

UNDANG-UNDANG MALAYSIA

CETAKAN SEMULA

Akta 154

AKTA PEMUSNAHAN SERANGGA PEMBAWA PENYAKIT 1975

Mengandungi segala pindaan hingga 1 Januari 2006

DITERBITKAN OLEH
PESURUHJAYA PENYEMAK UNDANG-UNDANG, MALAYSIA
DI BAWAH KUASA AKTA PENYEMAKAN UNDANG-UNDANG 1968
SECARA USAHA SAMA DENGAN
PERCETAKAN NASIONAL MALAYSIA BHD
2006

**AKTA PEMUSNAHAN SERANGGA PEMBAWA
PENYAKIT 1975**

Tarikh Perkenan Diraja 10 Februari 1975

Tarikh penyiaran dalam *Warta* 20 Februari 1975

CETAKAN SEMULA YANG TERDAHULU

Cetakan Semula Yang Pertama 1997

Cetakan Semula Yang Kedua 2001

UNDANG-UNDANG MALAYSIA

Akta 154

AKTA PEMUSNAHAN SERANGGA PEMBAWA PENYAKIT 1975

SUSUNAN SEKSYEN

BAHAGIAN I

PERMULAAN

Seksyen

1. Tajuk ringkas dan permulaan kuat kuasa
2. Tafsiran

BAHAGIAN II

KUASA KETUA PENGARAH DAN PEGAWAI KESIHATAN

3. Perwakilan
4. Pekhidmat awam
5. Kuasa untuk memasuki dan memeriksa premis, dsb.
6. Kuasa menyita
7. Kehendak untuk membekalkan maklumat
8. Kuasa am untuk mengarah atau mengambil langkah supaya serangga pembawa penyakit dibinasakan, dsb.
9. Pemunya atau penduduk hendaklah memberi bantuan
10. Pemeriksaan perubatan bagi orang yang disyaki dijangkiti penyakit yang dibawa oleh serangga
- 10A. Kuasa untuk menghendaki maklumat dan memeriksa orang

BAHAGIAN III

KESALAHAN DAN KEWAJIPAN
LAIN PEMUNYA DAN PENDUDUK

Seksyen

11. Kelulusan hendaklah diperoleh bagi kerja yang mungkin membiakkan atau memberi perlindungan pada serangga pembawa penyakit
12. Larangan terhadap pembersihan tumbuhan bawah dalam hal keadaan tertentu, dsb.
13. Larangan terhadap tindakan menimbulkan keadaan yang mungkin membiakkan atau memberi perlindungan kepada serangga pembawa penyakit
14. Larangan terhadap pembiakan, dsb. serangga pembawa penyakit tanpa kebenaran

BAHAGIAN IV

PELBAGAI

15. Memperoleh semula kos dan perbelanjaan
16. Penyampaian perintah, dsb.
17. Rayuan kepada Menteri
18. Tiada pampasan
19. Kewajipan pemunya dan penduduk untuk menjaga kerja mencegah pembiakan serangga pembawa penyakit
20. Penalti bagi merosakkan kerja yang dijalankan oleh Ketua Pengarah atau seseorang Pegawai Perubatan Kesihatan
21. Penalti kerana menghalang
22. Tanggungan pemunya, penduduk, pekhidmat, dsb.
- 22A. Pemulaan dan perjalanan pendakwaan
23. Penalti am
- 23A. Majistret Kelas Pertama hendaklah mempunyai bidang kuasa penuh
24. Bantuan polis
25. Kuasa untuk mengkompaun
26. Akta hendaklah terpakai bagi semua harta
27. Kuasa untuk membuat peraturan-peraturan

UNDANG-UNDANG MALAYSIA

Akta 154

AKTA PEMUSNAHAN SERANGGA PEMBAWA PENYAKIT 1975

Suatu Akta untuk membuat peruntukan bagi memusnahkan dan mengawal serangga pembawa penyakit dan bagi pemeriksaan dan rawatan perubatan orang yang menghadapi penyakit yang dibawa oleh serangga dan bagi perkara yang berkaitan dengannya.

[23 Ogos 1982, P.U. (B) 450/1982]

MAKA INILAH DIPERBUAT UNDANG-UNDANG oleh Seri Paduka Baginda Yang di-Pertuan Agong dengan nasihat dan persetujuan Dewan Negara dan Dewan Rakyat yang bersidang dalam Parlimen, dan dengan kuasa daripadanya, seperti yang berikut:

BAHAGIAN I

PERMULAAN

Tajuk ringkas dan permulaan kuat kuasa

1. Akta ini bolehlah dinamakan Akta Pemusnahan Serangga Pembawa Penyakit 1975, dan hendaklah mula berkuat kuasa pada tarikh yang ditetapkan oleh Menteri melalui pemberitahuan dalam *Warta*, dan tarikh yang berlainan boleh ditetapkan bagi bahagian-bahagian Malaysia yang berlainan.

Tafsiran

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

“inspektor” ertinya seseorang inspektor kesihatan dalam perkhidmatan Kerajaan atau mana-mana pihak berkuasa tempatan dan termasuklah seseorang lain yang ditetapkan secara bertulis oleh Ketua Pengarah atau seseorang Pegawai Kesihatan sebagai seorang inspektor bagi maksud Akta ini;

“Ketua Pengarah” ertinya Ketua Pengarah Kesihatan, Malaysia;

“Menteri” ertinya Menteri yang dipertanggungjawabkan dengan tanggungjawab bagi kesihatan;

“Pegawai Kesihatan” ertinya mana-mana pengamal perubatan dalam perkhidmatan Kerajaan atau mana-mana pihak berkuasa tempatan yang sedang menjalankan tugas Pegawai Kesihatan dalam mana-mana kawasan, daerah atau kawasan pihak berkuasa tempatan, termasuk had lapangan terbang dan pelabuhannya dan termasuklah Timbalan Ketua Pengarah Kesihatan (Kesihatan Awam), Pengarah Kawalan Penyakit, mana-mana Timbalan Pengarah Kawalan Penyakit, mana-mana Pengarah Perkhidmatan Kesihatan Negeri dan Timbalannya;

“pemunya” ertinya orang yang pada masa ini menerima sewa mana-mana premis, sama ada bagi pihaknya sendiri atau sebagai ejen atau pemegang amanah atau sebagai penerima, atau yang akan menerima sewa jika tanah atau rumah yang terkandung dalam premis itu disewakan kepada seseorang penyewa;

“penduduk” ertinya orang yang menduduki mana-mana premis atau yang menjaga, mengurus atau mengawalinya sama ada bagi pihaknya sendiri atau sebagai ejen seseorang lain, tetapi tidak termasuk seseorang penyewa;

“pengamal perubatan berdaftar” ertinya seseorang pengamal perubatan yang didaftarkan di bawah Akta Perubatan 1971 [*Akta 50*];

“premis” ertinya mesuaj, bangunan, tanah, isemen dan hereditamen dari apa-apa pemegangan dan termasuklah apa-apa tempat atau binaan, atau mana-mana bahagian daripadanya, yang digunakan atau dicadang untuk digunakan bagi kediaman manusia atau untuk pekerjaan atau apa-apa jua maksud yang lain;

“serangga pembawa penyakit” ertinya apa-apa serangga yang membawa atau menyebabkan, atau yang boleh membawa atau menyebabkan, sesuatu penyakit pada manusia atau binatang ternakan, dan termasuklah telur, larva dan pupa serangga itu.

