

UNDANG-UNDANG MALAYSIA

VERSI ATAS TALIAN TEKS CETAKAN
SEMULA YANG KEMAS KINI

Akta 438

AKTA ZON BEBAS 1990

Sebagaimana pada 1 Mei 2013

AKTA ZON BEBAS 1990

Tarikh Persetujuan Diraja 23 April 1990

Tarikh diterbitkan dalam
Warta 10 Mei 1990

UNDANG-UNDANG MALAYSIA

Akta 468

AKTA ZON BEBAS 1990

SUSUNAN SEKSYEN

Seksyen

1. Tajuk ringkas dan permulaan kuat kuasa
2. Tafsiran
3. Perisyiharan zon bebas dan pelantikan Pihak Berkuasa

BAHAGIAN II

AKTIVITI YANG DIBENARKAN DALAM ZON BEBAS

4. Barang dan perkhidmatan dalam zon bebas
5. Urusan mengenai atau pelupusan barang dalam zon bebas
6. Pengecualian barang dan perkhidmatan daripada taraf bebas
- 6A. Perniagaan runcit di dalam zon bebas
7. Barang disifatkan dieksport dari atau diimport ke dalam Malaysia
8. Barang yang dikilang dalam zon perindustrian bebas
9. Penalti
10. Aktiviti
11. Barang yang dibenarkan ke dalam zon perindustrian bebas
12. Barang yang dibenarkan ke dalam zon perdagangan bebas

BAHAGIAN III**FUNGSI TERTENTU PIHAK BERKUASA****Seksyen**

13. Pihak Berkuasa hendaklah mengadakan kemudahan
14. Pihak Berkuasa boleh membenarkan pembinaan bangunan persendirian, dsb.
15. Kemasukan dan pemastautinan dalam suatu zon perindustrian bebas
16. Penyingkiran barang tertentu, dsb.
17. Laporan tahunan dan akaun

BAHAGIAN IV

**KESALAHAN, PENALTI,
PENGGELEDAHAN, PENYITAAN, TANGKAPAN DAN
PERUNTUKAN MENGENAI PERBICARAAN
DAN PROSIDING**

18. Orang yang terikat untuk memberi maklumat
19. Penalti bagi kesalahan yang selainnya tidak diperuntukkan dengan nyata
20. Percubaan dan persubahatan
21. Mengeluarkan waran geledah
22. Bila penggeledahan boleh dibuat tanpa waran
23. Pegawai kastam boleh menahan dan menggeledah kenderaan
- 23A. Akses kepada maklumat berekod atau data berkomputer
24. Kuasa untuk membuka bungkusan dan memeriksa barang
25. Pemeriksaan orang yang memasuki dan keluar dari zon bebas
26. Penyitaan barang yang menjadi subjek sesuatu kesalahan
27. Pemulangan atau pelupusan harta alih
28. Kuasa tangkapan
29. Peruntukan berkaitan dengan penangkapan tanpa waran

Seksyen

30. (*Dipotong*)

30A. Kewajipan kerahsiaan

31. Perlindungan bagi pemberi maklumat daripada diketahui
32. Kesalahan oleh kumpulan orang, dan oleh pekhidmat dan ejen
33. Mengkompaun kesalahan
34. Perlindungan bagi Kerajaan daripada liabiliti
35. Perlindungan bagi pegawai kastam daripada liabiliti
36. Tiada kos atau ganti rugi boleh didapati melainkan penyitaan dibuat tanpa sebab yang munasabah atau sebab yang mungkin
37. Sabitan di bawah undang-undang bertulis yang lain
38. Barang yang boleh dilucut hak
39. Mahkamah hendaklah memerintah perlucutkhan dan pelupusan barang yang disita
40. Barang yang disita yang berkenaan dengannya tiada apa-apa pendakwaan
41. Barang yang disita boleh diserahkan kepada pemunya atau orang lain

BAHAGIAN V

PERUNTUKAN PELBAGAI

42. Vesel berkaitan dengan zon bebas
- 42A. Permudahan barang ke dalam dan dari zon bebas melalui laut
- 42B. Pemindahan barang ke dalam dan dari zon bebas melalui udara
- 42C. Pemindahan barang ke dalam dan dari zon bebas melalui jalan atau keretapi
43. Pegawai kastam yang hak boleh mengambil sampel
44. Pekhidmat awam
45. Upah
46. Rayuan atas keputusan Pihak Berkuasa atau Ketua Pengarah

Seksyen

47. Kuasa membuat peraturan-peraturan
48. Kuasa untuk mewakil

BAHAGIAN VI

PINDAAN DAN PEMANSUHAN

49. Pindaan dan pemansuhan
50. Zon perdagangan bebas disifatkan sebagai zon perindustrian bebas
51. Menteri boleh membatalkan mana-mana pengisytiharan atau perintah

JADUAL PERTAMA

JADUAL KEDUA

JADUAL KETIGA

UNDANG-UNDANG MALAYSIA

Akta 438

AKTA ZON BEBAS 1990

Suatu Akta untuk membuat peruntukan mengenai penubuhan zon bebas dalam Malaysia untuk menggalakkan kehidupan ekonomi Negara dan bagi maksud yang berkaitan dengannya.

[5 September 1991, P.U. (B) 455/1991]

MAKA INILAH DIPERBUAT UNDANG-UNDANG oleh Duli Yang Maha Mulia 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. (1) Akta ini bolehlah dinamakan Akta Zon Bebas 1990.
- (2) Akta ini hendaklah mula berkuat kuasa pada suatu tarikh yang akan ditetapkan oleh Menteri melalui pemberitahuan dalam *Warta* dan Menteri bolehlah menetapkan tarikh mula berkuat kuasa yang berlainan bagi peruntukan yang berlainan dalam Akta ini.

Tafsiran

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

“aktiviti” termasuklah aktiviti perdagangan dan aktiviti pengilangan dan pengendalian yang berkaitan;

“aktiviti perdagangan” termasuklah bermiaga tidak termasuk perniagaan runcit), memecah pukal, menggred, pembungkusan semula, melabel semula dan transit;

“barang” termasuklah binatang, burung, ikan, tumbuhan dan semua jenis harta alih;

“cukai jualan” ertinya apa-apa cukai yang dikenakan oleh atau di bawah Akta Cukai Jualan 1972 [Akta 64];

“cukai perkhidmatan” ertinya apa-apa cukai yang dikenakan oleh atau di bawah Akta Cukai Perkhidmatan 1975 [Akta 151];

“duti eksais” ertinya apa-apa duti yang dikenakan oleh atau di bawah Akta Eksais 1976 [Akta 176];

“duti kastam” ertinya apa-apa duti yang dikenakan oleh atau di bawah Akta Kastam 1967 [Akta 235];

“kawasan utama kastam” ertinya mana-mana bahagian Malaysia tetapi tidak termasuk zon bebas, Labuan, Langkawi dan Tioman;

“Labuan” hendaklah mempunyai pengertian yang sama seperti yang diberikan kepadanya di bawah seksyen 154 Akta Kastam 1967;

“Langkawi” hendaklah mempunyai pengertian yang sama seperti yang diberikan kepadanya di bawah seksyen 163A Akta Kastam 1967;

“lapangan terbang kastam” hendaklah mempunyai erti yang sama yang diberikan kepadanya di bawah Akta Kastam 1967;

“Menteri” ertinya Menteri yang sedang dipertanggungkan dengan tanggungjawab bagi kewangan;

“nilai” berkaitan dengan barang yang diimport mempunyai erti

yang diberikan kepadanya di bawah seksyen 2 Akta Kastam 1967;

“pegawai Pihak Berkuasa yang hak” ertinya mana-mana pegawai Pihak Berkuasa yang bertindak bagi menunaikan tugasnya di bawah Akta sama ada tugas itu ditugaskan kepadanya secara khas atau am, atau secara nyata atau tersirat;

“pengendalian” ertinya pengendalian yang dinyatakan di bawah aktiviti yang diluluskan oleh Menteri di bawah peruntukan seksyen 10;

“pengilangan” ertinya penukaran dengan cara tangan atau jentera bahan organik atau tidak organik kepada suatu keluaran baru dengan menukar saiz, bentuk, komposisi, jenis atau kualiti bahan itu dan termasuklah memasang bahagian menjadi suatu jentera atau keluaran lain, tetapi tidak termasuk pemasangan jentera atau kelengkapan bagi maksud pembinaan; dan istilah “aktiviti mengilang” dengan variasi gramatisnya dan dengan ungkapan seasalnya hendaklah ditafsirkan dengan sewajarnya dan, berkaitan dengan istilah itu, ia hendaklah termasuk apa-apa aktiviti yang ditetapkan oleh Ketua Pengarah sebagai aktiviti mengilang:

Dengan syarat bahawa Ketua Pengarah boleh mengikut budi bicara mutlaknya menentukan bahawa hasil bagi apa-apa pengilangan atau aktiviti itu bukanlah suatu keluaran barang yang baru;

“perkhidmatan” mempunyai pengertian yang sama seperti yang diberikan kepada istilah “perkhidmatan ditetapkan” di bawah Peraturan-Peraturan Cukai Perkhidmatan 1975 [P.U. (A) 52/1975];

“Pihak Berkuasa” ertinya mana-mana badan berkanun atau syarikat atau jabatan bagi Kerajaan Malaysia atau bagi mana-mana Negeri dalam Malaysia yang dilantik di bawah peruntukan subseksyen 3(2) untuk mentadbir, menyenggara dan mengendali mana-mana zon bebas;

“tempat import atau eksport yang ditetapkan” ertinya apa-apa tempat yang ditetapkan di bawah seksyen 142 Akta Kastam 1967 sebagai suatu tempat bagi import dan eksport barang melalui jalan

dan keretapi;

“tempat pendaratan yang sah di sisi undang-undang” hendaklah mempunyai erti yang sama yang diberikan kepadanya di bawah Akta Kastam 1967;

“Tioman” hendaklah mempunyai erti yang sama yang diberikan kepadanya di bawah seksyen 163j Akta Kastam 1967;

“zon bebas” ertinya mana-mana bahagian Malaysia yang diisytiharkan di bawah peruntukan subseksyen 3(1) menjadi suatu zon perdagangan bebas atau zon perindustrian bebas.

(2) Bagi maksud tafsiran perkataan “nilai”, import ertinya import dari suatu zon bebas ke dalam suatu kawasan utama kastam.

(3) Ungkapan “Ketua Pengarah”, “pegawai kastam”, “pegawai kanan kastam”, “pegawai kastam yang hak” dan “barang berdut” masing-masing hendaklah mempunyai pengertian yang diberikan kepadanya dalam Akta Kastam 1967.

Perisyiharan zon bebas dan pelantikan Pihak Berkuasa

3. (1) Menteri boleh, melalui pemberitahuan dalam *Warta*, mengisytiharkan mana-mana kawasan dalam Malaysia sebagai suatu zon perdagangan bebas atau zon perindustrian bebas dan setiap pemberitahuan itu hendaklah mentakrifkan had zon itu.

(2) Menteri boleh melantik mana-mana badan berkanun yang ditubuhkan atau diwujudkan oleh atau di bawah suatu undang-undang Persekutuan atau mana-mana jabatan bagi Kerajaan Malaysia atau dengan persetujuan Negeri yang berkenaan, mana-mana badan berkanun yang ditubuhkan atau dibentuk oleh atau di bawah suatu undang-undang Negeri atau mana-mana jabatan Kerajaan bagi suatu Negeri atau mana-mana syarikat sebagai Pihak Berkuasa untuk mentadbir, menyenggara dan mengendali mana-mana zon bebas yang telah diisytiharkan sedemikian di bawah subseksyen (1).

BAHAGIAN II

AKTIVITI YANG DIBENARKAN DALAM ZON BEBAS

Barang dan perkhidmatan dalam zon bebas

4. Tertakluk kepada Akta ini apa-apa jenis barang dan perkhidmatan kecuali bagi yang dilarang dengan tertentu dan mutlak oleh undang-undang, boleh dibawa masuk, dikeluarkan, dihasilkan atau dibekalkan dalam suatu zon bebas tanpa bayaran apa-apa duti kastam, duti eksais, cukai jualan atau cukai perkhidmatan.

