

UNDANG-UNDANG MALAYSIA

CETAKAN SEMULA

Akta 105

AKTA LEMBAGA PERINDUSTRIAN KAYU MALAYSIA (PEMERBADAN) 1973

Mengandungi segala pindaan hingga 1 Januari 2006

DITERBITKAN OLEH
PESURUHKJAYA PENYEMAK UNDANG-UNDANG, MALAYSIA
DI BAWAH KUASA AKTA PENYEMAKAN UNDANG-UNDANG 1968
2009

**AKTA LEMBAGA PERINDUSTRIAN KAYU
MALAYSIA (PEMERBADANAN) 1973**

Tarikh Perkenan Diraja 6 April 1973

Tarikh penyiaran dalam *Warta* 12 April 1973

CETAKAN SEMULA YANG TERDAHULU

Cetakan Semula Yang Pertama 1994

UNDANG-UNDANG MALAYSIA**Akta 105****AKTA LEMBAGA PERINDUSTRIAN KAYU
MALAYSIA (PEMERBADANAN) 1973**

SUSUNAN SEKSYEN

BAHAGIAN I**PERMULAAN****Seksyen**

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

BAHAGIAN II**PENUBUHAN LEMBAGA**

3. Penubuhan Lembaga
4. Keanggotaan Lembaga
5. Anggota perwakilan
- 5A. Tempoh jawatan
6. Pindaan Jadual Ketiga
7. Anggota silih ganti
8. Penjalanan sementara fungsi Pengurus
9. Pelantikan pegawai dan pekhidmat
- 9A. Lembaga boleh memperuntukkan skim perkhidmatan
- 9B. Kuasa dan kewajipan Ketua Pengarah
10. Pekhidmat awam
11. Pejabat
12. Fungsi dan kuasa Lembaga

BAHAGIAN III
PENGAWALSELIAAN PERINDUSTRIAN KAYU

Seksyen

13. Larangan dan penalti
- 13A. Pengecualian
14. Pendaftaran
- 14A. Kuasa untuk mengubah syarat atau sekatan pendaftaran
15. Daftar
16. Kuasa untuk menolak pendaftaran
17. Kuasa untuk menggantung, membatalkan atau enggan untuk membaharui pendaftaran
18. Rayuan

BAHAGIAN IV

KEWANGAN

19. Kumpulan Wang Lembaga Perindustrian Kayu Malaysia
20. Levi ke atas kayu yang dieksport
- 20A. Kuasa untuk mengenakan dan memungut fi dan bentuk pembayaran lain
21. Sumbangan oleh Sabah dan Sarawak
22. Kuasa meminjam
23. Kuasa untuk melabur
24. Anggaran tahunan
25. Audit dan laporan tahunan
26. (*Dipotong*)

BAHAGIAN V

PELBAGAI

27. Kuasa untuk memasuki premis, menjalankan pemeriksaan dan penelitian dan mlarang penjualan atau pengeksportan kayu
- 27A. Ketua Pengarah hendaklah menjalankan pemeriksaan di tempat pendaratan yang sah
- 27B. Senarai sitaan
- 27C. Pemulangan kayu yang disita

Seksyen

- 27D. Benda boleh dilucut hak
- 27E. Mahkamah hendaklah memerintah pelucuthakan
- 27F. Benda yang dilucuthakkan hendaklah menjadi harta Persekutuan
- 27G. Tiada kos prosiding boleh dibenarkan
- 27H. Maklumat palsu atau mengelirukan
- 27I. Pengemukaan kad kuasa
- 27J. Halangan pegawai yang diberi kuasa
- 27K. Pemeriksaan saksi
- 28. Pelupusan kayu yang dilarang
- 29. Kerahsiaan
- 29A. Perlindungan terhadap prosiding undang-undang
- 30. Penyalahgunaan kuasa
- 30A. Pendakwaan kesalahan
- 30B. Kuasa untuk mengkompaun
- 31. Bidang kuasa
- 32. Kuasa untuk meminda Jadual Pertama
- 33. Penalti am
- 33A. Kesalahan yang dilakukan oleh perbadanan
- 33B. Kesalahan yang dilakukan oleh pekhidmat, ejen, dll.
- 34. Kaedah-kaedah dan peraturan-peraturan
- 34A. Disiplin pegawai dan pekhidmat
- 34B. Surcaj
- 34C. Kuasa untuk membuat peraturan tatatertib
- 35. Kuasa Menteri untuk mengeluarkan arahan