(2) Walau apa pun takrif ungkapan “serangga pembawa penyakit” Menteri boleh melalui perintah yang disiarkan dalam *Warta* mengisytiharkan supaya mana-mana atau kesemua peruntukan Akta ini terpakai bagi apa-apa binatang yang ditentukan olehnya dalam perintah dan kemudian daripada itu rujukan mengenai “serangga

pembawa penyakit” dan “penyakit yang dibawa oleh serangga” dalam peruntukan itu hendaklah masing-masing ditafsirkan sebagai termasuk binatang dan telurnya, jika ada, dan penyakit yang dibawa olehnya.

BAHAGIAN II

KUASA KETUA PENGARAH DAN PEGAWAI KESIHATAN

Pewakilan

3. Ketua Pengarah dan seseorang Pegawai Kesihatan boleh mewakilkan secara bertulis mana-mana atau kesemua kuasa yang diberi atau kewajipan yang dikenakan ke atasnya oleh Akta ini, kecuali kuasa untuk memberi kuasa seseorang pegawai awam di bawah seksyen 25, kepada mana-mana orang yang difikirkannya patut.

Pekhidmat awam

4. Ketua Pengarah, seseorang Pegawai Kesihatan, seseorang inspektor dan seseorang lain yang diwakilkan kuasa di bawah Akta ini hendaklah apabila bertindak dalam bidang kuasa dan kewajipan di bawah Akta ini dan mana-mana peraturan yang dibuat di bawahnya disifatkan sebagai pekhidmat awam mengikut pengertian Kanun Keseksaan [*Akta 574*].

Kuasa untuk memasuki dan memeriksa premis, dsb.

5. (1) Ketua Pengarah, seseorang Pegawai Kesihatan atau seseorang inspektor boleh, bagi maksud menjalankan kuasa di bawah Akta ini, antara pukul enam pagi dan sepuluh malam, dengan atau tanpa pembantu, memasuki dan memeriksa mana-mana premis.

(2) (*Dipotong oleh Akta A1086.*)

(3) Jika perlu dan suai manfaat bagi penjalanan kuasa yang diberi oleh Akta ini dilakukan di luar waktu yang dinyatakan dalam subseksyen (1), Ketua Pengarah, seseorang Pegawai Perubatan Kesihatan atau seseorang inspektor boleh memasuki premis bagi maksud itu selepas memberi sekurang-kurangnya dua puluh empat jam notis terlebih dahulu kepada pemunya atau penduduk premis itu.

(4) Jika kehendak subseksyen (3) telah dipatuhi, pemunya atau penduduk premis itu hendaklah membenarkan Ketua Pengarah, seseorang Pegawai Kesihatan atau seseorang inspektor, dengan atau tanpa pembantu, memasuki premis itu dan mana-mana bahagiannya bagi maksud menjalankan kuasa di bawah Akta ini dan hendaklah memberi segala maklumat yang dikehendaki oleh Ketua Pengarah, Pegawai Kesihatan atau inspektor itu.

(5) Pada menjalankan kuasanya untuk masuk di bawah subseksyen (3) Ketua Pengarah, seseorang Pegawai Perubatan Kesihatan atau seseorang inspektor dan pembantunya boleh, jika perlu, menggunakan kekerasan yang munasabah atau memecahkan mana-mana pintu, tingkap atau kunci.

Kuasa menyita

6. (1) Ketua Pengarah, seseorang Pegawai Perubatan Kesihatan atau seseorang inspektor boleh—

- (a) jika dia syak bahawa sesuatu kesalahan di bawah Akta ini atau mana-mana peraturan yang dibuat di bawahnya sedang atau telah dilakukan, menyita apa-apa barang yang telah menjadi hal perkara atau yang telah digunakan dalam pelakuan kesalahan itu; dan
- (b) menyita apa-apa barang termasuk kandungannya bagi maksud memeriksanya untuk menentukan jika ada serangga pembawa penyakit atau sama ada keadaannya mungkin memberi perlindungan atau membiakkan serangga pembawa penyakit.

(2) Ketua Pengarah, seseorang Pegawai Perubatan Kesihatan atau seseorang inspektor hendaklah menyediakan suatu senarai semua barang yang disita di bawah subseksyen (1) dan menyerahkan dengan segera suatu salinan senarai itu yang ditandatangani kepada pemunya atau penduduk premis dari mana barang-barang itu telah disita atau kepada ejen atau pekerjanya atau kepada mana-mana orang lain yang darinya barang itu telah diambil.

(3) Jika tiada seseorang dipertuduhkan atas sesuatu kesalahan barang itu hendaklah, melainkan jika barang itu dituntut oleh pemunya atau orang yang daripadanya barang itu disita dalam tempoh dua minggu selepas penyitaan itu, dilupuskan menurut budi bicara Ketua Pengarah atau seseorang Pegawai Perubatan Kesihatan tetapi jika dalam tempoh itu tuntutan dibuat oleh pemunya atau seseorang

yang daripadanya barang itu disita barang itu hendaklah dikembalikan kepadanya.

(4) Walau apa pun subseksyen (3), Ketua Pengarah atau seseorang Pegawai Kesihatan boleh pada bila-bila masa melupakan apa-apa serangga pembawa penyakit atau apa-apa benda mudah rosak yang diambil mengikut apa-apa cara yang difikirkannya patut:

Dengan syarat bahawa jika benda mudah rosak itu dijual, pendapatan daripada jualan itu hendaklah, jika dituntut sedemikian oleh pemunya atau orang yang daripadanya benda mudah rosak itu disita, dibayar kepadanya dalam tempoh dua minggu selepas ia disita.

