	 (i)	 untuk merayu terhadap sesuatu dapatan bersalah;
atau

	 (ii) 	untuk bergantung kepada sesuatu dapatan bersalah
bagi menghalang apa-apa prosiding kemudiannya
bagi kesalahan yang sama; atau

	 (b)	 peletakhakan semula atau pemulangan apa-apa harta
akibat daripada dapatan bersalah mana-mana kanak-
kanak itu.

Pindaan perintah khidmat masyarakat

97e.  (1)  Jika Mahkamah Pengawas berpuas hati bahawa
seseorang kanak-kanak bercadang hendak menukar atau telah
menukarkan tempat kediamannya dari daerah atau kawasan
yang dinamakan dalam perintah khidmat masyarakat itu ke
daerah atau kawasan yang lain, Mahkamah itu boleh, dan
jika suatu permohonan bagi maksud itu dibuat oleh pegawai
akhlak, hendaklah, melalui perintah meminda perintah khidmat
masyarakat itu dengan menggantikan daerah atau kawasan
yang dinamakan dalam perintah khidmat masyarakat itu
dengan daerah atau kawasan yang kanak-kanak itu bercadang
hendak tinggal atau sedang tinggal.

	 (2)  Jika perintah khidmat masyarakat itu mengandungi
kehendak yang pada pendapat Mahkamah Pengawas itu tidak
dapat dipatuhi melainkan jika kanak-kanak itu terus tinggal
di daerah atau kawasan yang dinamakan dalam perintah itu,
Mahkamah Pengawas itu tidak boleh meminda perintah itu
kecuali mengikut subseksyen (4).

Undang-Undang Malaysia60 Akta A1511

	 (3)  Jika suatu perintah khidmat masyarakat dipinda di
bawah subseksyen (1), Mahkamah Pengawas hendaklah
menghantarkan kepada Mahkamah Bagi Kanak-Kanak bagi
daerah atau kawasan baharu yang dinamakan dalam perintah
itu suatu salinan perintah itu bersama dengan apa-apa
dokumen dan maklumat yang berhubungan dengan kes itu
yang difikirkannya mungkin dapat membantu Mahkamah
Bagi Kanak-Kanak itu.
 	
	 (4)  Tanpa menjejaskan subseksyen (1) dan (3), Mahkamah
Pengawas boleh, atas permohonan yang dibuat oleh pegawai
akhlak atau oleh kanak-kanak itu, melalui suatu perintah
meminda perintah khidmat masyarakat itu dengan—

	 (a)	 membatalkan apa-apa kehendak dalam perintah khidmat
masyarakat itu; atau

	 (b)	 memasukkan dalam perintah khidmat masyarakat itu,
sama ada sebagai tambahan kepada atau sebagai
ganti bagi apa-apa kehendak sedemikian, apa-apa
kehendak yang boleh dimasukkan ke dalam perintah
itu jika perintah itu dibuat oleh Mahkamah itu
mengikut seksyen 97a.

	 (5)  Mahkamah Pengawas tidak boleh meminda suatu perintah
khidmat masyarakat di bawah subseksyen (4) dengan—

	 (a)	 mengurangkan tempoh perintah khidmat masyarakat
itu; atau

	 (b)	 melanjutkan tempoh itu supaya tempoh perintah
khidmat masyarakat itu menjadi lebih daripada enam
bulan.

Mahkamah hendaklah memberikan salinan perintah
khidmat masyarakat pindaan kepada pegawai akhlak

97f.  Apabila suatu perintah yang meminda suatu perintah
khidmat masyarakat dibuat di bawah seksyen 97e—

	 (a)	 Mahkamah hendaklah dengan serta-merta memberikan
salinan yang mencukupi perintah pindaan itu kepada
pegawai akhlak; dan

Kanak-Kanak (Pindaan) 61

	 (b)	 pegawai akhlak itu hendaklah memberikan suatu
salinan perintah pindaan itu kepada—

	 (i)	 kanak-kanak itu; dan

	 (ii) 	Pegawai Kebajikan Masyarakat.”.