BAHAGIAN VI

PEMANSUHAN DAN PERUNTUKAN
PERALIHAN

- 36. Pemansuhan dan pembubaran
- 37. Perpindahan kuasa, hak, liabiliti dan kewajipan
- 38. Perpindahan hak milik harta
- 39. Kontrak yang sedia ada

Seksyen

40. Penerusan prosiding jenayah dan sivil
41. Pemindahan Kumpulan Wang
42. Penerusan pegawai dan pekhidmat
43. Kecualian bagi pemegang perakuan yang ada
44. Mencegah anomalি

JADUAL PERTAMA

JADUAL KEDUA

JADUAL KETIGA

UNDANG-UNDANG MALAYSIA

Akta 105

AKTA LEMBAGA PERINDUSTRIAN KAYU MALAYSIA (PEMERBADANAN) 1973

Suatu Akta untuk memansuhkan Akta Lembaga Perindustrian Eksport Kayu Malaysia (Pemerbadanan) 1966 dan membubarkan Lembaga Perindustrian Eksport Kayu Malaysia, untuk menubuhkan Lembaga Perindustrian Kayu Malaysia dan mengadakan peruntukan bagi perkara yang berkaitan dengannya, dan untuk membuat peruntukan yang lebih baik berkenaan dengan perindustrian kayu Malaysia.

[*Semenanjung Malaysia—1 Jun 1973, P.U. (B) 220/1973;**
Sabah dan Sarawak (BAHAGIAN I dan II sahaja)
—4 Mac 1991, P.U. (B) 141/1991;
Sabah (BAHAGIAN III, IV, V dan VI),
—1 Januari 1992, P.U. (B) 645/1991]

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 berikut:

BAHAGIAN I PERMULAAN

Tajuk ringkas, permulaan kuata kuasa dan pemakaian

1. (1) Akta ini bolehlah dinamakan Akta Lembaga Perindustrian Kayu Malaysia (Pemerbadanan) 1973 dan hendaklah terpakai di seluruh Malaysia.

(2) Tertakluk kepada subseksyen (3), Akta ini hendaklah mula berkuata kuasa pada tarikh yang ditetapkan oleh Menteri melalui pemberitahuan dalam *Warta*.

*Kecuali peruntukan yang berikut dalam seksyen 13:

- (i) subseksyen (2);
- (ii) subseksyen (3);
- (iii) bahagian subseksyen (4) yang terpakai bagi pembungkus dan pengilang;
- (iv) subseksyen (5);
- (v) subseksyen (6);

dan seksyen 21.

Walau bagaimanapun, peruntukan di atas dalam seksyen 13 mula berkuata kuasa pada 1 Jun 1975 melalui P.U. (B) 120/1975.

(3) Menteri boleh menetapkan tarikh yang berlainan bagi permulaan kuat kuasa Akta ini, atau peruntukan yang berlainan dalam Akta ini, masing-masing di Semenanjung Malaysia, Sabah dan Sarawak.

Tafsiran

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

“anggota” ertinya seseorang anggota Lembaga, dan termasuklah seseorang anggota silih ganti;

“hari yang ditetapkan” ertinya hari Akta ini, atau, jika tarikh yang berlainan ditetapkan bagi permulaan kuat kuasa peruntukan yang berlainan dalam Akta ini, hari Bahagian VI, mula berkuat kuasa;

“jeti” ertinya sesuatu yad yang darinya kayu boleh dipindahkan secara terus untuk dikapalkan dengan segera tanpa perlu disimpan di suatu yad lain;

“kayu” ertinya keluaran atau mana-mana daripada keluaran yang disenaraikan dalam Jadual Pertama;

“Ketua Pengarah” ertinya Ketua Pengarah yang dilantik di bawah seksyen 9 dan termasuklah Timbalan Ketua Pengarah;

“kilang” ertinya apa-apa bangunan atau fabrik yang digunakan keseluruhannya atau sebahagiannya bagi mengilang, memproses, mengering atau mengawet kayu;

“Kumpulan Wang” ertinya Kumpulan Wang Lembaga Perindustrian Kayu Malaysia yang ditubuhkan di bawah seksyen 19;

“Lembaga” ertinya Lembaga Perindustrian Kayu Malaysia yang ditubuhkan di bawah seksyen 3;

“pembekal” ertinya seseorang yang membekalkan kayu;

“Pemeriksa Kawalan Kualiti” ertinya seseorang pemeriksa kawalan kualiti yang dilantik di bawah seksyen 9;

“pemeringkat” ertinya seseorang yang memegang suatu perakuan kelayakan yang sah bagi memeringkat kayu yang digergaji, yang dikeluarkan oleh pihak berkuasa pemeringkatan;