Urusan mengenai atau pelupusan barang dalam zon bebas

5. (1) Melainkan jika diperuntukkan selainnya di bawah Akta ini atau mana-mana peraturan di bawahnya tiada seorang pun boleh berurusan dengan atau selainnya melupuskan apa-apa barang dalam zon bebas.

(2) Tertakluk kepada peruntukan Akta ini, barang dalam suatu zon bebas bolehlah—

(a) dipindahkan dari zon bebas itu untuk eksport atau dihantar ke dalam suatu zon bebas yang lain sama ada dalam bungkusan asal atau selainnya;

(b) melainkan jika diarahkan selainnya oleh Pihak Berkuasa—

(i) disimpan, dijual, dipamer, dipecah-pecahan, dibungkus semula, dipasang, diedarkan, disisihkan, digredkan, dibersihkan, dicampur, atau selainnya dikendelat atau dikilang mengikut peruntukan Akta ini, atau

(ii) dimansuhkan;

(c) dengan kelulusan Pihak Berkuasa, dan tertakluk kepada syarat-syarat yang boleh dikenakan olehnya dihantar ke dalam mana-mana bahagian kawasan utama kastam dalam

bungkusan asal atau selainnya dengan syarat bahawa Pihak Berkuasa hendaklah berunding dengan Ketua Pengarah sebelum pemindahan barang itu dibenarkan.

- (3) Peruntukan seksyen ini tidaklah terpakai kepada barang yang dikecualikan oleh perintah yang dibuat di bawah subseksyen 6(1).

Pengecualian barang dan perkhidmatan daripada taraf bebas

6. (1) Menteri bolehlah, melalui perintah yang disiarkan dalam *Warta*, mengecualikan apa-apa barang atau perkhidmatan daripada peruntukan seksyen 4.

(2) Walau apa pun apa-apa jua yang berlawanan dengan mana-mana undang-undang bertulis, peruntukan Akta Kastam 1967, Akta Eksais 1976, Akta Cukai Jualan 1972 dan Akta Cukai Perkhidmatan 1975 hendaklah terpakai kepada barang dan perkhidmatan yang dikecualikan sedemikian seolah-olah zon bebas itu adalah suatu tempat dalam kawasan utama kastam.

Perniagaan runcit di dalam zon bebas

6A. Menteri boleh, menurut budi bicara mutlaknya, membenarkan mana-mana perniagaan runcit dijalankan di dalam zon bebas dan Menteri boleh mengenakan apa-apa syarat seperti yang difikirkannya patut.

Barang disifatkan dieksport dari atau diimport ke dalam Malaysia

7. Melainkan jika diperuntukkan selainnya di bawah Akta ini atau mana-mana peraturan di bawahnya atau di bawah mana-mana undang-undang bertulis yang lain—

- (a) barang yang dibawa keluar dari mana-mana bahagian kawasan utama kastam dan dibawa ke dalam suatu zon bebas

hendaklah disifatkan sebagai dieksport dari Malaysia; dan

- (b) barang yang dibawa keluar dari suatu zon bebas dan dibawa ke dalam mana-mana bahagian kawasan utama kastam hendaklah disifatkan sebagai diimport ke dalam Malaysia.

Barang yang dikilang dalam zon perindustrian bebas

8. (1) Barang yang dikilang dalam suatu zon perindustrian bebas tidak boleh dibawa keluar dari zon itu kecuali—

- (a) untuk eksport; atau
(b) dengan kelulusan Pihak Berkuasa dan selepas berunding dengan Ketua Pengarah dan, tertakluk kepada syarat-syarat yang boleh dikenakan, bagi pemindahan barang-barang itu ke suatu zon perdagangan bebas.

(2) (*Dipotong oleh Akta 557*).

(3) (*Dipotong oleh Akta 557*).

(4) Barang yang dikilang dalam suatu zon perindustrian bebas tidak boleh, tanpa kebenaran bertulis seorang pegawai kastam yang hak yang berpangkat tidak rendah daripada Penolong Pengarah Kastam dan Eksais, dipakai atau digunakan dalam zon tersebut.

Penalti

9. Mana-mana orang yang melanggar peruntukan seksyen 5, 6A atau 8 melakukan suatu kesalahan dan apabila disabitkan boleh, bagi kesalahan kali pertama, dikenakan denda tidak kurang daripada sepuluh kali ganda amaun duti atau cukai kastam atau eksais atau lima ribu ringgit, mengikut mana-mana amaun yang lebih kecil, dan tidak lebih daripada dua puluh kali ganda amaun duti atau cukai kastam atau eksais atau lima ribu ringgit mengikut mana-mana amaun yang lebih besar, dan bagi kesalahan kali kedua atau kesalahan

berikutnya denda tidak kurang daripada dua puluh kali ganda duti atau cukai kastam atau eksais atau sepuluh ribu ringgit mengikut mana-mana amaun yang lebih kecil, dan tidak lebih daripada empat puluh kali ganda duti atau cukai kastam dan eksais atau sepuluh ribu ringgit mengikut mana-mana amaun yang lebih besar, atau penjara bagi suatu tempoh tidak melebihi dua tahun atau kedua-dua denda dan penjara:

Dengan syarat bahawa jika nilai barang itu tidak dapat ditentukan penaltinya bolehlah bersamaan dengan suatu jumlah denda tidak melebihi lima ribu ringgit.

Aktiviti

10. (1) Dengan kelulusan Menteri—

- (a) aktiviti yang dinyatakan dalam Jadual Pertama boleh dijalankan dalam suatu zon perdagangan bebas;
- (b) aktiviti mengilang yang dinyatakan dalam Jadual Kedua boleh dijalankan dalam suatu zon perindustrian bebas.

(2) Menteri bolehlah dari semasa ke semasa melalui pemberitahuan dalam *Warta* menambah kepada, mengubah atau meminda Jadual Pertama dan Kedua.

(3) Walau apa pun apa-apa yang berlawanan dalam mana-mana undang-undang bertulis, Menteri boleh membenarkan mana-mana aktiviti dijalankan di dalam zon bebas tertakluk kepada apa-apa syarat yang difikirkannya patut dikenakan.

Barang yang dibenarkan ke dalam zon perindustrian bebas

11. (1) Tertakluk kepada Akta ini, barang daripada apa-apa jenis yang akan digunakan secara langsung untuk pengilangan barang lain atau barang yang dikilangkan di mana-mana bahagian kawasan utama kastam yang adalah untuk eksport bolehlah

dibawa ke dalam suatu zon perindustrian bebas.

(2) Menteri boleh, dalam mana-mana hal tertentu, membenarkan barang, selain barang yang disebut dalam subseksyen (1), dibawa ke dalam zon perindustrian bebas bagi mana-mana aktiviti yang dibenarkan olehnya dan tertakluk kepada apa-apa syarat yang difikirkannya patut dikenakan.

Barang yang dibenarkan ke dalam zon perdagangan bebas

12. (1) Tertakluk kepada subseksyen (2) apa-apa jenis barang boleh dibawa ke dalam suatu zon perdagangan bebas.

(2) Menteri boleh, melalui perintah, mlarang apa-apa barang atau kelas barang daripada dibawa ke dalam suatu zon perdagangan bebas.

BAHAGIAN III**FUNGSI TERTENTU PIHAK BERKUASA****Pihak Berkuasa hendaklah mengadakan kemudahan**

13. (1) Menteri boleh menghendaki Pihak Berkuasa mengadakan dan menyenggarakan atau membenarkan dalam suatu zon bebas kemudahan yang difikirkannya perlu untuk membolehkan zon itu berfungsi dengan sepatutnya dan dengan cekap.

(2) Menteri boleh memberi kepada Pihak Berkuasa arahan yang difikirkannya perlu untuk membolehkan suatu zon bebas berfungsi dengan sepatutnya atau bagi maksud melindungi hasil; dan Pihak Berkuasa hendaklah mematuhi mana-mana arahan itu.

(3) Pihak Berkuasa hendaklah mengadakan kemudahan yang mencukupi bagi pegawai kastam yang mengikut tugas mereka dikehendaki hadir dalam atau di perimeter suatu zon bebas; dan Pihak Berkuasa hendaklah membenarkan pejabat kastam ditubuhkan dalam

suatu zon bebas—

(a) untuk membolehkan Ketua Pengarah membuat apa-apa persediaan sebagaimana yang difikirkannya perlu untuk menjamin pengawasan yang sepatutnya, mengenai barang yang dibawa keluar dari zon bebas itu; dan

(b) bagi maksud yang difikirkan perlu oleh Menteri bagi pentadbiran peruntukan Akta ini dengan cara yang lebih baik.

(4) Pihak Berkuasa hendaklah mengadakan kepuungan yang mencukupi untuk mengasingkan suatu zon bebas dari kawasan utama kastam bagi perlindungan hasil dan juga peruntukan yang sesuai bagi pergerakan orang, kenderaan, vesel dan barang yang masuk atau keluar dari suatu zon bebas.

Pihak Berkuasa boleh membenarkan pembinaan bangunan persendirian, dsb.

14. (1) Pihak Berkuasa boleh membenarkan mana-mana orang mendirikan apa-apa bangunan dan binaan lain dalam suatu zon perindustrian bebas mengikut sebagaimana yang dikehendaki.

(2) Pihak Berkuasa boleh, selepas berunding dengan Ketua Pengarah, memajakkan kepada atau membenarkan mana-mana orang mengambil, memegang atau menikmati tiap-tiap jenis harta alih dan harta tak alih dalam suatu zon perindustrian bebas atas apa-apa terma dan syarat dan bagi apa-apa tempoh yang ditentukan oleh Pihak Berkuasa.

Kemasukan dan pemastautinan dalam suatu zon perindustrian bebas

15. (1) Tertakluk kepada Akta ini tiada seorang pun boleh memasuki atau bermastautin dalam suatu zon perindustrian bebas tanpa kebenaran Pihak Berkuasa.

(2) Mana-mana orang yang melanggar peruntukan subseksyen (1) seksyen ini melakukan suatu kesalahan di bawah Akta ini.

Penyingkiran barang tertentu, dsb.

16. (1) Pihak Berkuasa boleh mengikut budi bicaranya memerintahkan penyingkiran atau pemindahan dari suatu zon perindustrian bebas apa-apa barang, atau pemberhentian apa-apa aktiviti atau pengendalian, yang pada pendapatnya adalah merbahaya atau mudarat kepada kepentingan, kesihatan atau keselamatan awam.

(2) Suatu perintah oleh Pihak Berkuasa mengenai pemindahan atau penyingkiran apa-apa barang, yang pada pendapat Pihak Berkuasa adalah merbahaya atau mudarat kepada keselamatan awam hendaklah, walaupun suatu rayuan dibuat kepada Menteri, dipatuhi dengan serta-merta tetapi suatu perintah mengenai pemberhentian aktiviti atau pengendalian tidak boleh berkuat kuasa jika suatu rayuan telah dibuat kepada Menteri sehingga keputusan rayuan itu memihak kepada Pihak Berkuasa.

(3) Keputusan Menteri hendaklah muktamad dan tidak boleh tertakluk kepada kajian semula oleh mana-mana mahkamah.

Laporan tahunan dan akaun

17. (1) Pihak Berkuasa hendaklah menetapkan bentuk dan cara menyimpan akaun suatu zon bebas itu.

(2) Pihak Berkuasa jika diarahkan sedemikian oleh Menteri hendaklah mengemuka kepadanya tiap-tiap tahun dan pada bila-bila masa lain sebagaimana yang ditetapkan oleh Menteri, laporan mengandungi pernyataan penuh mengenai semua aktiviti, pengendalian, penerimaan dan perbelanjaan dan apa-apa maklumat lain berkenaan dengan zon itu sebagaimana yang dikehendaki oleh Menteri.