Kehendak untuk membekalkan maklumat

7. (1) Ketua Pengarah, seseorang Pegawai Kesihatan atau seseorang inspektor boleh menghendaki pemunya atau penduduk sesuatu premis atau ejen atau orang gajinya, atau mana-mana orang lain yang dia ada sebab untuk mempercayai sedang melakukan atau telah melakukan suatu kesalahan di bawah Akta ini—

(a) memberi nama dan alamat tempat tinggalnya;

(aa) mengemukakan—

(i) kad pengenalannya;

(ii) dalam hal mana-mana premis perniagaan, apa-apa dokumen yang berkaitan dengan pendaftaran atau pelesenan perniagaan itu di bawah mana-mana undang-undang bertulis; dan

(iii) apa-apa dokumen lain yang dikehendaki oleh Ketua Pengarah, seseorang Pegawai Kesihatan atau seseorang inspektor bagi maksud menentukan identiti pemunya atau penduduk premis itu;

(b) memberi maklumat yang berhubungan dengan pembiakan serangga pembawa penyakit atau berlakunya sesuatu penyakit yang dibawa oleh serangga atau apa-apa maklumat lain yang dikehendaki oleh Ketua Pengarah, seseorang Pegawai Kesihatan atau seseorang inspektor,

(c) memberi apa-apa pernyataan secara bertulis.

dan pemunya atau penduduk atau ejen atau orang gajinya atau mana-mana orang lain itu hendaklah mematuhi kehendak itu.

(2) Jika di bawah subseksyen (1) seseorang enggan memberi nama atau alamat tempat tinggalnya atau memberi suatu nama atau alamat tempat tinggal yang Ketua Pengarah, seseorang Pegawai Kesihatan atau seseorang inspektor ada sebab untuk mempercayai sebagai palsu, Ketua Pengarah, Pegawai Kesihatan atau inspektor boleh, untuk menentukan nama atau alamat tempat tinggalnya, menangkapnya dan dalam tempoh dua puluh empat jam membawanya ke hadapan Majistret yang berhampiran sekali melainkan jika sebelum daripada tempoh itu namanya dan alamat tempat tinggalnya yang sebenar telah dapat ditentukan dalam hal yang demikian orang itu hendaklah dilepaskan dengan segera.

(3) Seseorang yang tidak memberi maklumat atau yang memberi maklumat yang dikehendaki di bawah subseksyen (1) yang pada pengetahuannya adalah palsu bersalah atas suatu kesalahan di bawah Akta ini.

Kuasa am untuk mengarah atau mengambil langkah supaya serangga pembawa penyakit dibinasakan, dsb.

8. (1) Jika Ketua Pengarah atau seseorang Pegawai Kesihatan atau seseorang inspektor berpendapat bahawa sesuatu premis atau apa-apa jua di dalamnya mungkin membiakkan atau memberi perlindungan kepada apa-apa serangga pembawa penyakit, dia boleh secara bertulis memerintahkan pemunya atau penduduk itu mengambil langkah-langkah tertentu atau membuat apa-apa kerja berkenaan dengan premis itu atau untuk merawat, memusnah atau membuang apa-apa jua di dalamnya supaya premis itu atau keadaan di dalamnya tidak sesuai untuk pembiakan atau perlindungan bagi serangga pembawa penyakit.

(2) Tanpa menyentuh keluasan kuasa yang dinyatakan dalam subseksyen (1) Ketua Pengarah atau seseorang Pegawai Kesihatan atau seseorang inspektor boleh secara bertulis memerintahkan pemunya atau penduduk sesuatu premis mengambil atau menjalankan mana-mana langkah atau kerja yang berikut:

- (a) memusnahkan serangga pembawa penyakit di mana jua dijumpai;

- (b) memungut dan membuang tin, kaling, botol atau bekas lain yang dalamnya serangga pembawa penyakit boleh membiak;
- (c) memotong dan membuang rumput, tunggul buluh, paku pakis atau tumbuhan bawah yang dalamnya serangga pembawa penyakit mungkin membiak atau berlindung;
- (d) menutup dan sentiasa ditutup apa-apa tangki, sisten, bekas atau penakung lain di dalam premis;
- (e) membina saluran bagi premis;
- (f) menimbus lubang yang didapati di permukaan premis;
- (g) menggunakan racun serangga pada kolam, perigi atau takungan lain air, vesel, kandang kuda, kandang babi, kandang lembu, reban ayam atau tempat lain yang digunakan untuk melindungi binatang; dan
- (h) pada amnya mencegah serangga pembawa penyakit daripada membiak atau mendapat perlindungan.

(3) Ketua Pengarah atau seseorang Pegawai Kesihatan atau seseorang inspektor boleh di dalam perintah yang sama mengarahkan—

- (a) tempoh yang di dalamnya langkah-langkah atau kerja tertentu itu hendak diambil atau dilakukan atau disudahkan;
- (aa) supaya premis itu atau mana-mana bahagian premis itu ditutup sehingga langkah-langkah atau kerja tertentu itu diambil atau dilakukan atau disudahkan dan premis itu tidak lagi boleh membiakkan atau memberikan perlindungan kepada serangga pembawa penyakit;
- (b) lat tempoh yang di dalamnya langkah-langkah atau kerja tertentu itu boleh diambil atau dilakukan; dan
- (c) bahawa langkah-langkah atau kerja tertentu itu hendaklah diambil atau dilakukan sehingga premis atau apa-apa jua di dalamnya tidak lagi boleh membiakkan atau memberi perlindungan kepada serangga pembawa penyakit.

(4) Perintah di bawah seksyen ini boleh diberi kepada pemunya atau penduduk sesuatu premis dan seseorang yang berada di dalamnya, termasuklah ejen dan orang gajinya.

(5) Walau apa pun subseksyen (1), (2) dan (3), Ketua Pengarah atau seseorang Pegawai Kesihatan atau seseorang inspektor boleh, jika pada pendapatnya keadaan membenarkan, dengan sendiri mengarahkan sesuatu langkah atau kerja yang ditetapkan dalam subseksyen itu diambil atau dibuat tetapi di dalam tiap-tiap hal sedemikian Ketua Pengarah atau seseorang Pegawai Kesihatan atau seseorang inspektor hendaklah memberitahu pemunya atau penduduk itu mengenai jenis langkah atau kerja yang dicadang hendak diambil atau dibuat itu.