“pemeringkat berdaftar” ertinya seseorang pemeringkat yang didaftarkan di bawah Akta ini;

“pemproses kayu” ertinya seseorang yang menjalankan perniagaan mengeringkan atau mengawet kayu;

“pengeksport” ertinya seseorang yang mengeksport kayu;

“pengendali jeti” ertinya seseorang yang mengendalikan sesuatu jeti;

“Pengerusi” ertinya Pengerusi Lembaga yang dilantik di bawah seksyen 4;

“persatuan yang diiktiraf” ertinya sesuatu persatuan, badan atau pertubuhan yang disenaraikan dalam Jadual Ketiga;

“pihak berkuasa pemeringkatan” ertinya, sehingga selainnya diisyiharkan oleh Menteri melalui pemberitahuan dalam *Warta*, Ketua Pengarah Perhutanan, Semenanjung Malaysia berhubung dengan Semenanjung Malaysia, Pemelihara Hutan, Sabah berhubung dengan Sabah dan orang yang dilantik oleh Perbadanan Kemajuan Perusahaan Kayu Sarawak berhubung dengan Sarawak;

“tempat pendaratan yang sah” mempunyai erti yang diberikan kepadanya dalam Akta Kastam 1967 [*Akta 235*];

“yad” ertinya mana-mana kawasan atau tempat yang digunakan bagi menyemak, memeriksa, mengeringkan, menjual, menyimpan, mengemas siap, mengawet atau membendela kayu, dan termasuklah mana-mana kawasan, tempat atau premis yang kayu, yang dimaksudkan untuk digunakan dalam mengilang apa-apa artikel atau dalam pembinaan apa-apa bangunan atau struktur, dikeringkan, diawetkan atau ditawarkan untuk dijual.

BAHAGIAN II

PENUBUHAN LEMBAGA

Penubuhan Lembaga

3. (1) Maka hendaklah ditubuhkan suatu pertubuhan perbadanan bernama “Lembaga Perindustrian Kayu Malaysia” yang kekal turun-temurun dan mempunyai suatu meterai perbadanan dan

kuasa untuk memperoleh dan memegang harta alih dan harta tak alih dan untuk melupuskannya atau dengan cara lain membuat apa-apa urusan mengenainya, dan boleh membawa guaman dan dibawa guaman terhadapnya atas nama perbadanannya.

(2) Jadual Kedua hendaklah terpakai bagi Lembaga.

Keanggotaan Lembaga

4. (1) Lembaga hendaklah terdiri daripada anggota yang berikut yang hendaklah dilantik oleh Menteri:

- (a) seorang Pengerusi;
- (b) seorang wakil daripada Kementerian yang bertanggungjawab bagi perindustrian kayu;
- (c) seorang wakil daripada Kementerian Perdagangan Antarabangsa dan Industri;
- (d) seorang wakil daripada Jabatan Perhutanan Semenanjung Malaysia;
- (e) seorang wakil daripada Institut Penyelidikan Hutan Malaysia;
- (f) seorang wakil setiap satu daripada tidak lebih daripada lima Negeri sebagaimana yang ditentukan oleh Menteri;
- (g) wakil daripada persatuan yang diiktiraf yang hendaklah dilantik sebagaimana yang diperuntukkan dalam seksyen 5; dan
- (h) tidak lebih daripada dua orang yang pada pendapat Menteri boleh memberi sumbangan kepada kemajuan perindustrian kayu Malaysia.

(2) Terma dan syarat pelantikan Pengerusi dan saraannya hendaklah ditentukan oleh Menteri.

Anggota perwakilan

5. (1) Setiap persatuan yang diiktiraf berhak untuk diwakili dalam Lembaga oleh bilangan orang yang ditunjukkan bersetentangan

dengan namanya dalam Jadual Ketiga, yang hendaklah dilantik oleh Menteri.

(2) (*Dipotong oleh Akta A776*).

Tempoh jawatan

5A. Setiap anggota Lembaga hendaklah, melainkan jika dia meletakkan jawatan terlebih dahulu atau keanggotaan atau pelantikannya dibatalkan terlebih dahulu, memegang jawatan selama tempoh tidak melebihi dua tahun, tetapi adalah layak untuk dilantik semula.

Pindaan Jadual Ketiga

6. (1) Tertakluk kepada subseksyen (2), Menteri boleh dari semasa ke semasa, selepas berunding dengan Lembaga, meminda Jadual Ketiga.