BAHAGIAN IV**KESALAHAN, PENALTI, PENGGELEDAHAN,
PENYITAAN, TANGKAPAN DAN PERUNTUKAN
MENGENAI PERBICARAAN DAN PROSIDING****Orang yang terikat untuk memberi maklumat**

18. Tiap-tiap orang yang dikehendaki oleh pegawai kastam untuk memberi maklumat atau mengemukakan dokumen mengenai apa-apa perkara yang menjadi kewajipan pegawai itu untuk menyiasat dan adalah dalam kuasa orang itu untuk memberi atau mengemukakannya adalah terikat untuk memberi maklumat itu atau mengemukakan dokumen itu.

Penalty bagi kesalahan yang selainnya tidak diperuntukkan dengan nyata

19. Tiap-tiap peninggalan atau pengabaian untuk mematuhi, dan tiap-tiap perbuatan yang dilakukan atau cuba hendak dilakukan bertentangan dengan peruntukan Akta ini atau mana-mana peraturan yang dibuat di bawahnya adalah menjadi suatu kesalahan dan mengenai apa-apa kesalahan itu yang penalti baginya tidak ada diperuntukkan dengan nyata, pesalah itu apabila disabitkan, boleh dikenakan denda tidak melebihi lima ribu ringgit.

Percubaan dan persubahatan

20. Mana-mana orang yang cuba melakukan apa-apa kesalahan yang boleh dihukum di bawah Akta ini atau di bawah mana-mana peraturan yang dibuat di bawahnya atau bersubahat melakukan kesalahan itu boleh dihukum dengan hukuman yang diperuntukkan bagi kesalahan itu.

Mengeluarkan waran geledah

21. Apabila didapati oleh mana-mana Majistret atas maklumat dan selepas apa-apa siasatan yang difikirkan perlu, bahawa ada sebab yang munasabah bagi mempercayai bahawa dalam mana-mana kedai, gudang atau bangunan atau tempat lain dalam suatu zon bebas, ada tersembunyi atau didepositkan apa-apa barang yang mengenainya suatu kesalahan di bawah Akta Kastam 1967, Akta Eksais 1976, Akta Cukai Jualan 1972, Akta Cukai Perkhidmatan 1975 atau Akta ini atau mana-mana peraturan yang dibuat di bawahnya telah dilakukan, Majistret tersebut boleh mengeluarkan suatu waran memberi kuasa kepada mana-mana pegawai kastam, yang dinamakan dalamnya, di waktu siang atau malam dan dengan atau tanpa bantuan—

- (a) untuk memasuki kedai, gudang atau bangunan atau tempat lain itu dan menggeledah dan menyita apa-apa barang yang mengenainya ada sebab bagi mempercayai bahawa kesalahan yang tersebut di atas itu telah dilakukan, dan apa-apa buku atau dokumen yang dengan munasabahnya dipercayai ada kena mengena dengan kes itu;
- (b) untuk menangkap mana-mana orang atau orang yang berada dalam kedai, gudang, bangunan atau tempat lain, yang dalam milikannya barang seperti yang disebut terdahulu itu dijumpai; atau yang disyaki dengan munasabahnya oleh pegawai itu sebagai telah menyembunyi atau mendepositkan barang itu;
- (c) memecah buka, jika perlu, mana-mana pintu kedai, gudang, bangunan atau tempat itu dan masuk ke dalamnya;
- (d) memasuki dengan kekerasan, jika perlu, tempat itu dan tiap-tiap bahagiannya;
- (e) membuang dengan kekerasan apa-apa galangan terhadap kemasukan, penggeledahan, penyitaan dan pemindahan yang dia diberi kuasa untuk melakukannya; dan
- (f) menahan mana-mana orang yang dijumpai berada dalam

tempat itu sehingga tempat itu telah digeledah.

Bila penggeledahan boleh dibuat tanpa waran

22. Apabila didapati oleh mana-mana pegawai kanan kastam bahawa ada sebab yang munasabah bagi mempercayai bahawa dalam mana-mana kedai, gudang atau bangunan atau tempat lain dalam suatu zon bebas, ada tersembunyi atau didepositkan apa-apa barang yang mengenainya suatu kesalahan di bawah Akta Kastam 1967, Akta Eksais 1976, Akta Cukai Jualan 1972, Akta Cukai Perkhidmatan 1975 atau Akta ini atau mana-mana peraturan yang dibuat di bawahnya telah dilakukan, dan jika dia mempunyai sebab yang munasabah untuk mempercayai bahawa oleh sebab kelewatan dalam mendapatkan suatu waran geledah di bawah seksyen 21, barang itu atau apa-apa buku atau dokumen, yang dengan munasabahnya dipercayai ada kena mengena dengan kes itu mungkin akan dipindahkan, pegawai itu boleh menggunakan dalam, atas dan berkenaan dengan kedai, gudang atau bangunan atau tempat lain itu kuasa yang disebut dalam seksyen 21 itu dengan suatu cara yang sepenuh dan secukupnya seolah-olah dia telah diberi kuasa untuk berbuat demikian oleh waran yang dikeluarkan di bawah seksyen itu.

Pegawai kastam boleh menahan dan menggeledah kenderaan

23. (1) Mana-mana pegawai kastam boleh menahan dan memeriksa mana-mana kenderaan dalam suatu zon bebas bagi maksud menentukan sama ada apa-apa barang yang mungkin menjadi subjek sesuatu kesalahan di bawah Akta Kastam 1967, Akta Eksais 1976, Akta Cukai Jualan 1972, Akta Cukai Perkhidmatan 1975 atau Akta ini atau di bawah mana-mana peraturan yang dibuat di bawahnya ada terkandung di dalamnya, dan orang yang mengawal atau menjaga kenderaan itu hendaklah jika dikehendaki berbuat demikian oleh pegawai itu menghentikan kenderaan itu dan membenarkan pegawai itu memeriksanya atau memindah kenderaan itu ke suatu tempat lain untuk pemeriksaan, dan tidak boleh meneruskan perjalanan sehingga kebenaran bagi berbuat demikian itu telah diberi oleh pegawai itu.

(2) Orang yang mengawal atau menjaga mana-mana kenderaan yang diberhentikan untuk pemeriksaan di bawah subseksyen (1) hendaklah jika dikehendaki oleh pegawai kastam itu membuka semua bahagian kenderaan itu untuk pemeriksaan oleh pegawai itu dan hendaklah mengambil semua langkah yang perlu untuk membolehkan pemeriksaan itu dibuat sebagaimana dianggap perlu oleh pegawai itu.

Akses kepada maklumat berekod atau data berkomputer

23A. (1) Mana-mana pegawai kastam yang menjalankan kuasanya di bawah seksyen 21, 22 dan 23 hendaklah diberi akses kepada apa-apa maklumat berekod atau data berkomputer, sama ada disimpan dalam komputer atau selainnya.

(2) Sebagai tambahan, seseorang pegawai kastam yang menjalankan kuasanya di bawah seksyen 21, 22 dan 23—

(a) boleh memeriksa dan meneliti pengendalian mana-mana komputer dan apa-apa perkakas atau bahan yang berkaitan yang dia mempunyai sebab yang munasabah untuk mengesyaki digunakan atau telah digunakan berkaitan dengan maklumat atau data itu; dan

(b) boleh menghendaki—

(i) orang yang pegawai kastam itu mempunyai sebab yang munasabah untuk mengesyaki menggunakan atau telah menggunakan komputer itu atau yang bagi pihaknya komputer itu digunakan atau telah digunakan sedemikian; atau

(ii) orang yang menjaga, atau selainnya terlibat dalam, pengendalian komputer, perkakas atau bahan itu,

supaya memberinya bantuan yang munasabah sebagaimana yang dikehendaki olehnya bagi maksud seksyen ini.

(3) Bagi maksud subseksyen (1), “akses” termasuklah diberi kata laluan, kod penyulitan, kod penyahsulitan, perisian atau perkakasan yang perlu dan apa-apa cara lain yang diperlukan untuk membolehkan maklumat berekod atau data berkomputer itu difahami.

Kuasa untuk membuka bungkusan dan memeriksa barang

24. Mana-mana pegawai kastam yang hak boleh dalam suatu zon bebas memeriksa apa-apa barang yang dibawa ke dalam atau yang dipindah keluar dari suatu zon bebas atau yang dicadangkan untuk dibawa ke dalam atau keluar dari suatu zon bebas dan bagi maksud pemeriksaan itu mengarahkan barang itu dibawa ke pejabat kastam atau balai kastam dan dia boleh membuka apa-apa bungkusan atau bekas.

Pemeriksaan orang yang memasuki atau keluar dari zon bebas

25. Mana-mana orang yang mendarat, atau hampir akan mendarat atau setelah baru sahaja mendarat di suatu zon bebas, dari mana-mana vesel atau pesawat udara, sama ada bagi maksud mendarat atau selainnya, atau memasuki atau setelah baru sahaja memasuki suatu zon bebas melalui jalan atau keretapi atau keluar atau hampir hendak keluar dari suatu zon bebas dari mana-mana vesel atau pesawat udara, melalui jalan atau keretapi hendaklah, jika dikehendaki sedemikian oleh mana-mana pegawai kastam yang hak, membenarkan sama ada dirinya, barang dan bagasinya diperiksa oleh pegawai itu atau bersama-sama dengan barang dan begasi itu pergi bersama-sama pegawai itu ke pejabat kastam atau balai kastam atau balai polis dan di sana membenarkan dirinya, barang dan bagasinya diperiksa oleh seorang pegawai kastam:

Dengan syarat bahawa—

(a) mana-mana orang yang meminta supaya dirinya diperiksa di hadapan seorang pegawai kanan kastam tidak boleh diperiksa kecuali di hadapan dan di bawah penyeliaan pegawai itu, dan orang itu boleh ditahan sehingga ketibaan pegawai itu atau

dibawa masuk ke mana-mana pejabat kastam atau balai kastam atau balai polis di mana pegawai itu berada;

- (b) barang dan bagasi mana-mana orang yang meminta untuk hadir apabila barang dan bagasinya digeledah dan jika menghadirkan dirinya dalam masa yang munasabah tidak boleh diperiksa kecuali dengan kehadirannya; dan
- (c) tiada seorang perempuan pun boleh diperiksa kecuali oleh seorang perempuan lain dengan betul-betul mengambil kira kehendak kesopanan.

Penyitaan barang yang menjadi subjek sesuatu kesalahan

26. (1) Semua barang yang berkenaan dengannya apa-apa kesalahan telah, atau ada sebab yang munasabah bagi mempercayai bahawa apa-apa kesalahan telah, dilakukan terhadap atau apa-apa perlanggaran terhadap, Akta Kastam 1967, Akta Eksais 1976, Akta Cukai Jualan 1972, Akta Cukai Perkhidmatan 1975 atau Akta ini atau mana-mana peraturan yang dibuat di bawahnya atau apa-apa perlanggaran terhadap apa-apa sekatan atau syarat yang tertakluk kepadanya apa-apa lesen, permit atau kebenaran yang telah diberi di bawah mana-mana undang-undang itu, bersama-sama dengan apa-apa bekas, bagasi, bungkusan, kenderaan, vesel (tidak melebihi daripada satu ratus lapan puluh dua tan bersih berdaftar), atau pesawat udara selain daripada pesawat udara yang digunakan bagi pengangkutan antarabangsa, yang mana barang itu mungkin dijumpai atau digunakan berhubungan dengan kesalahan atau perlanggaran itu, dan apa-apa buku atau dokumen yang dengan munasabahnya dipercayai sebagai mempunyai kaitan terhadap kes itu, boleh disita oleh mana-mana pegawai kastam dalam suatu zon bebas.

(2) Semua barang dan bekas, bagasi, bungkusan, kenderaan, vesel atau pesawat udara itu hendaklah, dengan seberapa segera yang mungkin yang sesuai, diserahkan ke dalam jagaan seorang pegawai kastam yang hak yang tugasnya adalah untuk menerimanya.