(6) Tertakluk kepada seksyen 17, jika pemunya atau penduduk sesuatu premis yang terhadapnya sesuatu perintah yang dibuat di bawah subseksyen (1) atau (2) telah disampaikan tidak mematuhi syarat-syarat perintah itu, Ketua Pengarah atau seseorang Pegawai Kesihatan atau seseorang inspektor boleh mengambil dan membuat terhadapnya atau di dalamnya mana-mana daripada langkah-langkah atau kerja yang dikehendaki diambil atau dibuat oleh perintah tersebut.

(7) Jika Ketua Pengarah atau seseorang Pegawai Kesihatan atau seseorang inspektor dengan sendirinya mengarahkan sesuatu langkah atau kerja diambil atau dibuat di bawah subseksyen (5) atau (6) apa-apa kos dan perbelanjaannya boleh diperoleh semula olehnya daripada pemunya atau penduduk premis yang berkenaan.

(8) Seseorang yang membuang atau menyebabkan kurang berkesan apa-apa racun serangga yang digunakan oleh Ketua Pengarah atau seseorang Pegawai Kesihatan atau seseorang inspektor atau enggan, tidak atau cuai mematuhi sesuatu perintah bertulis yang dibuat menurut subseksyen (1) atau (2) atau mengganggu atau membuang apa-apa jua yang dibuat oleh Ketua Pengarah atau seseorang Pegawai Kesihatan atau seseorang inspektor di bawah subseksyen (5) atau (6) bersalah atas suatu kesalahan di bawah Akta ini.

Pemunya atau penduduk hendaklah memberi bantuan

9. (1) Jika Ketua Pengarah, seseorang Pegawai Kesihatan atau seseorang inspektor, pada menjalankan maksud Akta ini, menghendaki bantuan daripada pemunya atau penduduk sesuatu premis, pemunya atau penduduk itu hendaklah memberi apa-apa bantuan sebagaimana yang dikehendaki bagi membolehkan langkah atau kerja itu diambil atau dibuat dengan berkesan.

(2) Khususnya dan tanpa menyentuh keluasan subseksyen (1), pemunya atau penduduk hendaklah, sebelum racun serangga mula disemburkan—

- (a) mengalih atau menutup semua bahan makanan, pakaian dan barang lain yang mungkin dicemar atau dirosakkan oleh semburan itu;
- (b) memadam semua api dan lidah api di atas premis selama tempoh penyemburan itu;
- (c) mengalih semua bingkai gambar, cermin, almari, tempat menyimpan makanan dan semua perabot daripada dinding dan meninggalkan mereka dalam keadaan yang menyenangkan dinding dan perabot itu disembur dengan racun serangga; dan
- (d) meninggalkan dan menempatkan semua bekas yang hendak digunakan untuk menyimpan air atau yang boleh menyimpan air dalam keadaan yang membolehkannya senang dimasuki untuk memeriksa isinya.

(3) Seseorang yang enggan, tidak atau cuai melakukan mana-mana perkara di bawah seksyen ini bersalah atas suatu kesalahan di bawah Akta ini.

Pemeriksaan perubatan terhadap orang yang disyaki dijangkiti penyakit yang dibawa oleh serangga

10. (1) Ketua Pengarah atau seseorang Pegawai Kesihatan boleh—

- (a) memeriksa dari segi perubatan seseorang yang disyaki atau mungkin dijangkiti penyakit yang dibawa oleh serangga bagi maksud memastikan sama ada orang itu menghidapi, atau pada masa yang lalu telah menghidapi, atau seorang pembawa sesuatu penyakit yang dibawa oleh serangga, atau sama ada orang itu pada masa yang lalu terdedah pada kejangkitan oleh penyakit seperti itu, termasuk pemeriksaan darah, air kencing dan najis;
- (b) merawat dari segi perubatan atau mengasingkan seseorang yang menghidapi sesuatu penyakit yang dibawa oleh serangga atau membuat kedua-duanya; dan
- (c) mengarahkan supaya dibuat suatu pemeriksaan post-mortem kepada sesuatu mayat jika kematian disyaki sebagai disebabkan oleh penyakit yang dibawa oleh serangga.

(2) Seseorang yang enggan, tidak atau cuai patuh kepada pemeriksaan, rawatan atau pengasingan di bawah perenggan (1) (a) atau (b) atau seseorang yang ada di bawah jagaannya sesuatu mayat yang enggan atau menghalang post-mortem terhadap mayat di bawah perenggan (c) subseksyen itu bersalah atas suatu kesalahan di bawah Akta ini dan apabila disabitkan, boleh didenda tidak melebihi dua ribu ringgit.

Kuasa untuk menghendaki maklumat dan memeriksa orang

10A. (1) Ketua Pengarah, seseorang Pegawai Kesihatan atau seseorang inspektor yang membuat suatu penyiasatan dan pemeriksaan di bawah Bahagian ini mempunyai kuasa untuk menghendaki maklumat, sama ada secara lisan atau bertulis, daripada mana-mana orang yang mengetahui fakta dan hal keadaan perkara yang sedang disiasat.

(2) Mana-mana orang yang, apabila dikehendaki oleh Ketua Pengarah, seseorang Pegawai Kesihatan atau seseorang inspektor supaya memberikan maklumat di bawah seksyen ini, enggan mematuhi kehendak itu atau memberikan sebagai maklumat benar apa-apa maklumat yang dia tahu atau mempunyai sebab untuk percaya adalah palsu, tidak benar atau tidak betul, keseluruhannya atau sebahagiannya, melakukan suatu kesalahan.

(3) Jika apa-apa maklumat yang diberikan di bawah subseksyen (2) dibuktikan palsu, tidak benar atau tidak betul, keseluruhannya atau sebahagiannya, tidak menjadi suatu pembelaan dakwaan bahawa maklumat itu atau mana-mana bahagiannya telah disalahtafsirkan atau diberikan dengan tidak sengaja atau tanpa niat jenayah atau tipuan.

(4) Ketua Pengarah, seseorang Pegawai Kesihatan atau seseorang inspektor yang membuat sesuatu penyiasatan di bawah Akta ini boleh menjalankan mana-mana atau semua kuasa yang diberikan oleh seksyen 111 Kanun Tatacara Jenayah [Akta 593] dan seksyen 112 hingga 114 Kanun itu hendaklah terpakai bagi pernyataan yang dibuat oleh orang yang diperiksa dalam perjalanan penyiasatan itu.