(2) Tiada persatuan, badan atau pertubuhan boleh ditambah kepada, atau dibenarkan terus berada dalam, Jadual Ketiga melainkan jika kaedah-kaedahnya—

- (a) telah diluluskan oleh Menteri;
- (b) tidak mengandungi apa-apa perkara yang mudarat kepada kepentingan am perindustrian kayu; dan
- (c) membernarkan masuk sebagai anggotanya tiap-tiap orang yang dicadangkan untuk diwakili olehnya dan yang memohon masuk dan mengaku janji untuk mematuhi kaedah-kaedahnya.

(3) Jika sesuatu persatuan yang diiktiraf meminda kaedah-kaedahnya sehingga menjaskan keanggotaannya, ia hendaklah menyerahkan suatu salinan pindaan itu kepada Menteri dalam masa empat belas hari dari tarikh pindaan itu dibuat.

Anggota silih ganti

7. (1) Tertakluk kepada subseksyen (4) Menteri boleh, berkenaan dengan setiap anggota yang dilantik di bawah perenggan 4(1)(b) hingga (g), melantik dua orang untuk menjadi anggota silih ganti bagi menghadiri sebagai ganti anggota itu mesyuarat Lembaga yang anggota itu tidak dapat hadir kerana apa-apa sebab.

(2) Hanya seorang anggota silih ganti boleh menghadiri mesyuarat Lembaga pada satu-satu masa bagi menggantikan anggota yang digantikan itu.

(3) Apabila menghadiri mesyuarat Lembaga seseorang anggota silih ganti hendaklah bagi segala maksud disifatkan sebagai seorang anggota Lembaga.

(4) Seseorang anggota silih ganti hendaklah, melainkan jika dia meletakkan jawatan terlebih dahulu atau pelantikannya dibatalkan terlebih dahulu, terhenti menjadi anggota silih ganti apabila anggota yang baginya dia menjadi anggota silih ganti terhenti menjadi anggota Lembaga.

Penjalanan sementara fungsi Pengerusi

8. (1) Menteri boleh melantik mana-mana anggota Lembaga untuk menjalankan fungsi Pengerusi dalam tempoh Pengerusi tidak berupaya kerana apa-apa sebab untuk menjalankan fungsinya atau dalam tempoh apa-apa kekosongan dalam jawatan Pengerusi, dan anggota itu hendaklah, dalam tempoh dia menjalankan fungsi Pengerusi di bawah subseksyen ini, disifatkan sebagai Pengerusi.

(2) Sehingga suatu pelantikan dibuat di bawah subseksyen (1) atau jika pelantikan itu tidak dibuat atau semasa ketidakhadiran Pengerusi di mana-mana mesyuarat Lembaga, wakil yang dilantik di bawah perenggan 4(1)(b) hendaklah menjalankan fungsi dan disifatkan sebagai Pengerusi.

(3) Sekiranya wakil yang dilantik di bawah perenggan 4(1)(b) tidak berupaya kerana apa-apa sebab untuk bertindak di bawah subseksyen (2), wakil yang dilantik di bawah perenggan 4(1)(d) hendaklah menjalankan fungsi dan disifatkan sebagai Pengerusi.

Pelantikan pegawai dan pekhidmat

9. (1) Menteri hendaklah melantik seorang Ketua Pengarah Lembaga atas apa-apa terma dan syarat dan bagi apa-apa tempoh tertentu sebagaimana yang ditentukan olehnya.

- (2) Lembaga boleh, atas apa-apa terma dan syarat, melantik seorang Timbalan Ketua Pengarah Lembaga dan apa-apa bilangan pegawai dan pekhidmat lain Lembaga, termasuk Pemeriksa Kawalan Kualiti, sebagaimana yang difikirkannya perlu dan suai manfaat bagi menjalankan fungsinya.
- (3) Pelantikan Ketua Pengarah, Timbalan Ketua Pengarah dan Pemeriksa Kawalan Kualiti hendaklah disiarkan dalam *Warta*.

Lembaga boleh memperuntukkan skim perkhidmatan

9A. Lembaga boleh dari semasa ke semasa dengan kelulusan Menteri dan persetujuan Menteri Kewangan, selepas berunding dengan Ketua Pengarah Perkhidmatan Awam, membuat peraturan-peraturan untuk memperuntukkan apa-apa skim perkhidmatan bagi pegawai dan pekhidmatnya, termasuk terma dan syarat perkhidmatan dan gaji, apa-apa skim pencen, dan apa-apa skim yang berhubungan dengan elaun dan saraan lain yang kena dibayar kepada pegawai dan pekhidmatnya.