(3) Apabila apa-apa barang, bekas, bagasi, kenderaan, vesel atau

pesawat udara disita di bawah Akta ini, pegawai yang menyitanya itu hendaklah dengan serta-merta memberi kepada pemunyanya, jika diketahui, notis bertulis tentang penyitaan itu serta alasan sama ada dengan menyerahkan notis itu kepadanya sendiri atau melalui pos di tempat kediamannya, jika diketahui:

Dengan syarat bahawa notis itu tidaklah dikehendaki diberi jika penyitaan itu dibuat ke atas orang itu, atau di hadapan pesalah atau pemunya atau ejennya dan, dalam hal sesebuah vesel atau pesawat udara, di hadapan nakhoda atau juruterbangnya, mengikut mana-mana yang berkenaan.

(4) Peruntukan seksyen ini berhubungan dengan penyitaan barang hendaklah terpakai bagi semua kandungan apa-apa bungkusan atau bekas yang disita dan bagi apa-apa artikel yang digunakan untuk menyembunyikan kandungan itu.

(5) Peruntukan seksyen ini berhubungan dengan penyitaan mana-mana vesel atau pesawat udara hendaklah terpakai juga bagi takal, kelengkapan dan perkakas vesel atau pesawat udara itu.

(6) Peruntukan seksyen ini berhubungan dengan penyitaan kenderaan hendaklah terpakai bagi semua kelengkapannya.

Pemulangan atau pelupusan harta alih

27. (1) Jika mana-mana harta alih telah disita di bawah Akta ini, seseorang pegawai kanan kastam boleh, mengikut budi bicaranya—

(a) memulangkan harta alih itu secara sementara kepada pemunyanya atau kepada orang yang daripada milikan, jagaan atau kawalannya harta alih itu disita, atau kepada mana-mana orang yang dianggap oleh pegawai kanan kastam itu sebagai berhak terhadap harta alih itu tertakluk kepada apa-apa terma dan syarat yang boleh dikenakan dan, dalam apa-apa hal, tertakluk kepada pemberian cagaran yang mencukupi dengan memuaskan hati pegawai kanan kastam itu bahawa harta alih itu akan diserahkan kepada seseorang pegawai kanan kastam

apabila diminta dan bahawa terma dan syarat tersebut, jika ada, hendaklah dipatuhi;

- (b) memulangkan harta alih itu kepada pemunyanya atau kepada orang yang daripada milikan, jagaan, atau kawalannya harta alih itu disita, atau mana-mana orang yang dianggap oleh pegawai kanan kastam itu sebagai berhak terhadap harta alih itu, dengan kebebasan bagi orang yang kepadanya harta alih itu dipulangkan untuk melupuskannya, pemulangan itu adalah tertakluk kepada pemberian cagaran sehingga memuaskan hati pegawai kanan kastam itu dalam amaun tidak kurang daripada amaun yang pada pendapat pegawai kanan kastam itu, menunjukkan—
- (i) bagi harta selain barang berduti atau tidak berkastam, nilai pasaran terbukanya, dan bagi barang berduti atau tidak berkastam, nilainya, pada tarikh harta atau barang itu dipulangkan;
 - (ii) duti kastam yang kena dibayar berkenaan dengannya; dan
 - (iii) apa-apa cukai yang kena dibayar berkenaan dengannya di bawah mana-mana undang-undang bertulis,
- bagi pembayaran amaun yang dicagarkan itu kepada Ketua Pengarah sekiranya mahkamah membuat suatu perintah bagi melucutahkan amaun itu di bawah seksyen 39, atau sekiranya amaun itu dilucutahkan di bawah seksyen 33, mengikut mana-mana yang berkenaan; atau
- (c) menjual atau memusnahkan harta alih itu, mengikut mana-mana yang sesuai dalam hal keadaan itu, jika ia suatu benda hidup atau jika, pada pendapat pegawai kanan kastam itu, ia dari jenis yang mudah musnah atau merbahaya atau mungkin merosot dengan cepat dari segi kualiti atau nilai, dan jika ia dijual sedemikian, dia hendaklah memegang hasil jualan itu untuk mematuhi keputusan mana-mana pendakwaan

atau tuntutan, atau suatu pelucuthakan di bawah seksyen 33, mengikut mana-mana yang berkenaan.

(2) Mana-mana orang yang—

- (a) gagal untuk menyerahkan kepada pegawai kanan kastam apabila diminta harta alih yang dipulangkan secara sementara di bawah perenggan 1(a); atau
- (b) gagal untuk mematuhi atau melanggar apa-apa terma atau syarat yang dikenakan di bawah perenggan 1(a),

melakukan suatu kesalahan dan bolehlah, apabila disabitkan, dikenakan hukuman penjara bagi suatu tempoh tidak melebihi tiga tahun atau denda tidak melebihi sepuluh ribu ringgit atau kedua-duanya.

(3) Liabiliti jenayah bagi mana-mana orang di bawah subseksyen (2) adalah sebagai tambahan kepada apa-apa liabiliti lain yang orang tersebut atau mana-mana orang lain boleh menanggung di bawah terma dan syarat yang berkaitan dengan pemulangan harta alih itu di bawah perenggan 1(a).

(4) Peruntukan subseksyen (2) tidaklah terpakai bagi mana-mana orang, jika ada, yang menjadi penggerenti atau penjamin kepada orang yang kepadanya harta itu dipulangkan di bawah perenggan 1(a).

(5) Menteri boleh, dari semasa ke semasa, sama ada secara am atau dalam mana-mana hal atau kelas hal tertentu, memberi arahan kepada Ketua Pengarah sebagaimana yang disifatkannya perlu atau suai manfaat berkenaan dengan penggunaan kuasa yang diberi kepada seseorang pegawai kanan kastam di bawah subseksyen (1).

(6) Tiada seorang pun berhak mengambil apa-apa tindakan atas sebab apa-apa perbuatan yang dilakukan oleh atau apa-apa keputusan yang dibuat oleh atau bagi pihak Menteri atau oleh atau bagi pihak seseorang pegawai kanan kastam di bawah seksyen ini dan tiada mahkamah boleh mempunyai apa-apa bidang kuasa untuk mendengar

mana-mana tindakan sedemikian.

Kuasa tangkapan

28. (1) Mana-mana pegawai kastam boleh menangkap tanpa waran dalam suatu zon bebas—

- (a) mana-mana orang yang didapati melakukan atau cuba hendak melakukan, atau mengambil kerja atau menolong mana-mana orang untuk melakukan atau bersubahat melakukan, suatu kesalahan terhadap Akta ini atau mana-mana peraturan yang dibuat di bawahnya;
- (b) mana-mana orang yang disyaki semunasabahnya sebagai mempunyai dalam milikannya apa-apa barang yang boleh disita di bawah Akta Kastam 1967, Akta Eksais 1976, Akta Cukai Jualan 1972, Akta Cukai Perkhidmatan 1975, Akta ini atau mana-mana peraturan yang dibuat di bawahnya; atau
- (c) mana-mana orang yang terhadapnya wujud syak yang munasabah bahawa dia telah melakukan suatu kesalahan terhadap Akta Kastam 1967, Akta Eksais 1976, Akta Cukai Jualan 1972, Akta Cukai Perkhidmatan 1975, Akta ini atau mana-mana peraturan yang dibuat di bawahnya,

dan boleh memeriksa atau menyebabkan diperiksa mana-mana orang yang ditangkap sedemikian:

Dengan syarat bahawa tiada seorang perempuan pun boleh diperiksa kecuali oleh seorang perempuan lain dengan betul-betul mengambil kira kehendak kesopanan.

(2) Tiap-tiap orang yang ditangkap sedemikian boleh dilepaskan daripada jagaan—

- (a) apabila dia mendepositkan apa-apa jumlah wang yang munasabah sebagaimana yang dikehendaki oleh seorang pegawai kastam yang hak;

- (b) apabila dia menyempurnakan suatu bon, dengan suatu penjamin atau penjamin-penjamin, sebagaimana yang dikehendaki oleh seorang pegawai kastam yang hak; atau
 - (c) apabila dia mendepositkan apa-apa jumlah wang yang munasabah sebagaimana yang dikehendaki oleh seorang pegawai kastam yang hak dan dia menyempurnakan suatu bon, dengan suatu penjamin atau penjamin-penjamin, sebagaimana yang dikehendaki oleh seorang pegawai kastam yang hak.
- (3) Mana-mana orang yang telah dilepaskan daripada jagaan di bawah subseksyen (2) boleh ditangkap tanpa waran oleh mana-mana pegawai kastam—
- (a) jika pegawai itu mempunyai alasan yang munasabah untuk mempercayai bahawa mana-mana syarat yang berdasarkannya atau yang tertakluk kepadanya orang itu telah dilepaskan atau selainnya dibenarkan dijamin telah atau mungkin dilanggar; atau
 - (b) apabila diberitahu secara bertulis oleh penjamin orang itu bahawa orang itu mungkin melanggar mana-mana syarat yang berdasarkannya atau yang tertakluk kepadanya orang itu telah dilepaskan dan bahawa penjamin itu hendak dibebaskan daripada obligasinya sebagai penjamin.

Peruntukan berkaitan dengan penangkapan tanpa waran

- 29.** (1) Seseorang pegawai kastam yang membuat tangkapan tanpa waran hendaklah, tanpa kelengahan yang tidak perlu dan tertakluk kepada peruntukan Akta ini, tentang jaminan atau pelepasan yang terdahulu, membawa atau menghantar orang yang ditangkap itu ke mahkamah Majistret.
- (2) Tiada seorang pegawai kastam pun boleh menahan dalam jagaan seseorang yang ditangkap tanpa waran bagi suatu tempoh yang lebih lama daripada yang di bawah hal keadaan kes itu adalah

munasabah; dan tempoh itu tidak boleh melebihi dua puluh empat jam tidak termasuk masa yang diperlukan untuk perjalanan dari tempat tangkapan itu ke mahkamah Majistret itu.

(3) Tiada seorang pun yang telah ditangkap oleh seorang pegawai kastam boleh dilepaskan kecuali atas bonnya sendiri atau jaminan atau di bawah suatu perintah khas bertulis oleh seorang Majistret atau seorang pegawai kanan kastam.

30. (*Dipotong oleh Akta A1113*).

Kewajipan kerahsiaan

30A. (1) Kecuali sebagaimana yang diperuntukkan di bawah seksyen 31, nama dan alamat seseorang pemberi maklumat dan substans maklumat yang diterima daripada seseorang pemberi maklumat hendaklah dirahsiakan dan tidak boleh didedahkan oleh mana-mana pegawai kastam yang hak atau mana-mana orang yang dalam perjalanan biasa tugasnya memperoleh atau mengawal atau mendapat akses kepada maklumat itu kepada mana-mana orang kecuali pegawai kastam ditetapkan yang diberi kuasa oleh Ketua Pengarah.

(2) Mana-mana orang yang melanggar subseksyen (1) adalah melakukan suatu kesalahan dan bolehlah, apabila disabitkan, dikenakan denda tidak melebihi sepuluh ribu ringgit atau hukuman penjara bagi suatu tempoh tidak melebihi lima tahun atau kedua-duanya.

Perlindungan bagi pemberi maklumat daripada diketahui

31. (1) Kecuali sebagaimana yang diperuntukkan kemudian daripada ini, tiada seorang saksi pun dalam mana-mana prosiding sivil atau jenayah menurut Akta ini adalah diwajibkan atau dibenarkan untuk mendedahkan nama atau alamat pemberi maklumat atau substans maklumat yang diterima daripadanya atau untuk

menyatakan apa-apa perkara yang boleh membawa kepada nama atau alamat pemberi maklumat itu diketahui.

(2) Jika apa-apa buku atau dokumen yang menjadi keterangan atau yang boleh diperiksa dalam mana-mana prosiding sivil atau jenayah mengandungi apa-apa catatan atau petikan yang di dalamnya mana-mana pemberi maklumat ada dinamakan atau diperihalkan atau yang mungkin membawa kepada diketahui siapa pemberi maklumat itu, maka mahkamah hendaklah menyebabkan segala catatan atau petikan tersebut disembunyikan daripada pandangan atau dipadamkan setakat yang perlu sahaja untuk melindungi pemberi maklumat itu daripada diketahui.