BAHAGIAN III

KESALAHAN DAN KEWAJIPAN LAIN PEMUNYA DAN
PENDUDUK

Kelulusan hendaklah diperoleh bagi kerja yang mungkin membiakkan atau memberi perlindungan pada serangga pembawa penyakit

11. (1) Jika pada pendapat Ketua Pengarah atau seseorang Pegawai Kesihatan bahawa sesuatu kerja membina bangunan, memajukan tanah, menebus guna tanah, mengorek, melombong atau kerja lain yang sedang atau yang akan diusaha, dilaksana atau dijalankan oleh seseorang, yang mungkin membiakkan atau memberi perlindungan pada serangga pembawa penyakit, Ketua Pengarah atau Pegawai Kesihatan boleh menghendaki orang itu mengemukakan kepadanya pelan bagi kerja itu.

(2) Ketua Pengarah atau Pegawai Kesihatan boleh, selepas mengkaji pelan itu, menghendaki orang yang mengusaha, melaksana atau menjalankan kerja membina bangunan, memajukan tanah, menebus guna tanah, mengorek, melombong atau kerja lain itu mematuhi syarat-syarat yang difikirkannya perlu bagi mencegah serangga pembawa penyakit daripada membiak atau mendapat perlindungan.

(3) Seseorang yang tidak mengemukakan pelan sebagaimana yang dikehendaki di bawah subseksyen (1) atau enggan, tidak atau cuai mematuhi mana-mana syarat yang dikenakan di bawah subseksyen itu bersalah atas suatu kesalahan di bawah Akta ini.

Larangan terhadap pembersihan tumbuhan bawah dalam hal keadaan tertentu, dsb.

12. (1) Seseorang pemunya, penduduk atau seseorang lain yang bercadang hendak membuat atau mengarahkan atau membenarkan supaya dibuat mana-mana daripada yang berikut, iaitu:

(a) menebas atau membersihkan apa-apa tumbuhan bawah atau tumbuh-tumbuhan lain dalam lingkungan dua puluh kaki daripada mana-mana anak sungai atau air resapan atau air mengalir atau bertakung yang baginya tuduhan telah diberikan oleh tumbuhan bawah atau tumbuhan-tumbuhan lain itu;

- (b) menebang atau membersihkan hutan, tumbuhan bawah atau tumbuh-tumbuhan lain; atau
- (c) membuat lubang bagi maksud menanam, menanam semula atau memajukan tanah,

hendaklah memberitahu Ketua Pengarah atau seseorang Pegawai Kesihatan secara bertulis mengenai tujuannya tidak kurang daripada empat belas hari sebelum kerja itu bermula.

(2) Ketua Pengarah atau seseorang Pegawai Kesihatan apabila menerima notis di bawah subseksyen (1) boleh secara bertulis memerintahkan pemunya, penduduk atau seseorang lain mengambil apa-apa langkah yang ditetapkannya dalam perintah bertulis itu bagi mencegah serangga pembawa penyakit daripada membiak atau mendapat perlindungan.

(3) Tiada seseorang pemunya atau penduduk sesuatu premis, termasuklah sesuatu tanah pertanian boleh membenarkan apa-apa lubang atau lekukan yang mungkin menakung air daripada terus berada pada atau di atas tanah yang dipunyai atau diduduki olehnya selama suatu tempoh lebih daripada tujuh hari daripada masa lubang atau lekukan itu dibuat, sama ada lubang atau lekukan itu dibuat dalam masa membersihkan, menanam atau kerja pertanian lain atau oleh kerana tumbangnyanya sesuatu pokok atau dalam apa-apa jua cara lain, dan tiap-tiap seorang pemunya atau penduduk hendaklah menimbus atau mengarahkan supaya ditimbus mana-mana lubang atau lekukan itu hingga sama rata dengan tanah sekitarnya dalam tempoh tujuh hari daripada tarikh lubang atau lekukan itu dibuat:

Dengan syarat bahawa pemunya atau penduduk boleh membiarkan lubang atau lekukan itu kekal selama suatu tempoh lebih lama daripada tujuh hari jika dia mengambil apa-apa langkah untuk mencegah serangga pembawa penyakit di dalam lubang atau lekukan itu daripada membiak atau daripada mendapat perlindungan.

(4) Seseorang yang melanggar peruntukan seksyen ini atau mana-mana perintah di bawah subseksyen (2) bersalah atas suatu kesalahan di bawah Akta ini.

Larangan terhadap tindakan menimbulkan keadaan yang mungkin membiakkan atau memberi perlindungan kepada serangga pembawa penyakit

13. (1) Tiada seorang pun boleh melaku atau menjalankan apa-apa tindakan yang boleh, atau yang mungkin, menimbulkan sesuatu keadaan yang boleh membiakkan dan memberi perlindungan kepada serangga pembawa penyakit, atau membenar atau membiarkan keadaan itu terjadi atau berterusan.

(2) Seseorang yang melanggar subseksyen (1) bersalah atas suatu kesalahan di bawah Akta ini.

Larangan terhadap pembiakan, dsb., serangga pembawa penyakit tanpa kebenaran

14. (1) Tiada seorang pun boleh membiakkan, menyimpan, memungut, mengedar, menjual, mengimport atau mengeksport sesuatu serangga pembawa penyakit tanpa kebenaran bertulis Ketua Pengarah.

(2) Sesuatu kebenaran yang diberi di bawah peruntukan subseksyen (1)—

- (a) hendaklah mengikut budi bicara Ketua Pengarah setelah dia berpuas hati bahawa permohonan untuknya telah dibuat bagi maksud saintifik atau bagi maksud pelajaran atau penyelidikan atau bagi sebab lain yang diterimanya;
- (b) boleh tertakluk kepada apa-apa syarat yang difikirkan patut dikenakan oleh Ketua Pengarah; dan
- (c) boleh dibatalkan pada bila-bila masa oleh Ketua Pengarah tanpa memberi apa-apa sebab baginya.

(3) Seseorang yang melanggar subseksyen (1) atau yang melanggar mana-mana syarat yang dikenakan di bawah perenggan (2)(b) bersalah atas suatu kesalahan di bawah Akta ini.

BAHAGIAN IV

PELBAGAI

Memperoleh semula kos dan perbelanjaan

15. (1) Jika amaun kos dan perbelanjaan yang kena dibayar di bawah subseksyen 8(7) tidak dibayar oleh pihak yang kena

membayarinya dalam tempoh tujuh hari selepas diminta, kegagalan untuk membayar itu boleh dilaporkan kepada sesuatu Mahkamah Majistret dan walau apa pun undang-undang bertulis amaun itu boleh diperoleh semula mengikut cara yang sama seolah-olah ia suatu denda yang dikenakan oleh mahkamah itu.