Kuasa dan kewajipan Ketua Pengarah

9B. (1) Ketua Pengarah hendaklah menjadi ketua pegawai eksekutif Lembaga dan hendaklah mempunyai segala kuasa dan kewajipan yang perlu bagi menjalankan pentadbiran dan fungsi teknikal Lembaga.

(2) Kuasa dan kewajipan yang disebut dalam subseksyen (1) adalah sebagai tambahan kepada mana-mana kuasa atau kewajipan yang diberikan atau dipertanggungkan pada Ketua Pengarah oleh Lembaga atau oleh Akta ini dan mana-mana peraturan yang dibuat di bawahnya.

(3) Ketua Pengarah hendaklah—

- (a) mengemukakan bagi kelulusan Lembaga—
- (i) suatu program tahunan aktiviti Lembaga; dan
 - (ii) anggaran perbelanjaan yang perlu untuk menjalankan aktiviti Lembaga;

- (b) memastikan bahawa program yang diluluskan dilaksanakan dengan sewajarnya dan bahawa perbelanjaan menjalankan program yang diluluskan dan begitu juga bagi pentadbiran Lembaga adalah mengikut anggaran yang diluluskan oleh Lembaga; dan
- (c) memastikan Lembaga diberitahu sepenuhnya mengenai perkembangan aktiviti itu, dan menyediakan serta mengemukakan kepada Lembaga dengan seberapa segera yang mungkin selepas berakhir setiap tahun kewangan suatu laporan berkenaan dengan pentadbiran Lembaga yang disertai dengan suatu penyata pendapatan dan perbelanjaan bagi, bersama-sama dengan suatu kunci kira-kira setakat akhir, tahun kewangan itu.

(4) Jika Ketua Pengarah buat sementara waktu tidak dapat menjalankan fungsinya atas alasan sakit, tidak hadir atau apa-apa sebab lain, Timbalan Ketua Pengarah hendaklah menjalankan kuasa dan kewajipan Ketua Pengarah.

(5) Jika Timbalan Ketua Pengarah belum dilantik Pengerusi boleh melantik mana-mana pegawai Lembaga untuk menjalankan kuasa dan kewajipan Ketua Pengarah bagi maksud subseksyen (4).

Pekhidmat awam

10. Semua anggota, pegawai dan pekhidmat Lembaga hendaklah disifatkan sebagai pekhidmat awam mengikut pengertian Kanun Keseeksaan [Akta 574].

Pejabat

11. Lembaga hendaklah mempunyai suatu pejabat utama di dalam Persekutuan di mana-mana tempat sebagaimana yang ditentukan oleh Lembaga, dan boleh menubuhkan apa-apa cawangan pejabat lain sebagaimana yang disifatkan wajar oleh Lembaga.

Fungsi dan kuasa Lembaga

12. (1) Fungsi Lembaga adalah—

- (a) mengawal selia dan mengawal perdagangan dan pemasaran dan pengedaran kayu;

- (b) memajukan dan membaiki perdagangan dan pasaran kayu;
 - (bb) menyelaraskan aktiviti bagi pemasaran dan perkapalan kayu yang berkesan;
 - (c) menggalakkan penggunaan yang berkesan bagi kayu dengan menitikberatkan pembelagaian keluaran dan memajukan pembinaan dan ekonomi dalam cara memproses kayu;
 - (d) mengadakan perkhidmatan nasihat teknikal dan latihan yang dikehendaki untuk membantu dalam pembangunan perindustrian kayu yang sedia ada dan dalam penubuhan perindustrian baru;
 - (e) membantu perindustrian kayu dalam pemasaran kayu;
 - (f) menyusun dan membantu penyatuan perindustrian kayu secara kecil dan mengintegrasikan dengan lebih erat aktiviti perindustrian kayu pada amnya, supaya mencapai kecekapan yang lebih baik, dan mendapatkan asas yang lebih kukuh untuk, perindustrian kayu keseluruhannya;
 - (g) mengumpulkan maklumat dan menyenggarakan rekod bagi segala perkara yang berkaitan yang berhubungan dengan perindustrian kayu; dan
 - (h) pada amnya untuk melakukan segala-galanya mengikut ruang lingkup objektif Akta ini bagi pembinaan dan penjalanan perindustrian kayu yang sepatutnya.
- (2) Lembaga hendaklah mempunyai kuasa untuk melakukan segala perkara yang semunasabahnya perlu bagi, atau suai manfaat atau bersampingan dengan, penunaian fungsinya, dan khususnya, tetapi tanpa menyentuh keluasan subseksyen ini—
- (a) untuk membuat apa-apa rundingan dan perjanjian atau perkiraan sebagaimana yang difikirkan perlu oleh Lembaga bagi melaksanakan fungsinya dan bagi memajukan kepentingan am perindustrian dan perdagangan kayu;
 - (b) untuk menjalankan pemasaran kayu bagi pihak perindustrian kayu secara kecil;
 - (c) untuk menubuhkan dan menyenggarakan apa-apa establismen sebagaimana yang difikirkan perlu oleh Lembaga bagi menunaikan fungsinya; dan
 - (d) untuk melantik jawatankuasa.