(3) Jika dalam perbicaraan bagi mana-mana kesalahan terhadap Akta ini atau mana-mana peraturan yang dibuat di bawahnya, mahkamah, selepas siasatan penuh ke atas kes itu, mempercayai bahawa pemberi maklumat itu dengan sengaja membuat dalam pengaduannya suatu pernyataan material yang diketahuinya atau dipercayainya sebagai palsu atau tidak mempercayainya sebagai benar, atau jika dalam mana-mana prosiding lain mahkamah adalah berpendapat bahawa keadilan tidak dapat dilakukan dengan sepenuhnya di antara pihak-pihak dalam prosiding itu tanpa diketahui pemberi maklumat itu, adalah sah bagi mahkamah menghendaki supaya ditunjukkan pengaduan asal, jika bertulis, dan membenarkan siasatan, dan menghendaki pendedahan sepenuhnya berkaitan dengan pemberi maklumat itu.

Kesalahan oleh kumpulan orang, dan pekhidmat dan ejen

32. (1) Jika sesuatu kesalahan terhadap Akta ini atau mana-mana peraturan yang dibuat di bawahnya telah dilakukan oleh suatu syarikat, suatu firma, suatu pertubuhan, suatu persatuan atau kumpulan orang yang lain, mana-mana orang yang pada masa berlakunya kesalahan itu menjadi pengarah, pengurus, setiausaha atau pegawai lain yang serupa bagi syarikat, pertubuhan, persatuan atau kumpulan orang yang lain itu, pekongsi atau pengurus firma itu atau, mana-mana orang lain yang berupa sebagai bertindak atas apa-apa sifat yang sedemikian atau, mana-mana orang yang mempunyai

tanggungjawab atau kawalan ke atas syarikat, firma, pertubuhan, persatuan atau kumpulan orang yang lain itu hendaklah disifatkan sebagai bersalah kerana melakukan kesalahan itu, melainkan jika dia membuktikan bahawa kesalahan itu telah dilakukan tanpa persetujuannya atau pembiarannya dan bahawa dia telah menjalankan segala usaha untuk mengelakkan berlakunya kesalahan itu sebagaimana yang patut dijalankan olehnya, memandang kepada jenis fungsinya atas sifat itu dan kepada segala hal keadaan.

(2) Jika mana-mana orang boleh dikenakan di bawah Akta ini apa-apa hukuman, penalti atau perlucuthakan kerana apa-apa perbuatan, peninggalan, pengabaian atau keingkaran, maka dia boleh dikenakan hukuman, penalti atau perlucuthakan yang sama bagi tiap-tiap perbuatan, peninggalan, atau keingkaran yang dilakukan oleh mana-mana kerani, pekhidmat atau ejennya, atau oleh kerani atau pekhidmat bagi ejen itu dengan syarat bahawa perbuatan, peninggalan, pengabaian atau keingkaran itu dilakukan oleh kerani atau pekhidmat itu dalam penjalanan pekerjaannya atau oleh ejen itu ketika bertindak bagi pihak orang itu atau oleh kerani atau pekhidmat bagi ejen itu ketika bertindak dalam penjalanan pekerjaannya dalam hal keadaan di mana jika perbuatan, peninggalan, pengabaian atau keingkaran itu dilakukan oleh ejen itu, prinsipalnya akan bertanggungan di bawah seksyen ini.

Mengkompaun kesalahan

33. (1) Mana-mana pegawai kastam boleh mengkompaun apa-apa kesalahan di bawah Akta ini yang ditetapkan sebagai suatu kesalahan yang boleh dikompaun dengan menghendaki orang yang semunasabahnya disyaki telah melakukan kesalahan itu membayar sejumlah wang tidak lebih daripada lima ribu ringgit.

(2) Apabila jumlah wang yang sedemikian dibayar—

(a) orang yang dengan semunasabahnya disyaki telah melakukan suatu kesalahan, jika dia berada dalam jagaan, hendaklah dilepaskan dan tiada prosiding selanjutnya boleh diambil terhadap orang itu; dan

(b) apa-apa harta yang telah disita hendaklah dilepaskan dan tiada prosiding selanjutnya boleh diambil tehadap harta itu kecuali jika harta yang disita itu terdiri daripada barang yang pengimportannya ke dalam Malaysia dilarang secara mutlak atau bersyarat di bawah mana-mana undang-undang bertulis dan tiada lesen import dikeluarkan, maka barang itu atau amaun yang dicagarkan di bawah perenggan 27(1)(a) atau (b) atau amaun yang dihasilkan daripada jualan itu di bawah perenggan 27(1)(c), mengikut mana-mana yang berkenaan, hendaklah dilucuthakkan.

Perlindungan bagi Kerajaan daripada liabiliti

34. Kerajaan atau Pihak Berkuasa, mengikut mana-mana yang berkenaan, adalah tidak bertanggungan untuk membayar apa-apa kerugian yang dialami berkenaan dengan apa-apa barang kerana kebakaran, kecurian, kerosakan atau sebab lain semasa barang itu berada di dalam mana-mana gudang kastam atau dalam jagaan atau kawalan sah mana-mana pegawai kastam atau pekerja Pihak Berkuasa melainkan jika kerugian itu disebabkan oleh kecualian bersengaja, atau keingkaran seseorang pegawai kastam atau seseorang yang diambil kerja oleh Kerajaan atau Pihak Berkuasa.

Perlindungan bagi pegawai kastam daripada liabiliti

35. Tiada seorang pegawai kastam pun atau orang lain yang diambil kerja oleh Kerajaan yang berkaitan dengan kastam boleh bertanggungan untuk membayar apa-apa kerugian yang dialami berkenaan dengan apa-apa barang kerana kebakaran, kecurian, kerosakan atau sebab-sebab lain semasa barang itu berada di dalam mana-mana gudang kastam atau dalam jagaan atau kawalan sah pegawai itu atau mana-mana pegawai kastam lain atau orang yang diambil kerja berhubungan dengan kastam melainkan jika kerugian itu disebabkan oleh kecuaian bersengaja atau keingkarannya.

Tiada kos atau ganti rugi boleh didapati melainkan penyitaan dibuat tanpa sebab yang munasabah atau sebab yang mungkin

36. Tiada seorang pun dalam mana-mana prosiding di mana-mana mahkamah berkenaan dengan penyitaan apa-apa barang yang disita pada menjalankan atau berupa sebagai menjalankan apa-apa kuasa yang diberi di bawah Akta ini berhak terhadap kos prosiding itu atau apa-apa ganti rugi atau relief lain kecuali suatu perintah bagi pemulangan barang itu atau pembayaran nilainya melainkan jika penyitaan itu dibuat tanpa sebab yang munasabah atau sebab yang mungkin.

Sabitan di bawah undang-undang bertulis yang lain

37. Tiada apa-apa jua dalam Akta ini boleh menghalang mana-mana orang daripada didakwa di bawah mana-mana undang-undang bertulis bagi apa-apa perbuatan, peninggalan, pengabaian, keingkarhan yang menjadikan suatu kesalahan di bawah Akta ini atau mana-mana peraturan yang dibuat di bawahnya, atau boleh dikenakan di bawah undang-undang bertulis lain apa-apa hukuman atau penalti yang lebih berat atau selain yang diperuntukkan oleh Akta ini atau mana-mana peraturan yang dibuat di bawahnya.

Barang yang boleh dilucutkhan

38. Semua barang yang disita di bawah Akta ini bolehlah dilucutkhan.

Mahkamah hendaklah memerintah perlucutkhan dan pelupusan barang yang disita

39. (1) Suatu perintah bagi melucutkhan atau bagi melepaskan apa-apa benda yang boleh dilucutkhan di bawah peruntukan Akta ini hendaklah dibuat oleh Mahkamah yang dihadapannya pendakwaan tentangnya telah diadakan, dan suatu perintah bagi melucutkhan barang itu hendaklah dibuat jika dibuktikan dengan memuaskan hati

Mahkamah bahawa suatu kesalahan terhadap Akta ini atau mana-mana peraturan yang dibuat di bawahnya telah dilakukan dan bahawa barang itu adalah hal-perkara, atau digunakan dalam melakukan, kesalahan itu walaupun tiada seorang pun mungkin disabitkan atas kesalahan itu.

(2) Mahkamah hendaklah memerintah perlucutahan—

- (a) dalam hal barang yang dipulangkan di bawah perenggan 27(1)(b) dan kemudiannya dilupuskan oleh pemunyanya atau oleh orang yang kepadanya ia dipulangkan, amaun yang dicagarkan di bawah perenggan itu;
- (b) dalam hal barang yang dijual menurut perenggan 25(1)(c), amaun yang dihasilkan dari jualan itu,

jika ia dibuktikan dengan memuaskan hati Mahkamah bahawa suatu kesalahan terhadap Akta ini atau mana-mana peraturan yang dibuat di bawahnya telah dilakukan dan harta alih berkenaan dengan mana amaun itu dicagarkan atau dihasilkan oleh jualan, mengikut mana-mana yang berkenaan, adalah hal perkara atau digunakan dalam melakukan kesalahan itu walaupun tiada seorang pun mungkin disabitkan atas kesalahan itu.

(3) Semua benda yang dilucutahk Hendaklah diserahkan kepada pegawai kastam yang hak dan hendaklah dilupuskan mengikut arahan Ketua Pengarah.

Barang yang disita yang berkenaan dengannya tiada apa-apa pendakwaan

40. (1) Jika tiada apa-apa pendakwaan dibuat berkenaan dengan apa-apa barang yang disita di bawah Akta ini, barang itu hendaklah diambil dan disifatkan sebagai terlucutahk apabila tamatnya satu bulan kalender dari tarikh penyitaan melainkan jika suatu tuntutan terhadapnya dibuat sebelum tarikh tersebut mengikut cara yang dinyatakan kemudian daripada ini.

(2) Mana-mana orang yang mendakwa bahawa dia adalah pemunya barang itu dan bahawa barang itu tidak boleh dilucutahak boleh dengan sendiri atau melalui ejennya yang diberi kuasa secara bertulis memberi notis bertulis kepada seorang pegawai kanan kastam menyatakan bahawa dia menuntut barang itu.

(3) Atas penerimaan notis sedemikian pegawai kanan kastam itu hendaklah merujukkan tuntutan itu kepada Ketua Pengarah yang boleh mengarahkan supaya barang itu dilepaskan atau boleh mengarahkan pegawai kanan kastam itu, melalui maklumat dalam borang yang ditetapkan, merujuk perkara itu kepada seorang Majistret Kelas Satu untuk keputusannya.

(4) Majistret Kelas Satu hendaklah mengeluarkan suatu saman menghendaki orang yang menyatakan bahawa dia adalah pemunya barang itu dan orang daripadanya barang itu telah disita supaya hadir di hadapannya, dan atas kehadiran atau keingkaran mereka untuk hadir, penyampaian sempurna saman itu telah dibuktikan, Majistret itu hendaklah menjalankan pemeriksaan perkara itu dan, apabila dibuktikan bahawa suatu kesalahan terhadap Akta ini telah dilakukan dan bahawa barang itu telah menjadi hal-perkara, atau digunakan dalam melakukan kesalahan itu, hendaklah memerintahkan supaya barang itu dilucutahak, atau boleh tanpa bukti sedemikian memerintahkan barang itu dilepaskan.

Barang yang disita boleh diserahkan kepada pemunya atau orang lain

41. Menteri boleh, apabila permohonan bertulis dibuat kepadanya melalui Ketua Pengarah memerintahkan apa-apa barang yang disita di bawah Akta ini, sama ada dilucutahak, atau diambil dan disifatkan sebagai terlucutahak, supaya diserahkan kepada pemunya atau orang lain yang berhak terhadapnya, atas apa-apa terma dan syarat yang disifatkan patut:

Dengan syarat bahawa apa-apa permohonan sedemikian hendaklah dibuat sebelum tamatnya satu bulan kalender dari tarikh perlucutahakkan barang atau dari tarikh barang itu diambil dan

disifatkan sebagai terlucuthak, mengikut mana-mana yang berkenaan.