Pindaan seksyen 106

70.	 Akta ibu dipinda dengan menggantikan subseksyen 106(1)
dengan subseksyen yang berikut:

	 “(1)  Seseorang kanak-kanak yang lepas lari atau dipindahkan
daripada pemeliharaan orang yang layak dan sesuai tanpa
kebenaran yang sah boleh—

	 (a)	 ditangkap tanpa waran oleh Pelindung, pegawai akhlak
atau pegawai polis; dan

	 (b)	 dibawa ke hadapan Mahkamah Bagi Kanak-Kanak yang
membuat perintah itu atau ke hadapan Mahkamah
Pengawas.”.

Pindaan seksyen 115

71.	 Seksyen 115 Akta ibu dipinda—

	 (a)	 dalam perenggan (b), dengan memasukkan selepas perkataan
“Pelindung” perkataan “, Pembantu Pelindung”;

	 (b)	 dalam perenggan (c), dengan memasukkan selepas perkataan
“Pelindung” perkataan “, Pembantu Pelindung”;

	 (c)	 dengan menggantikan perkataan “lima” dengan perkataan
“sepuluh”; dan

	 (d)	 dengan menggantikan perkataan “dua” dengan perkataan
“tiga”.

Undang-Undang Malaysia62 Akta A1511

Pindaan seksyen 118

72.	 Seksyen 118 Akta ibu dipinda dengan memotong perkataan
“Yang Memerlukan Pelindungan”.

Pindaan seksyen 119

73. 	Seksyen 119 Akta ibu dipinda—

	 (a)	 dengan memotong perkataan “dan” di hujung perenggan (a);
dan

	 (b)	 dengan memasukkan selepas perenggan (a) perenggan
yang berikut:

	 “(aa) 	butir-butir orang yang disabitkan atas apa-apa
kesalahan yang seseorang kanak-kanak ialah
mangsa; dan”.

Pindaan seksyen 120

74.	 Perenggan 120(1)(c) Akta ibu dipinda dengan menggantikan
perkataan “Jawatankuasa Kebajikan Kanak-Kanak” dengan perkataan
“Pasukan Kebajikan Kanak-Kanak”.

Pindaan seksyen 123

75.	 Seksyen 123 Akta ibu dipinda dengan memasukkan selepas
perkataan “Pelindung,” perkataan “Pembantu Pelindung, pegawai
penjara,”.

Pindaan seksyen 125

76. 	Seksyen 125 Akta ibu dipinda—

	 (a)	 dengan menggantikan perkataan “lima” dengan perkataan
“sepuluh”; dan

	 (b)	 dengan menggantikan perkataan “dua” dengan perkataan
“tiga”.

Kanak-Kanak (Pindaan) 63

Pindaan seksyen 128

77. 	Seksyen 128 Akta ibu dipinda—

	 (a)	 dalam subseksyen (2)—

	 (i)	 dalam perenggan (a), dengan memasukkan selepas
perkataan “asrama-asrama akhlak” perkataan
“, tempat-tempat tahanan”;

	 (ii) 	dalam perenggan (c), dengan memasukkan selepas
perkataan “tanggungjawab” perkataan “Pelindung-
Pelindung, Pembantu-Pembantu Pelindung dan”;

	 (iii)	 dalam perenggan (d), dengan menggantikan perkataan
“Jawatankuasa Kebajikan Kanak-Kanak” dengan
perkataan “Pasukan Pelindungan Kanak-Kanak
dan Pasukan Kebajikan Kanak-Kanak”; dan

	 (iv) 	dalam perenggan (m), dengan memasukkan selepas
perkataan “Pasukan Pelindungan Kanak-Kanak”
perkataan “dan Pasukan Kebajikan Kanak-Kanak”;
dan

	 (b)	 dalam subseksyen (3)—

 	 (i) 	dengan menggantikan perkataan “lima” dengan
perkataan “sepuluh”; dan

	 (ii) 	dengan menggantikan perkataan “dua” dengan
perkataan “tiga”.

Pindaan Jadual Pertama

78.	 Jadual Pertama kepada Akta ibu dipinda dengan menggantikan
perkataan “Perenggan 15(1)(c) dan” dengan perkataan “Perenggan”.