(3) Lembaga boleh dari semasa ke semasa, dengan kelulusan Menteri, menubuhkan, melalui perintah yang disiarkan dalam *Warta*, suatu perbadanan dengan apa-apa nama sebagaimana yang dinyatakan dalam perintah itu untuk menjalankan dan menjaga, mengendalikan dan menguruskan bagi pihak Lembaga apa-apa projek, skim atau perusahaan yang telah dirancangkan atau dijalankan oleh Lembaga dalam menunaikan fungsinya di bawah Akta ini, dan boleh dengan cara yang sama membatalkan, mengubah atau meminda mana-mana perintah itu.

(4) Tiap-tiap perintah yang dibuat di bawah subseksyen (3) hendaklah membuat peruntukan berkenaan dengan—

- (a) perlembagaan perbadanan itu;
- (b) pembiayaan perbadanan itu;
- (c) pembayaran balik wang pinjaman kepada perbadanan; dan
- (d) akaun yang hendaklah disimpan oleh perbadanan itu dan audit akaun itu.

(5) Lembaga boleh, dalam menunaikan fungsinya, menjalankan aktiviti komersial bagi mendapatkan laba atau untung dalam hal yang berkenaan melalui syarikat yang ditubuhkan dari semasa ke semasa di bawah Akta Syarikat 1965 [*Akta 125*] dan syarikat itu hanya boleh ditubuhkan setelah diluluskan oleh Menteri dengan persetujuan Menteri Kewangan.

(6) Menteri boleh membuat kaedah-kaedah atau peraturan-peraturan bagi menetapkan apa-apa aktiviti atau kepentingan atau bagi menetapkan terma atau syarat mana-mana aktiviti atau kepentingan mana-mana anggota, pegawai atau pekhidmat Lembaga berhubung dengan mana-mana perbadanan atau syarikat yang ditubuhkan masing-masing di bawah subseksyen (3) dan (5) atau kepada mana-mana syarikat, perusahaan atau pengusahaan dan apa-apa peninggalan atau pengabaian untuk mematuhi dan apa-apa perbuatan yang dilakukan atau yang cuba dilakukan yang berlawanan dengan peruntukan kaedah-kaedah atau peraturan-peraturan itu ialah suatu kesalahan terhadap Akta ini dan pesalah itu boleh, apabila disabitkan, didenda tidak melebihi sepuluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi lima tahun atau kedua-duanya.

BAHAGIAN III

PENGAWALSELIAAN PERINDUSTRIAN KAYU

Larangan dan penalti

13. (1) Tiada seorang pun boleh mengeksport kayu atau menjalankan perniagaan sebagai pengeksport melainkan jika dia telah didaftarkan di bawah Akta ini sebagai seorang pengeksport.

(2) Tiada seorang pun boleh menjalankan perniagaan sebagai pengendali jeti melainkan jika dia telah didaftarkan di bawah Akta ini sebagai seorang pengendali jeti.

(3) Tiada seorang pun boleh menjalankan perniagaan sebagai pemeringkat kayu melainkan jika dia ialah seorang pemeringkat yang berdaftar.

(4) Tiada seorang pun boleh menjalankan perniagaan bagi maksud perdagangan eksport sebagai pembekal atau pemproses kayu melainkan jika dia telah didaftarkan di bawah Akta ini.

(5) & (6) (*Dipotong oleh Akta A776*).

(7) Mana-mana orang yang melanggar mana-mana peruntukan seksyen ini melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau kedua-duanya.

Pengecualian

13A. Menteri boleh, demi kepentingan perindustrian kayu dan melalui perintah yang disiarkan dalam *Warta*, mengecualikan mana-mana orang daripada kehendak pendaftaran di bawah seksyen 13.

Pendaftaran

14. (1) Mana-mana orang yang berhasrat untuk mengeksport kayu atau menjalankan perniagaan sebagai seorang pengeksport atau pengendali jeti atau mana-mana pemeringkat yang berhasrat untuk

menjalankan perniagaan memeringkat kayu atau mana-mana orang yang berhasrat untuk menjalankan perniagaan sebagai pembekal atau pemproses kayu boleh, mengikut apa-apa cara sebagaimana yang ditetapkan, memohon kepada Lembaga untuk pendaftaran.