BAHAGIAN V

PERUNTUKAN PELBAGAI

Vesel berkaitan dengan zon bebas

42. (1) Mana-mana vesel yang ditambat di sepanjang tepi dermaga sesuatu zon bebas hendaklah disifatkan sebagai berada dalam zon bebas itu.

(2) Apa-apa pemindahan dari kapal ke kapal dalam had pelabuhan zon bebas hendaklah disifatkan telah dilakukan dalam zon itu.

Pemindahan barang ke dalam dan dari zon bebas melalui laut

42A. (1) Tiada barang boleh dibawa masuk ke, atau dimuatkan atau diangkut melalui air untuk dimuatkan bagi dibawa keluar dari mana-mana zon bebas melalui laut—

(a) kecuali di suatu tempat pendaratan yang sah di sisi undang-undang; dan

(b) sehingga kebenaran untuk berbuat sedemikian telah diterima daripada pegawai Pihak Berkuasa yang hak.

(2) Kecuali dengan kebenaran pegawai Pihak Berkuasa yang hak, tiada barang sedemikian, selepas didaratkan atau dipunggahkan, boleh dipindahkapalkan.

Pemindahan barang ke dalam dan dari zon bebas melalui udara

42B. Tiada barang yang boleh dibawa masuk ke, atau dibawa keluar dari, mana-mana zon bebas melalui udara kecuali di suatu lapangan terbang kastam.

Pemindahan barang ke dalam dan dari zon bebas melalui jalan atau keretapi

42c. Tiada barang boleh dibawa masuk ke, atau dibawa keluar dari, mana-mana zon bebas melalui jalan atau keretapi kecuali di tempat import or eksport yang ditetapkan dan, jika suatu laluan telah ditetapkan, melalui laluan itu.

Pegawai kastam yang hak boleh mengambil sampel

43. (1) Pegawai kastam yang hak boleh pada bila-bila masa mengambil sampel mana-mana barang bagi menentukan sama ada barang itu adalah jenis yang boleh dikenakan apa-apa duti kastam atau bagi menentukan duti kastam atas barang itu apabila masuk ke dalam kawasan utama kastam atau bagi apa-apa maksud lain yang disifatkan perlu oleh pegawai kastam yang hak itu, dan sampel itu boleh dilupuskan mengikut cara yang diarahkan oleh Ketua Pengarah.

(2) Tiada apa-apa bayaran boleh dibuat bagi apa-apa sampel yang diambil tetapi pegawai kastam yang hak itu hendaklah memberi suatu resit bagi apa-apa sampel yang diambil.

Pekhidmat awam

44. Anggota Pihak Berkuasa dan pekerjanya dari apa-apa jawatan ketika menjalankan fungsi mereka atau menjalankan tugas mereka di bawah Akta ini hendaklah disifatkan sebagai pekhidmat awam bagi maksud Kanun Keseksaan [Akta 574].

Upah

45. Ketua Pengarah boleh memerintahkan supaya apa-apa upah sebagaimana yang disifatkannya patut dibayar kepada mana-mana pegawai kastam atau orang lain bagi perkhidmatan yang diberi berhubungan dengan pengesanan kes penyeludupan atau kesalahan di bawah Akta ini, atau berhubungan dengan apa-apa penyitaan yang dibuat di bawah Akta ini.

Rayuan atas keputusan Pihak Berkuasa atau Ketua Pengarah

46. Jika peruntukan dalam Akta ini atau mana-mana peraturan yang dibuat di bawahnya bahawa keputusan mengenai apa-apa perkara terserah kepada Pihak Berkuasa atau Ketua Pengarah, maka melainkan jika ia diperuntukkan dengan khususnya bahawa keputusan itu adalah menurut budi bicara mutlak Pihak Berkuasa atau Ketua Pengarah itu, mana-mana orang yang terkilan dengan keputusan itu bolehlah merayu kepada Menteri.

Kuasa membuat peraturan-peraturan

47. Menteri boleh membuat peraturan-peraturan sebagaimana yang perlu atau suai manfaat bagi memberi kesan kepada peruntukan Akta ini atau bagi melaksanakan maksud Akta ini.

Kuasa untuk mewakil

48. Menteri boleh berkenaan dengan sesuatu zon bebas, mewakilkan kepada mana-mana orang semua atau mana-mana kuasanya di bawah peruntukan Akta ini, kecuali kuasa di bawah subseksyen 10(2) dan seksyen 47.

BAHAGIAN VI

PINDAAN DAN PEMANSUHAN

Pindaan dan pemansuhan

49. (1) Akta yang dinyatakan dalam ruang pertama Jadual Ketiga adalah dimansuhkan atau dipinda sebagaimana yang berkenaan, setakat yang ditunjukkan dalam ruang kedua Jadual yang sama.

Zon perdagangan bebas disifatkan zon perindustrian bebas

50. Mana-mana zon perdagangan bebas yang diisytiharkan di bawah seksyen 3 Akta Zon Perdagangan Bebas 1971 [Akta 24], dan yang masih berkuat kuasa sebelum sahaja mula berkuatkuasanya Akta ini hendaklah disifatkan sebagai zon perindustrian bebas yang diisytiharkan di bawah seksyen 3 Akta ini sehingga dibatalkan oleh Menteri.

Menteri boleh membatalkan mana-mana pengisytiharan atau perintah

51. Menteri boleh membatalkan mana-mana perisytiharan atau perintah yang dibuat di bawah Akta ini atau mana-mana undang-undang bertulis yang dimansuhkan oleh Akta ini berkenaan dengan mana-mana zon bebas:

Dengan syarat bahawa mana-mana perintah pembatalan yang dibuat di bawah seksyen ini, jika ia mempunyai lesen menghapuskan mana-mana zon bebas yang diisytiharkan itu, hendaklah membernarkan masa yang mencukupi bagi orang dalam zon bebas yang terlibat secara langsung dengan perintah itu membuat persiapan bagi pelupusan barang mereka.

JADUAL PERTAMA

[Seksyen 10(1) (a)]

(1)	(2)
Nama bagi Zon Perdagangan Bebas	Aktiviti-aktiviti
1. <i>Zon Bebas Pelabuhan Pasir Gudang, Mukim Plentong, Daerah Johor Bahru, Johor:</i>	
Semua tanah yang terletak dalam Mukim Plentong, dalam Daerah Johor Bahru, Johor, yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 2233, 2234, 2283, 3065 dan 3066 yang disimpan di Pejabat Pengaruh Ukur dan Pemetaan Johor, tidak termasuk kawasan-kawasan yang dinyatakan di bawah ini:	Perdagangan
(i) Tanah yang diduduki oleh Felda Johore Bulkers di Lot 66228 dan 66229 yang ditunjukkan dalam Pelan Warta 2234;	
(ii) Tanah yang diduduki oleh Petronas Dagang Berhad di Lot 66226 dan 66227 yang ditunjukkan dalam Pelan Warta 2233;	
(iii) Tanah yang diduduki oleh BP Malaysia Sdn. Bhd. di Lot 66221 dan 66222 yang ditunjukkan dalam Pelan Warta 2233;	
(iv) Kawasan Pemeriksaan Kastam seluas 0.459 hektar di Terminal Kontena di Lot 66208 yang ditunjukkan dalam Pelan Warta 2233;	
(v) Tanah (Lot A) seluas 1.909 hektar di Lot 66233 dan tanah (Lot B) seluas 1.028 hektar di Lot 83274 yang ditunjukkan dalam Pelan Warta 2282;	
(vi) Sebahagian tanah di pintu masuk utama yang ditunjukkan dalam Pelan Warta 3067;	
(vii) Lot tanah yang disewa oleh Sime Sembawang Corp. Engineering Sdn. Bhd. di Lot 83288, 83289, 83290, 83291, 83292, 83293, 83287,	

83284, 83281, 83282 dan 83283 yang ditunjukkan dalam Pelan Warta 3068; dan

- (viii) Lot tanah yang disewa oleh Aramijaya Sdn. Bhd. di Lot 83285 dan 83286 yang ditunjukkan dalam Pelan Warta 3068.

2. *Kawasan Bebas Cukai Pengkalan Kubor:* Perusahaan

Semua kawasan berpagar yang mengandungi Lot. No. 752 hingga 759, 761 hingga 784, kawasan kedai dan kawasan-kawasan yang lain di dalamnya, Mukim Pengkalan Kubor, dalam jajahan Tumpat, Kelantan

3. *Bukit Kayu Hitam:* Perusahaan

Lot. No. (Pt. 1443) Pekan Bukit Kayu Hitam, Mukim Sungai Laka, Daerah Kubang Pasu, Kedah

4. *Mukim Kapar, Daerah Klang, Selangor* Perdagangan

Semua tanah yang terletak dalam Mukim Kapar, dalam Daerah Klang, Selangor yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 882 yang disimpan di Pejabat Pengarah Ukur, Selangor tidak termasuk kawasan-kawasan yang dinyatakan di bawah ini:

- (i) tanah yang diduduki oleh Kaedah Cement, Gold Coin Feedmill, Petronas Bukering Installation, BP Bulk Installation, KFC Feedmill, PKE Export Handling Terminal, Central Sugar, Pengkalan Export Perkayuan-Shapadu and Jetty Services;
- (ii) tanah-tanah yang diduduki oleh Tank No. 22 of Firma Unitank,

Tank No. 1-20 and No. 22-47 of
Fimaly Bulking Installation dan
Tank No. 13-48 of Firma DEB;

- (iii) tanah yang diduduki oleh Klang Port Management Sdn. Bhd., terdiri daripada Export Stacking Bay (6 blocks: TA-TG, Refers Stack (2 blocks: RA-RB), Customs Examination Bay (3 block: 1-3), Godown Q (an area 220' x 150'), Godown P (an area 600' x 150'), Open Yard P (an area 660' x 217'), Transit Shed No. 13 (an area 100' x 101') Transit Shed No. 16 (an area 177' x 105'). Transit Shed No. 18 (an area 177' x 105') dan Dock Area (an area 700' x 105')
- (iv) tanah yang diduduki oleh Klang Container Terminal yang terdiri daripada Export Stack (Block B1-Rows B11 to B30, Slots 01 to 14) (Block B2-Rows B11 to B29, Slots 15 to 31) (Block C1-Rows C01 to C34 and C99 Slots 01 to 14) (Block C2-Rows 01 to C35 Slot 15 to 31) (Block F-Rows F16 to F25 Slots 01 to 11 Rows F01 to F15 Slots 01 to 03) (Block G-Rows 01 to G16 Slots 01 to 14) Refer-Rows R01 to R52, Rows R59 to R87 Kawasan Pemeriksaan Kastam yang dilingkungi dengan garisan merah jambu yang ditunjukkan dalam Pelan *Warta* 882 di atas) (Rows E01 to E42 Slots 01 to 06) FS Stacking Area (Rows 01 to 06 Slots 16 to 62) dan Container Freight Station (area=2,973 sq. m); dan
- (v) tanah yang diduduki oleh Port Klang Distribution Park Sdn. Bhd., terdiri daripada Customs Holdings Area (area=20,000 sq. ft.)

5. *Pelabuhan Barat, Pulau Indah,
Mukim Klang, Daerah Klang:*

Semua tanah yang terletak dalam Mukim Klang, Daerah Klang, Selangor yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 1174 dan Lot No. 55709 dan No. 55710 yang ditunjukkan dalam Pelan Warta 1452 yang disimpan di Pejabat Pengarah Ukur dan Pemetaan, Selangor.