Peruntukan kecualian

79.  (1)  Bagi maksud seksyen ini, “tarikh yang ditetapkan” ertinya
tarikh yang ditetapkan di bawah subseksyen 1(2) bagi permulaan
kuat kuasa seksyen ini.

Undang-Undang Malaysia64 Akta A1511

	 (2)	 Pada tarikh yang ditetapkan, Majlis Penyelaras bagi
Pelindungan Kanak-Kanak dibubarkan (“Majlis yang dibubarkan”).

	 (3)	 Anggota Majlis yang dibubarkan yang dilantik di bawah
Akta ibu dan anggota jawatankuasa yang dilantik oleh Majlis yang
dibubarkan di bawah Akta ibu sebelum tarikh yang ditetapkan
hendaklah terhenti daripada memegang jawatan pada tarikh yang
ditetapkan.

	 (4)	 Tiap-tiap tindakan atau benda yang dibuat, diambil, atau
dimulakan oleh anggota Majlis yang dibubarkan yang disebut
dalam Akta ibu sebelum tarikh yang ditetapkan hendaklah, pada
dan selepas tarikh yang ditetapkan, disifatkan telah dibuat, diambil
atau dimulakan di bawah Akta ibu sebagaimana yang dipinda oleh
Akta ini.

	 (5) 	Apa-apa penyiasatan, siasatan, perbicaraan atau prosiding,
dan perkara yang berhubungan dengan penyiasatan, siasatan,
perbicaraan atau prosiding itu di bawah Akta ibu yang sedia ada
dan belum selesai sebaik sebelum tarikh yang ditetapkan hendaklah
diteruskan dan diuruskan di bawah Akta ibu seolah-olah Akta ibu
tidak dipinda oleh Akta ini.

	 (6) 	Apa-apa penyiasatan, siasatan, perbicaraan atau prosiding,
dan perkara yang berhubungan dengan penyiasatan, siasatan,
perbicaraan atau prosiding itu yang mungkin dimulakan atau dibawa
di bawah Akta ibu sebelum tarikh yang ditetapkan hendaklah
dimulakan, dibawa dan diuruskan di bawah Akta ibu seolah-olah
Akta ibu tidak dipinda oleh Akta ini.

	 (7)	 Apa-apa permohonan atau kelulusan di bawah Akta ibu
yang sedia ada dan belum selesai pada tarikh yang ditetapkan
hendaklah, pada tarikh yang ditetapkan, diuruskan di bawah Akta
ibu sebagaimana yang dipinda oleh Akta ini.

	 (8)	 Apa-apa penghakiman, hukuman, perintah, keputusan atau
arahan yang dibuat di bawah Akta ibu hendaklah, pada tarikh
yang ditetapkan, disifatkan telah dibuat di bawah Akta ibu
sebagaimana yang dipinda oleh Akta ini dan terus berkuat kuasa
dan mempunyai kesan.

	 (9) 	Tertakluk kepada subseksyen (10), apa-apa penghakiman,
hukuman, perintah, keputusan atau arahan yang dibuat di bawah
Akta ibu yang sedia ada dan belum selesai sebaik sebelum tarikh
yang ditetapkan hendaklah, pada tarikh yang ditetapkan, diuruskan
di bawah Akta ibu seolah-olah Akta ibu tidak dipinda oleh Akta
ini.

Kanak-Kanak (Pindaan) 65

	 (10)  Apa-apa perintah yang dibuat di bawah seksyen 30,
35, 37, 40 atau 46 Akta ibu yang sedia ada dan belum selesai
sebaik sebelum tarikh yang ditetapkan hendaklah, pada tarikh
yang ditetapkan, diuruskan di bawah Akta ibu sebagaimana yang
dipinda oleh Akta ini.

	 (11)  Apa-apa hak, keistimewaan, obligasi, liabiliti, penalti atau
hukuman yang diperoleh, terakru atau dilakukan di bawah Akta
ibu boleh diteruskan, dikuatkuasakan, dikenakan dan diuruskan,
mengikut mana-mana yang berkenaan, seolah-olah Akta ibu tidak
dipinda oleh Akta ini.