(2) Lembaga boleh, apabila dibayar fi yang ditetapkan, mendaftarkan seseorang pemohon di bawah subseksyen (1) sebagai pengekspor, pengendali jeti, pemeringkat berdaftar, pembekal atau pemproses kayu, mengikut mana-mana yang berkenaan, tertakluk kepada syarat dan sekatan yang difikirkan patut dikenakan oleh Lembaga.

(3) Tiap-tiap pendaftaran di bawah seksyen ini hendaklah sah bagi tempoh satu tahun, atau suatu tempoh yang lebih panjang tetapi tidak melebihi lima tahun sebagaimana yang ditentukan oleh Lembaga, dari tarikh pendaftaran dan boleh dibaharui, melainkan jika dibatalkan terlebih dahulu di bawah seksyen 17, mengikut budi bicara Lembaga, bagi tempoh selanjutnya yang tidak kurang daripada satu tahun tetapi tidak melebihi lima tahun sebagaimana yang difikirkan patut oleh Lembaga.

(4) Lembaga hendaklah mengeluarkan kepada tiap-tiap orang yang telah didaftarkan, atau yang pendaftarannya telah dibaharui, di bawah seksyen ini suatu perakuan pendaftaran mengikut apa-apa bentuk sebagaimana yang ditetapkan.

(5) Tiada seorang pun, kecuali seseorang pemeringkat, yang bukannya seorang yang diperbadankan boleh didaftarkan di bawah seksyen ini melainkan jika ada berkenaan dengan perniagaannya suatu perakuan pendaftaran perniagaan yang sah yang dikeluarkan di bawah mana-mana undang-undang bertulis yang berkuat kuasa di dalam Malaysia yang berhubungan dengan pendaftaran perniagaan.

Kuasa untuk mengubah syarat atau sekatan pendaftaran

14A. (1) Lembaga hendaklah mempunyai kuasa untuk mengubah apa-apa syarat atau sekatan yang dikenakan ke atas apa-apa pendaftaran di bawah subseksyen 14(2):

Dengan syarat bahawa Lembaga tidak boleh mengubah apa-apa syarat atau sekatan sesuatu pendaftaran itu melainkan jika suatu notis yang munasabah dan suatu peluang untuk didengar

tentang apa-apa bantahan mengenai perubahan yang dicadangkan telah diberikan kepada seseorang berdaftar yang berkemungkinan terjejas oleh perubahan sedemikian.

(2) Lembaga boleh, apabila mendengar apa-apa bantahan di bawah subseksyen (1), menolak bantahan itu jika difikirkannya bantahan itu tiada merit dan hendaklah meneruskan untuk mengubah syarat atau sekatan pendaftaran sebagaimana yang dicadangkan.

(3) Jika seseorang berdaftar tidak berpuas hati dengan keputusan Lembaga di bawah subseksyen (2), dia boleh merayu kepada Menteri dalam masa tiga puluh hari dari tarikh keputusan itu diberitahukan kepadanya dan keputusan Menteri hendaklah muktamad dan mengikat.

(4) Tiada perubahan dalam apa-apa syarat atau sekatan pendaftaran yang dibuat menurut seksyen ini boleh berkuat kuasa sehingga rayuan, jika ada, di bawah subseksyen (3) telah diputuskan yang memihak kepada Lembaga.

Daftar

15. Lembaga hendaklah menyimpan atau menyebabkan disimpan suatu daftar pengekspor, pengendali jeti, pemeringkat berdaftar, pembekal dan pemproses kayu mengikut cara yang ditentukannya.

Kuasa untuk menolak pendaftaran

16. Lembaga boleh enggan melakukan pendaftaran di bawah seksyen 14 jika ia berpendapat bahawa pemohon itu tidak akan dapat mematuhi syarat atau sekatan yang dikenakan oleh Lembaga semasa pendaftaran, atau kehendak Akta ini atau kaedah-kaedah atau peraturan-peraturan di bawahnya.

Kuasa untuk menggantung, membatalkan atau enggan untuk membaharui pendaftaran

17. (1) Lembaga boleh, jika ia berpuas hati bahawa apa-apa syarat atau sekatan yang tertakluk kepadanya sesuatu pendaftaran telah dilakukan telah tidak dipatuhi oleh orang berdaftar itu atau

bahawa penerusan pendaftaran itu akan melanggar Akta ini atau kaedah-kaedah atau peraturan-peraturan di bawahnya, menggantung, membatalkan atau enggan untuk membaharui pendaftaran itu.