Perdagangan

6. *Dermaga Air Dalam, Seksyen 4, bandar Butterworth, Daerah Utara, Seberang Perai:*

Semua tanah yang terletak di Seksyen 4, bandar Butterworth, Daerah Utara, Seberang Perai yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 573 yang disimpan di Pejabat Pengarah Ukur, Pulau Pinang, tidak termasuk kawasan yang dinyatakan di bawah ini:

Perdagangan

(i) Tanah yang diduduki oleh Penang Port Sdn. Bhd. yang terdiri daripada:

(a) Gudang W2;

(b) Blok Eksport
(Blok A-D: Slot No. 1 – 45)
(Blok E-H: Slot No. 1 – 23); dan

(c) Bay Pemeriksaan Kastam untuk kontena
(di antara Blok D dan landasan keretapi);

(ii) Tanah yang diduduki oleh Malaysia Agricultural Oil Sdn. Bhd bagi tangki No. 1 – 6;

(iii) Tanah yang diduduki oleh Butterworth Installation bagi Tangki No. 1 – 13;

(iv) Tanah yang diduduki oleh FIMA Palm Bulk Services Sdn. Bhd. bagi Tangki

No. 1 – 37;

- (v) Tanah yang diduduki oleh Palm Co. Holding Bhd. bagi Tangki No. 1 – 4 dan Tangki No. 6 - 9; dan
- (vi) Tanah yang diduduki oleh Kedah Oil Palm Bulking Installation bagi Tangki No. 1 -16;

7. *Mukim 12, Daerah Barat Daya, Pulau Pinang—* Perdagangan

Semua tanah yang terletak di dalam Mukim 12, Daerah Barat Daya, Pulau Pinang yang dilingkungi dengan garisan kelabu sebagaimana yang ditunjukkan dalam Pelan Warta 495 yang disimpan di Pejabat Ukur dan Pemetaan, Pulau Pinang.

8. *Pekan Bukit Kayu Hitam dan Mukim Sungai Laka, Daerah Kubang Pasu, Kedah—* Perdagangan

Semua tanah yang terletak di dalam Pekan Bukit Kayu Hitam dan Mukim Sungai Laka, Daerah Kubang Pasu yang dilingkungi dengan garisan kelabu sebagaimana yang ditunjukkan dalam Pelan Warta 1358 yang disimpan di Pejabat Ukur Kedah.

9. *Kawasan Bebas Cukai Stulang Laut, Johor Bahru:* Perdagangan

Semua tanah di dalam kawasan berpagar yang mengandungi Lot PTB 10707 dan PTB 20006 (kecuali Pejabat Kastam dan Kawasan Pemeriksaan Kastam), Mukim Bandar, dalam Daerah Johor Bahru, Lot PTD 146378 dan PTD 148062, dan PTD 148062, Mukim Plentong, dalam Daerah Johor Bahru, jeti di Lot PTB 20380 dan tanah di Lot PTB 20438 (termasuk restoran terapung),

Mukim Bandar, dalam Daerah Johor Bahru, Johor.

10. *Lapangan Terbang Antarabangsa Kuala Lumpur, Sepang—* Perdagangan

Semua tanah yang terletak di dalam Kawasan Bandar Lapangan Terbang Antarabangsa Sepang, Daerah Sepang yang dilingkungi dengan garisan kelabu seperti yang ditunjukkan dalam Pelan Warta 1207 yang disimpan di Pejabat Pengarah Ukur, Negeri Selangor

11. *Tanjung Pelepas, Mukim Tanjung Kupang, Daerah Johor Bahru, Johor (Fasa I):* Perdagangan

(Sebahagian Lot PTD 2423) Mukim Tanjung Kupang, Daerah Johor Bahru, Johor, sebagaimana yang ditunjukkan dengan garisan kelabu dalam Pelan Warta 2749 yang disimpan di Pejabat Pengarah Ukur dan Pemetaan, Johor.

12. *Pulau Layang-Layang* Perdagangan

Semua kawasan Pulau Layang-Layang yang meliputi kawasan seluas 10.1 km^2 yang terletak di Garisan Lintang U $07^\circ 22.5'$ Garisan Bujur T $113^\circ 48.8'$ di Laut China Selatan di dalam Pelantar Benua Malaysia.

13. *Mukim Rantau Panjang, Jajahan Pasir Mas, Kelantan:* Perdagangan

Semua tanah yang terletak di dalam Mukim Rantau Panjang, Jajahan Pasir Mas, Kelantan yang dilingkungi oleh garisan kelabu sebagaimana yang ditunjukkan dalam Pelan Warta 705 yang disimpan di Pejabat Pengarah Ukur, Kelantan, tidak termasuk kawasan yang dinyatakan di bawah:

- (i) Pejabat Kastam dan Kawasan Pemeriksaan Kastam; dan
- (ii) tanah yang diduduki oleh Pos Malaysia

Berhad, Rantau Panjang.

14. *Lot 1993 Mukim 12, Daerah Barat Daya, Pulau Pinang:* Perdagangan

Kompleks Gudang Agen Penghantaran Kargo Udara, Lapangan Terbang Antarabangsa yang terletak di sebahagian daripada Lot 1993 Mukim 12, Daerah Barat Daya, Pulau Pinang yang dilingkungi oleh garisan kelabu sebagaimana yang ditunjukkan dalam Pelan Warta 730 yang disimpan di Pejabat Pengarah Ukur, Pulau Pinang.

15. *South Point, Pelabuhan Klang, Port Swettenham Daerah Klang, Selangor:* Perdagangan

South Point, Pelabuhan Klang, Port Swettenham Daerah Klang, Negeri Selangor sebagaimana yang ditunjukkan dengan garisan tebal dalam pelan Warta 1382 yang disimpan di Pejabat Pengarah Ukur dan Pemetaan, Selangor.

16. *Pulau Indah, Mukim Klang, Daerah Klang, Selangor:* Perdagangan

(Lot 67894) Pulau Indah, Mukim Klang, Daerah Klang, Selangor, sebagaimana yang ditunjukkan dengan garisan kelabu dalam Pelan Warta 1388 yang disimpan di Pejabat Pengarah Ukur dan Pemetaan, Selangor.

17. *MILS Logistik Hub (MLH), Mukim Klang, Daerah Klang, Selangor:* Perdagangan

(Sebahagian lot 88077 seluas 13.359 hektar) Mukim Klang, Daerah Klang, Selangor, sebagaimana yang ditunjukkan dengan garisan kelabu dalam Pelan Warta 1451 yang disimpan di Pejabat Pengarah Ukur dan Pemetaan, Selangor.

JADUAL KEDUA

[Seksyen 10(1) (b)]

(1) Nama bagi Zon Perindustrian Bebas	(2) Aktiviti-aktiviti
1. <i>Mukim Pelentong, Johor Bahru:</i>	Pengilangan
Semua tanah yang terletak dalam Mukim Plentong dalam Daerah Johor Bahru, yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 2235 yang disimpan di Pejabat Pengarah Ukur, Johor.	
2. <i>Mukim Pringgit, Daerah Tengah, Melaka:</i>	Pengilangan
Semua tanah yang terletak dalam Mukim Pringgit, Daerah Tengah Melaka, yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta PG 109 yang disimpan di Pejabat Pengarah Ukur, Melaka.	
3. <i>Tanjung Kling, Mukim Tanjung Kling, Daerah Tengah Melaka:</i>	Pengilangan
Semua tanah yang terletak di Tanjung Kling, dalam Mukim Tanjung Kling, Daerah Tengah Melaka, yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 295 yang disimpan di Pejabat Pengarah Ukur, Melaka.	
4. <i>Mukim Pringgit dan Bukit Baru, Daerah Tengah, Melaka:</i>	Pengilangan
Semua tanah yang terletak dalam Mukim Pringgit dan Bukit Baru, Daerah Tengah Melaka, yang	

dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta PG 108 yang disimpan di Pejabat Pengarah Ukur, Melaka.

5. *Mukim Hulu Kinta, Daerah Kinta, Perak:* Pengilangan
Semua tanah yang terletak dalam Mukim Hulu Kinta, Daerah Kinta, yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 870 yang disimpan di Pejabat Pengarah Ukur, Perak.

6. *Telok Panglima Garang, Daerah Kuala Langat, Selangor:* Pengilangan
Semua tanah yang terletak dalam Mukim Telok Panglima Garang, Daerah Kuala Langat, Selangor, yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 460 dan Pelan Warta 1269 yang disimpan di Pejabat Pengarah Ukur, Selangor.

7. *Mukim Ulu Klang, Daerah Gombak, Selangor:* Pengilangan
Semua tanah yang terletak dalam Mukim Ulu Klang, Daerah Gombak, Selangor, yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 439 yang disimpan di Pejabat Pengarah Ukur, Selangor.

8. *Mukim Damansara, Daerah Klang, Selangor:* Pengilangan
Semua tanah yang terletak dalam Mukim Damansara, Daerah Klang, Selangor yang dilingkungi dengan, garisan kelabu yang ditunjukkan dalam Pelan Warta 375 yang disimpan di Pejabat Pengarah Ukur, Selangor.

9. *Prai, Daerah Tengah Seberang Prai, Mukim 1, Pulau Pinang:* Pengilangan
Semua tanah yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 290 yang disimpan di Pejabat Pengarah Ukur, Pulau Pinang.
10. *Bayan Lepas, Daerah Barat Daya, Mukim 12, Pulau Pinang :* Pengilangan
(i) Semua tanah yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 138 yang disimpan di Pejabat Pengarah Ukur, Pulau Pinang.
(ii) Semua tanah yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 281 yang disimpan di Pejabat Pengarah Ukur, Pulau Pinang.
(iii) Semua tanah yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 289 yang disimpan di Pejabat Pengarah Ukur, Pulau Pinang.
11. *Batu Berendam, Mukim Bachang, Daerah Tengah Melaka:* Pengilangan
Semua tanah yang terletak di Batu Berendam dalam Mukim Bachang, Daerah Tengah Melaka, yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 294 yang disimpan di Pejabat Pengarah Ukur, Melaka.
12. *Kinta, Mukim Hulu Kinta, Daerah Kinta, Perak:* Pengilangan
Semua tanah yang terletak di Kinta, dalam Mukim Hulu Kinta, Daerah Kinta, Perak, yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam

Pelan Warta 949 yang disimpan di Pejabat Pengarah Ukur, Perak.

13. (*Dipotong oleh P.U. (B) 55/2001*)

14. Sama Jaya Kuching, Sarawak Pengilangan
Semua tanah yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan No. MPI/30-51 dan MP1/30-62(B) yang disimpan di Pejabat Pengarah Ukur, Sarawak.

15. *Pulau Indah, Mukim Klang, Daerah Klang, Selangor:* Pengilangan
(Lot 67894) Pulau Indah, Mukim Klang, Daerah Klang, Selangor, sebagaimana yang ditunjukkan dengan garisan kelabu dalam Pelan Warta 1388 yang disimpan di Pejabat Pengarah Ukur dan Pemetaan, Selangor.

16. *Tanjung Pelepas, Mukim Tanjung Kupang, Daerah Johor Bahru, Johor (Fasa I):* Pengilangan
(Sebahagian Lot PTD 2423) Mukim Tanjung Kupang, Daerah Johor Bahru, Johor, sebagaimana yang ditunjukkan dengan garisan kelabu dalam Pelan Warta 2751 yang disimpan di Pejabat Pengarah Ukur dan Pemetaan, Johor.

17. *Tanjung Pelepas, Mukim Tanjung Kupang, Daerah Johor Bahru, Johor (Fasa II):* Pengilangan
(Lot PTD 2426) Mukim Tanjung Kupang, Daerah Johor Bahru, Johor, sebagaimana yang ditunjukkan dengan garisan kelabu dalam Pelan Warta 2752 yang disimpan di Pejabat Pengarah Ukur dan Pemetaan, Johor.

18. *Tanjung Pelepas, Mukim Tanjung Kupang, Daerah Johor Bahru, Johor (Fasa II):* Pengilangan
(Lot PTD 1586 dan PTD 1731) Mukim Serkat, Daerah Pontian, Johor, sebagaimana yang ditunjukkan dengan garisan kelabu dalam Pelan Warta 2750 yang disimpan di Pejabat Pengarah Ukur dan

Pemetaan, Johor.

19. *Zon Perindustrian Bebas Lapangan Terbang Antarabangsa Sultan Ismail, Mukim Senai, Kulai, Daerah Johor Bahru, Johor:* Pengilangan

Lapangan Terbang Antarabangsa Sultan Ismail, Mukim Senai, Kulai, Daerah Johor Bahru, Johor yang dilingkungi dengan garisan kelabu yang ditunjukkan dalam Pelan Warta 2296 disimpan di Pejabat Pengarah Ukur dan Pemetaan, Johor.