(2) Jika seseorang menjual atau memindah milik apa-apa harta yang berkenaan dengannya kos dan perbelanjaan telah dilakukan oleh Ketua Pengarah atau seseorang Pegawai Kesihatan pada atau mengenai menjalankan sesuatu kerja yang dikehendaki dibuat di bawah Akta ini dan kos dan perbelanjaan itu boleh diperoleh semula di bawah Akta ini daripada pemunya harta itu, orang itu hendaklah terus kena membayar semua kos dan perbelanjaan yang kena dibayar berkenaan dengan harta itu dan menjalankan semua tanggungan lain yang dikenakan oleh Akta ini kepada pemunya harta yang menjadi kena dibayar atau dikehendaki dilaksanakan sebelum pemindahan milik itu.

(3) Tiada apa-apa pun dalam seksyen ini boleh menyentuh tanggungan pembeli atau penerima pindah milik untuk membayar kos dan perbelanjaan berkenaan dengan harta itu atau hak Ketua Pengarah atau seseorang Pegawai Kesihatan untuk memperoleh semula kos dan perbelanjaan itu atau untuk menjalankan mana-mana tanggungan di bawah Akta ini.

(4) Tiada apa-apa pun dalam seksyen ini boleh menyentuh tanggungan seseorang untuk didakwa atau dihukum di bawah Akta ini.

(5) Ketua Pengarah atau seseorang Pegawai Kesihatan boleh mengikut budi bicaranya mengecualikan sebahagian atau kesemua daripada bayaran kos dan perbelanjaan jika dia mempunyai sebab untuk mempercayai bahawa orang yang dikehendaki membuat bayaran tidak berkemampuan untuk membayar bayaran itu.

(6) Bagi maksud seksyen ini “kos dan perbelanjaan” ertinya kesemua kos dan perbelanjaan yang dilakukan.

Penyampaian perintah, dsb.

16. (1) Tiap-tiap perintah, notis atau dokumen lain yang dikehendaki oleh Akta ini atau mana-mana peraturan yang dibuat di bawahnya

yang kena disampaikan kepada mana-mana orang boleh disampaikan—

- (a) dengan menyerahkannya kepada orang itu atau dengan menyerahkannya kepada seseorang keluarganya yang dewasa atau orang gajinya di tempat tinggal akhirnya yang diketahui;
- (b) dengan meninggalkannya di tempat tinggal atau perniagaannya yang biasa atau terakhir diketahui dalam sampul yang dialamatkan kepadanya; atau
- (c) dengan menghantarkannya secara pos dalam suatu surat yang telah dibayar terlebih dahulu yang dialamatkan kepada orang itu di tempat tinggal atau perniagaannya yang biasa atau terakhir diketahui.

(2) Sesuatu perintah, notis atau dokumen lain yang dikehendaki oleh Akta ini atau mana-mana peraturan yang dibuat di bawahnya boleh disampaikan kepada sesuatu pertubuhan perbadanan, firma, persatuan atau kumpulan orang—

- (a) dengan menyerahkannya kepada seseorang pengarah, pengurus, setiausaha atau pegawai lain seumpamanya atau pekongsi atau seseorang yang berupa sebagai bertindak dalam jawatan itu; atau
- (b) dengan menghantarkannya secara pos dalam suatu surat yang telah dibayar terlebih dahulu yang dialamatkan kepada pejabat berdaftar atau tempat perniagaan biasa atau yang terakhir diketahui kepunyaan pertubuhan perbadanan, firma, persatuan atau lain-lain kumpulan orang.

(3) Sesuatu perintah, notis atau dokumen lain yang dikehendaki disampaikan oleh Akta ini atau mana-mana peraturan yang dibuat di bawahnya kepada pemunya atau penduduk sesuatu premis hendaklah disifatkan sebagai dialamatkan dengan sempurna jika dialamatkan dengan menggunakan perihal “pemunya” atau “penduduk” premis itu tanpa nama atau perihal selanjutnya.

(4) Tanpa menyentuh subseksyen (1) dan (2), sesuatu perintah, notis atau dokumen lain yang dikehendaki disampaikan oleh Akta ini atau mana-mana peraturan yang dibuat di bawahnya kepada pemunya atau penduduk sesuatu premis boleh disampaikan dengan menghantarnya kepada seseorang dewasa yang berada di premis itu atau, jika tidak ada seseorang dewasa di premis itu, kepada

sesiapa yang perintah, notis atau dokumen lain itu boleh dengan usaha yang munasabah diserahkan atau, dengan melekatkan perintah, notis atau dokumen itu pada sesuatu bahagian premis itu yang mudah dilihat.

Rayuan kepada Menteri

17. (1) Jika pemunya atau penduduk sesuatu premis berpendapat bahawa sesuatu perintah bertulis yang dibuat di bawah Akta ini dan yang menyentuh dirinya atau apa-apa jua yang dicadang hendak dilakukan tidak munasabah atau tidak perlu, dia boleh, dalam tempoh yang ditetapkan dalam perintah itu (iaitu tidak kurang daripada tujuh hari dari tarikh perintah itu disampaikan), merayu secara bertulis kepada Menteri, dengan itu pelaksanaan perintah itu atau kerja yang dikehendaki dibuat hendaklah ditangguhkan.

(2) Menteri boleh mengesah, mengubah atau membatalkan perintah itu atau mengarahkan supaya langkah-langkah atau kerja yang ditetapkan dalamnya diteruskan, diubah atau ditinggalkan, mengikut mana-mana yang berkenaan, atau membuat sesuatu perintah yang Ketua Pengarah atau seseorang Pegawai Kesihatan adalah berwibawa untuk membuat di bawah Akta ini, dan keputusan Menteri mengenainya adalah muktamad.

Tiada pampasan

18. Tiada seorang pun berhak menerima pampasan bagi apa-apa perbelanjaan yang dilakukan atau kerosakan yang disebabkan oleh sesuatu perintah atau perbuatan yang dibuat menurut Akta ini atau mana-mana peraturan yang dibuat di bawahnya melainkan jika kerosakan itu telah disebabkan dengan niat jahat atau tanpa sebab yang munasabah.

Kewajipan pemunya dan penduduk untuk menjaga kerja mencegah pembiakan serangga pembawa penyakit

19. (1) Jika Ketua Pengarah atau seseorang Pegawai Kesihatan atau mana-mana pihak berkuasa tempatan atau sesuatu jabatan Kerajaan Persekutuan atau Kerajaan sesuatu Negeri telah membuat apa-apa kerja binaan dengan tujuan untuk mencegah pembiakan serangga pembawa penyakit, pemunya dan penduduk premis yang padanya kerja itu didirikan hendaklah mencegah premis itu daripada digunakan dalam apa-apa cara sekalipun yang mungkin menyebabkan kerja itu merosot atau kurang cekap.