JADUAL KETIGA**[Seksyen 49]****PINDAAN DAN PEMANSUHAN**(1)
Akta(2)
Pindaan

Akta Kastam 1967

Seksyen 2 adalah dipinda dengan menggantikan subseksyen (1A) dengan subseksyen (1A) yang berikut:

“(1A) For the purpose of this Act (other than section 31), a free zone shall be deemed to be a place outside Malaysia.

In this subsection the expression “free zone” has the meaning assigned to it under section 2 of the Free Zones Act 1990 [*Act 438*.]

Akta Eksais 1976

Subseksyen (1) seksyen 2 adalah dipinda dengan menggantikan takrif “zon perdagangan bebas” dengan takrif baru yang berikut:

““zon bebas” mempunyai pengertian yang diberikan kepadanya di bawah seksyen 2 Akta Zon Bebas 1990, dan bagi maksud Akta ini suatu zon bebas hendaklah disifatkan sebagai suatu tempat di luar Malaysia;”.

Akta Cukai Jualan 1972

Subseksyen 2A adalah dipinda dengan menggantikannya dengan seksyen 2A baru yang berikut:

“2A. Bagi maksud-maksud Akta ini, Sesuatu zon bebas hendaklah disifatkan sebagai sesuatu tempat di luar Malaysia.

Dalam seksyen ini, ungkapan “zon bebas” mempunyai pengertian yang diberikan kepadanya di bawah seksyen 2 Akta Zon Bebas 1990.”.

Akta Cukai Perkhidmatan
1975

Memasukkan selepas seksyen 2 seksyen 2A baru yang berikut:

“2A. Bagi maksud-maksud Akta ini, Sesuatu zon bebas hendaklah disifatkan sebagai sesuatu tempat di luar Malaysia.

Dalam seksyen ini, ungkapan “zon bebas” mempunyai pengertian yang diberikan kepadanya di bawah seksyen 2 Akta Zon Bebas 1990.”.

Akta Penggalakkan Pelaburan
1986

- (a) Subseksyen 36(5) dipinda dengan menggantikan perkataan “Zon Perindustrian Bebas” bagi perkataan “Zon Perdagangan Bebas” yang terdapat di dalamnya; dan
- (b) Subseksyen 36A(3) dipinda dengan menggantikan perkataan “Zon Perindustrian Bebas” bagi perkataan “Zon Perdagangan Bebas” yang terdapat di dalamnya.

Akta Zon Perdagangan
1971

Memansuhkan keseluruhannya.

UNDANG-UNDANG MALAYSIA

Akta 438

AKTA ZON BEBAS 1990

SENARAI PINDAAN

Undang-undang meminda	Tajuk ringkas	Berkuat kuasa dari
P.U. (B) 466/1992	Pemberitahuan Zon Bebas (Pindaan) 1992	24-09-1992
P.U. (B) 465/1992	Pemberitahuan Zon Bebas (Kawasan Yang Diisyiharkan) 1992	24-09-1992
P.U. (B) 467/1992	Pemberitahuan Zon Bebas (Pindaan) (No.2) 1992	24-09-1992
P.U. (B) 468/1992	Pemberitahuan Zon Bebas (Pindaan) (No. 3) 1992	24-09-1992
P.U. (B) 94/1993	Pemberitahuan Zon Bebas (Pindaan) 1993	18-03-1993
P.U. (B) 96/1993	Pemberitahuan Zon Bebas (Pindaan) (No.2) 1993	01-04-1993
Akta A924	Akta Zon Bebas (Pindaan) 1995	21-07-1995
P.U. (B) 272/1996	Pemberitahuan Zon Bebas (Pindaan) 1996	20-06-1996
P.U. (B) 420/1996	Pemberitahuan Zon Bebas (Pindaan) (No.2) 1996	23-09-1996
Akta 557	Akta Kewangan 1997	Bab 2 (kecuali perenggan 4(a), 4(b), 19(a), 19(b), ss. 5, 7, 15-18, 20 dan 21), Bab 3 (kecuali ss. 26, 29, 30 dan 31) dan Bab 5 berkuat kuasa pada tahun taksiran 1997 dan

Undang-undang meminda	Tajuk ringkas	Berkuat kuasa dari
		tahun-tahun taksiran berikutnya; Perenggan 4(a), ss. 16-18, perenggan 19(b), Bab 4 (kecuali ss. 33-37) dan Bab 06-09—25-10-1996; Perenggan 4(b), ss. 5, 7, 15, perenggan 19(a), s. 21 dan Bab 10—01-01-1997; ss. 20, 26, 29-31, 33-37—02-08-1996.
P.U. (B) 199/1997	Pemberitahuan Zon Bebas (Kawasan Yang Diisyiharkan) 1997	15-05-1997
P.U. (B) 200/1997	Pemberitahuan Zon Bebas (Pindaan) 1997	15-05-1997
Akta 578	Akta Kewangan 1998	Bab II (kecuali ss. 7, 8, 10, 14, 15 dan 18 dan perenggan 21(d) dan 21(g) berkuat kuasa pada tahun taksiran 1998 dan tahun-tahun taksiran berikutnya; ss. 7, 8, 14 dan 15 dan perenggan 21(g)—01-01-1999; s. 10 —17-10-1997; s . 18 — 20-3-1998; perenggan 21(d) berkuat kuasa pada tahun taksiran 1999 dan tahun-tahun taksiran berikutnya; Bab III (kecuali bagi ss. 24, 27 dan 28) berkuat kuasa pada tahun 1998 dan tahun-tahun taksiran berikutnya; s. 24—17-10-1997, ss. 27 dan 28—01-01-1999, s. 30—01-01- 1999, ss. 31 dan 32 —17- 10-1997; Bab V—01-01-1998; Bab VI—17- 10-1997; Bab VII (kecuali perenggan 38(d)

Undang-undang meminda	Tajuk ringkas	Berkuat kuasa dari
		dan ss. 47, 48, 49, 51, 52 dan 53)—17-10-1997; Perenggan 38(d) dan ss. 47, 48, 49, 51, 52 dan 53—01-01-1998; Bab VIII—01-01-1998
P.U. (A) 144/1998	Pemberitahuan Zon Bebas (Pindaan) 1998	16-04-1998
P.U. (A) 245/1998	Pemberitahuan Zon Bebas (Pindaan) (No.2) 1998	30-06-1998
P.U. (A) 246/1998	Pemberitahuan Zon Bebas (Kawasan Yang Diisytiharkan) 1998	30-06-1998
P.U. (A) 419/1999	Pemberitahuan Zon Bebas (Pindaan) 1999	01-10-1999
P.U. (A) 420/1999	Pemberitahuan Zon Bebas (Kawasan Yang Diisytiharkan) 1999	01-10-1999
P.U. (A) 319/2000	Pemberitahuan Zon Bebas (Pindaan) 2000	24-08-2000
P.U. (A) 326/2000	Pemberitahuan Zon Bebas (Pindaan) (No. 2) 2000	14-09-2000
P.U. (B) 18/2001	Pemberitahuan Zon Bebas (Pindaan) 2001	15-02-2001
P.U. (B) 55/2001	Pemberitahuan Zon Bebas (Pindaan) (No. 2) 2001	01-03-2001
P.U. (B) 79/2001	Pemberitahuan Zon Bebas (Pindaan) (No. 3) 2001	29-03-2001
P.U. (B) 163/2001	Pemberitahuan Zon Bebas (Pindaan) (No. 4) 2001	07-06-2001
Akta A1113	Akta Zon Bebas (Pindaan) 2001	06-07-2001

P.U. (B) 575/2001	Pemberitahuan Zon Bebas (Kawasan Yang Diisytiharkan) (No. 3) 2001	13-12-2001
P.U. (B) 576/2001	Pemberitahuan Zon Bebas (Pindaan) (No. 5) 2001	13-12-2001
Akta A1166	Akta Zon Bebas (Pindaan) 2002	01-09-2002
P.U. (B) 337/2002	Pemberitahuan Zon Bebas (Pindaan) 2002	01-11-2002
P.U. (B) 192/2003	Pemberitahuan Zon Bebas (Pindaan) 2002	01-06-2003
P.U. (B) 65/2004	Pemberitahuan Zon Bebas (Pindaan) 2004	19-02-2004
P.U. (B) 193/2005	Pemberitahuan Zon Bebas (Pindaan) 2005	09-06-2005
P.U. (B) 253/2006	Pemberitahuan Zon Bebas (Pindaan) 2006	06-10-2006
P.U. (B) 96/2007	Pemberitahuan Zon Bebas (Pindaan) 2007	29-03-2007
P.U. (B) 151/2009	Pemberitahuan Zon Bebas (Pindaan) 2009	01-06-2009
P.U. (B) 216/2009	Pemberitahuan Zon Bebas (Pindaan) 2009	17-07-2009
P.U. (B) 44/2010	Pemberitahuan Zon Bebas (Pindaan) 2010	04-02-2010

UNDANG-UNDANG MALAYSIA**Akta 438****AKTA ZON BEBAS 1990****SENARAI SEKSYEN YANG DIPINDA**

Seksyen	Kuasa meminda	Berkuat kuasa dari
2	Akta A924 Akta 557 Akta A578 Akta A1166	21-07-1995 25-10-1996 01-01-2000 01-09-2002
5	Akta 557	25-10-1996
6A	Akta 557	25-10-1996
8	Akta 557	25-10-1996
9	Akta 557	25-10-1996
10	Akta 557	25-10-1996
11	Akta 557	25-10-1996
12	Akta 557	25-10-1996
13	Akta 557	25-10-1996
17	Akta A924	21-07-1995
23A	Akta A1113	06-07-2001
25	Akta A1113	06-07-2001
27	Akta A578 Akta A1113	01-01-2000 06-07-2001
28	Akta A1113	06-07-2001

Seksyen	Kuasa meminda	Berkuat kuasa dari
30	Akta 557 Akta A1113	25-10-1996 06-07-2001
30A	Akta A1113	06-07-2001
32	Akta A1113	06-07-2001
33	Akta A1113	06-07-2001
42	Akta A924	21-07-1995
42A	Akta A924	21-07-1995
42B	Akta A924	21-07-1995
42C	Akta A924	21-07-1995
Jadual Pertama	P.U. (B) 94/1993 P.U. (B) 96/1993 P.U. (B) 272/1996 P.U. (B) 420/1996 P.U. (B) 200/1997 P.U. (A) 144/1998 P.U. (A) 245/1998 P.U. (A) 419/1999 P.U. (B) 326/2000 P.U. (B) 79/2001 P.U. (B) 576/2001 P.U. (B) 337/2002 P.U. (B) 192/2003 P.U. (B) 65/2004 P.U. (B) 193/2005 P.U. (B) 253/2006 P.U. (B) 96/2007 P.U. (B) 216/2009 P.U. (B) 44/2010	18-03-1993 01-04-1993 20-06-1996 23-09-1996 15-05-1997 16-04-1998 30-06-1998 01-10-1999 14-09-2000 29-03-2001 13-12-2001 01-11-2002 01-06-2003 19-02-2004 09-06-2005 06-10-2006 29-03-2007 17-07-2010 04-02-2010
Jadual Kedua	P.U. (B) 466/1992 P.U. (B) 467/1992 P.U. (B) 468/1992 P.U. (B) 94/1993 P.U. (B) 272/1996 P.U. (A) 319/2000 P.U. (B) 326/2000	24-09-1992 24-09-1992 24-09-1992 18-03-1993 20-06-1996 24-08-2000 14-09-2000

P.U. (B) 18/2001	15-02-2001
P.U. (B) 55/2001	01-03-2001
P.U. (B) 163/2001	07-06-2001
P.U. (B) 193/2005	09-06-2005
P.U. (B) 253/2006	06-10-2006
P.U. (B) 151/2009	01-06-2009