(2) Jika sesuatu premis digunakan dengan cara yang menyebabkan kerja itu merosot atau kurang cekap, pemunya dan penduduk premis itu, tertakluk kepada peruntukan subseksyen (4), bersalah atas suatu kesalahan di bawah Akta ini dan Ketua Pengarah atau seseorang Pegawai Kesihatan boleh memasuki premis itu dan menjalankan apa-apa pembaikan atau kerja ke atasnya dan walau apa pun yang terkandung dalam sesuatu undang-undang bertulis memperoleh semula daripada orang yang disabitkan, mengikut cara yang sama seolah-olah ia suatu denda yang dikenakan oleh sesuatu Mahkamah Majistret, apa-apa kos dan perbelanjaan yang dengan itu dilakukan.

(3) Sebelum sesuatu prosiding diadakan di bawah seksyen ini, notis bertulis hendaklah diberi oleh Ketua Pengarah atau seseorang Pegawai Kesihatan kepada pemunya atau penduduk, mengikut mana-mana yang berkenaan, menyatakan apa yang dikehendaki oleh Ketua Pengarah atau Pegawai Kesihatan dibuat atau jangan dibuat dan memberikan masa untuk mematuhiinya sebagaimana yang difikirkan perlu oleh Ketua Pengarah atau Pegawai Kesihatan itu.

(4) Jika pemunya premis itu atas alasan sesuatu kontrak undang-undang (yang bukannya suatu kontrak yang dibuat dengan tujuan mengelakkan tanggungan di bawah seksyen ini) ditahan daripada memasuki premis itu untuk menjalankan kewajipan dan tanggungan yang disebut dalam subseksyen (1), dia tidak boleh dikenakan penalti yang disebut dalam subseksyen (2), melainkan jika boleh ditunjukkan bahawa dia telah dalam apa-apa cara menyebabkan penduduk itu enggan atau tidak menjalankan kewajipan dan tanggungan itu.

Penalti bagi merosakkan kerja yang dijalankan oleh Ketua Pengarah atau seseorang Pegawai Perubatan Kesihatan

20. Seseorang yang, tanpa persetujuan Ketua Pengarah atau seseorang Pegawai Kesihatan, campur tangan dalam, merosakkan, mencatitkan, membinasakan atau menjadikan tidak berguna apa-apa kerja yang dijalankan atau apa-apa barang atau benda yang ditempatkan dalam, di bawah atau di atas sesuatu premis oleh atau di bawah perintah Ketua Pengarah atau seseorang Pegawai Kesihatan bersalah atas suatu kesalahan di bawah Akta ini dan boleh apabila disabitkan didenda tidak melebihi *sepuluh ribu ringgit; dan Ketua Pengarah atau seseorang Pegawai Kesihatan boleh walau apa pun yang terkandung dalam sesuatu undang-undang bertulis memperoleh semula daripada orang yang disabitkan, mengikut cara yang sama

*CATATAN—Dahulunya “dua ribu ringgit”—lihat Akta A1086.

seolah-olah ia suatu denda yang dikenakan oleh sesuatu Mahkamah Majistret, apa-apa kos dan perbelanjaan yang dilakukan dalam membaiki kerja itu atau mengganti barang atau benda yang dicampurkan, dirosakkan, dicatatkan, dibinasakan atau dijadikan tidak berguna sedemikian itu.

Penalti kerana menghalang

21. Seseorang yang menghalang Ketua Pengarah, seseorang Pegawai Kesihatan, seseorang inspektor atau seseorang yang ditugaskan menjalankan peruntukan Akta ini bersalah atas suatu kesalahan di bawah Akta ini dan boleh apabila disabitkan didenda tidak melebihi *sepuluh ribu ringgit atau dipenjarakan selama suatu tempoh tidak melebihi dua tahun atau kedua-duanya.

Tanggungjawab pemunya, penduduk, pekhidmat, dsb.

22. (1) Jika sesuatu kesalahan telah dilakukan di bawah Akta ini atau mana-mana peraturan yang dibuat di bawahnya oleh seseorang selain pemunya atau penduduk premis itu, pemunya dan penduduk hendaklah, walaupun tiada seorang pun dipertuduh atas kesalahan itu, disifatkan sebagai bersalah atas kesalahan itu melainkan jika dia boleh membuktikan bahawa kesalahan itu dilakukan tanpa pengetahuan, persetujuan dan pembiarannya dan bahawa dia telah menjalankan semua usaha yang sepatutnya untuk mencegah kesalahan itu daripada berlaku.

(2) Jika sesuatu kesalahan di bawah Akta ini atau mana-mana peraturan yang dibuat di bawahnya telah dilakukan atau disifatkan telah dilakukan di bawah subseksyen (1) oleh sesuatu pertubuhan perbadanan, firma, persatuan atau kumpulan orang lain, seseorang yang pada masa pelakuan kesalahan itu seorang pengarah, pengurus, setiausaha atau pegawai seumpamanya lain atau seorang pekongsi pertubuhan perbadanan, firma, persatuan atau kumpulan orang lain atau berupa sebagai bertindak dalam jawatan itu hendaklah, serta juga pertubuhan perbadanan, firma, persatuan atau kumpulan orang lain itu, disifatkan bersalah atas kesalahan itu melainkan jika dia membuktikan bahawa kesalahan itu telah dilakukan tanpa persetujuan atau pembiarannya dan bahawa dia menjalankan semua usaha bagi mencegah kesalahan itu daripada berlaku sebagaimana yang sepatutnya telah dilakukan olehnya, memandangkan kepada jenis tugasnya dalam jawatan itu dan kepada semua hal keadaan.

*CATATAN—Dahulunya “satu ribu ringgit atau dipenjarakan selama suatu tempoh tidak melebihi tiga bulan atau kedua-duanya”—lihat Akta A1086.

Pemulaan dan penjalanan pendakwaan

22A. Pendakwaan berkenaan dengan sesuatu kesalahan di bawah Akta ini tidak boleh dimulakan kecuali melalui atau dengan keizinan bertulis Pendakwa Raya.

Penalti am

23. Seseorang yang bersalah atas sesuatu kesalahan di bawah Akta ini atau mana-mana peraturan yang dibuat di bawahnya yang baginya tiada penalti tertentu diperuntukkan boleh apabila disabitkan—

- (a) berkenaan dengan sesuatu kesalahan pertama didenda tidak melebihi *sepuluh ribu ringgit atau dipenjarakan selama suatu tempoh tidak melebihi dua tahun atau kedua-duanya;
- (b) berkenaan dengan sesuatu kesalahan kedua atau yang kemudiannya didenda tidak melebihi **lima puluh ribu ringgit atau dipenjarakan selama suatu tempoh tidak melebihi lima tahun atau kedua-duanya;
- (c) berkenaan dengan sesuatu kesalahan yang berterusan didenda selanjutnya tidak melebihi ***lima ratus ringgit bagi tiap-tiap satu hari kesalahan itu diteruskan.

Majistret Kelas Pertama hendaklah mempunyai bidang kuasa penuh

23A. Walau apapun peruntukan mana-mana undang-undang bertulis yang berlawanan, suatu mahkamah Majistret Kelas Pertama hendaklah mempunyai bidang kuasa untuk membicarakan apa-apa kesalahan di bawah Akta ini dan untuk menjatuhkan hukuman penuh bagi mana-mana kesalahan itu.

Bantuan polis

24. Jika Ketua Pengarah, seseorang Pegawai Kesihatan atau seseorang inspektor hendak memasuki sesuatu premis bagi maksud menjalankan peruntukan Akta ini, dia boleh, jika pada pendapatnya perlu, mendapatkan bantuan seseorang pegawai polis dan pegawai polis itu hendaklah memberi bantuan yang perlu bagi maksud itu.

*CATATAN—Dahulunya “seribu ringgit atau penjara selama suatu tempoh tidak melebihi tiga bulan atau kedua-duanya”—lihat Akta A1086.

**CATATAN—Dahulunya “dua ribu ringgit atau penjara selama suatu tempoh tidak melebihi satu tahun atau kedua-duanya”—lihat Akta A1086.

***CATATAN—Dahulunya “lima puluh ringgit”—lihat Akta A1086.

Kuasa untuk mengkompaun

25. (1) Ketua Pengarah, seseorang Pegawai Kesihatan, seseorang inspektor atau seseorang pegawai awam yang diberi kuasa secara bertulis bagi maksud itu oleh Ketua Pengarah boleh mengkompaunkan apa-apa kesalahan yang dilakukan oleh mana-mana orang di bawah Akta ini atau mana-mana peraturan yang dibuat di bawah Akta ini dan yang ditetapkan melalui peraturan-peraturan yang dibuat di bawah Akta ini sebagai kesalahan yang boleh dikompaun, dengan membuat suatu tawaran bertulis kepada orang yang disyaki telah melakukan kesalahan itu untuk mengkompaunkan kesalahan itu apabila dibayar suatu amaun yang tidak melebihi *lima ratus ringgit kepada Ketua Pengarah, seseorang Pegawai Kesihatan, seseorang inspektor atau seseorang pegawai awam yang diberi kuasa sedemikian dalam masa yang dinyatakan dalam tawaran itu.

(2) Suatu tawaran di bawah subseksyen (1) boleh dibuat pada bila-bila masa selepas kesalahan itu dilakukan, tetapi sebelum apa-apa pendakwaan baginya dimulakan, dan jika amaun yang dinyatakan dalam tawaran itu tidak dibayar dalam masa yang dinyatakan dalam tawaran itu atau dalam apa-apa tempoh lanjutan yang diberikan oleh Ketua Pengarah, seseorang Pegawai Kesihatan, seseorang inspektor atau seseorang pegawai awam yang diberi kuasa sedemikian, pendakwaan bagi kesalahan itu boleh dimulakan pada bila-bila masa selepas itu terhadap orang yang kepadanya tawaran itu dibuat.

(3) Jika suatu kesalahan dikompaunkan di bawah subseksyen (1), tiada pendakwaan boleh selepas itu dimulakan berkenaan dengan kesalahan itu terhadap orang yang kepadanya tawaran untuk mengkompaunkan itu dibuat.

Akta hendaklah terpakai bagi semua harta

26. Kecuali sebagaimana yang diperuntukkan dalam seksyen 19, Akta ini hendaklah terpakai bagi semua harta daripada tiap-tiap jenis termasuk yang dipunyai oleh, diletak hak pada atau disenggara oleh sesuatu badan berkanun.

*CATATAN—Dahulunya “seratus ringgit”—lihat Akta A1086.

Kuasa untuk membuat peraturan-peraturan

27. Menteri boleh membuat peraturan-peraturan bagi menjalankan maksud Akta ini dan tanpa menyentuh keluasan makna perkataan yang tersebut di atas boleh—

- (a) menentukan langkah-langkah atau kerja yang kena diambil atau dibuat oleh seseorang atau kelas orang bagi mencegah serangga pembawa penyakit daripada membiak dan diberi perlindungan;
 - (b) menghendaki seseorang atau kelas orang menghantar apa-apa maklumat yang ditentukan;
 - (c) menetapkan pengawalan dan syarat-syarat mengenai pengimportan atau pengeksporan serangga pembawa penyakit;
 - (d) menetapkan kesalahan yang boleh dikompaun dan cara mengkompaun;
 - (e) menetapkan bentuk apa-apa perintah, notis atau dokumen lain yang dikehendaki di bawah Akta ini atau mana-mana peraturan yang dibuat di bawahnya.
-

UNDANG-UNDANG MALAYSIA**Akta 154****AKTA PEMUSNAHAN SERANGGA PEMBAWA
PENYAKIT 1975****SENARAI PINDAAN**

Undang-undang yang meminda	Tajuk ringkas	Berkuat kuasa dari
Akta A327	Akta Kanun Keseksaan (Pindaan dan Peluasan) 1976	31-03-1976
Akta 160	Akta Matawang Malaysia (Ringgit) 1975	29-08-1975
Akta A1086	Akta Pemusnahan Serangga Pembawa Penyakit (Pindaan) 2000	01-01-2001

UNDANG-UNDANG MALAYSIA**AKTA 154****AKTA PEMUSNAHAN SERANGGA PEMBAWA
PENYAKIT 1975****SENARAI SEKSYEN YANG DIPINDA**

Seksyen	Kuasa meminda	Berkuat kuasa dari
2	Akta A1086	01-01-2001
3	Akta A1086	01-01-2001
5	Akta A1086	01-01-2001
7	Akta A1086	01-01-2001
8	Akta A1086	01-01-2001
10-10A	Akta A1086	01-01-2001
20-21	Akta A1086	01-01-2001
22A	Akta A1086	01-01-2001
23-23A	Akta A1086	01-01-2001
25	Akta A1086	01-01-2001