(2) Jika ternyata pada Lembaga berpendapat bahawa seseorang yang berdaftar telah melanggar mana-mana peruntukan Akta ini atau kaedah-kaedah atau peraturan-peraturan di bawahnya, Lembaga boleh meminta orang itu mengikut apa-apa cara sebagaimana yang ditetapkan, menunjukkan sebab kenapa pendaftarannya tidak patut digantung atau dibatalkan.

(3) Seseorang yang diminta untuk menunjukkan sebab di bawah subseksyen (2)—

- (a) hendaklah diberikan oleh Lembaga butir-butir, secara bertulis, mengenai pelanggaran yang dikatakan itu; dan
- (b) boleh, jika dia berhasrat sedemikian, hadir pada pendengaran oleh Lembaga atau diwakili pada pendengaran itu oleh seorang lain yang diberi kuasa olehnya secara bertulis.

(4) Jika selepas pendengaran itu, Lembaga berpendapat bahawa orang yang diminta untuk menunjukkan sebab itu gagal menunjukkan sebab, Lembaga boleh, walau apa pun apa-apa tindakan jenayah yang mungkin dibawa terhadapnya, menggantung atau membatalkan pendaftarannya:

Dengan syarat bahawa apa-apa penggantungan pendaftaran di bawah peruntukan ini tidak boleh melebihi tempoh enam bulan.

(5) Seseorang yang pendaftarannya telah dibatalkan atau telah, dengan keengganan oleh Lembaga, tidak dibaharui—

- (a) tidak boleh didaftarkan semula selama apa-apa tempoh, yang tidak melebihi dua tahun dari tarikh pembatalan atau keengganan untuk membaharui itu, sebagaimana yang ditentukan oleh Lembaga pada masa pembatalan atau keengganan untuk membaharui itu; dan
- (b) hendaklah, apabila dikehendaki berbuat demikian oleh Lembaga secara bertulis, menyerahkan balik kepada Lembaga perakuan pendaftarannya dalam tempoh yang dinyatakan oleh Lembaga.

(5A) (a) Lembaga tidak boleh enggan untuk membaharui pendaftaran seseorang berdaftar di bawah subseksyen (1) tanpa terlebih dahulu memberi orang itu suatu peluang untuk didengar.

(b) Jika Lembaga enggan untuk membaharui pendaftaran seseorang berdaftar di bawah subseksyen (1) ia hendaklah memberitahu orang itu secara bertulis yang bermaksud sedemikian dengan menyatakan sebab bagi keengganan itu.

(6) Mana-mana orang yang dengan sengaja tidak mematuhikehendak Lembaga di bawah perenggan (5)(b) melakukan suatu kesalahan.

Rayuan

18. (1) Mana-mana orang yang terkilan dengan keputusan Lembaga, yang enggan melakukan pendaftaran di bawah seksyen 14 atau menggantung, membatalkan atau enggan membaharui pendaftaran di bawah seksyen 17, boleh, dalam tempoh tiga puluh hari dari tarikh keputusan itu diberitahukan kepadanya, merayu kepada Menteri.

(2) Keputusan Menteri mengenai sesuatu rayuan di bawah subseksyen (1) adalah muktamad dan tidak boleh dipersoalkan di mana-mana mahkamah.

(3) Menteri boleh membuat kaedah-kaedah yang mengawal tatacara yang hendaklah diikuti mengenai rayuan di bawah seksyen ini dan fi yang kena dibayar baginya.

BAHAGIAN IV

KEWANGAN

Kumpulan Wang Lembaga Perindustrian Kayu Malaysia

19. (1) Lembaga hendaklah menubuhkan dan mentadbirkan suatu kumpulan wang bernama “Kumpulan Wang Lembaga Perindustrian Kayu Malaysia”.

- (2) Maka hendaklah dibayar ke dalam Kumpulan Wang itu—
- (a) segala wang yang dipungut, dibayar, dipinjam atau dipindahkan di bawah seksyen 18, 22 dan 41;
 - (b) segala wang yang dipungut atau dibayar di bawah seksyen 20 selain yang dipungut, dilevi atau diperdapatkan dalam Negeri Sabah dan Sarawak;
 - (c) segala wang yang dipungut di bawah kaedah-kaedah dan peraturan-peraturan dan yang dinyatakan dalamnya sebagai yang kena dibayar ke dalam Kumpulan Wang itu;
 - (d) segala wang yang diterima oleh Lembaga dengan cara pemberian daripada Kerajaan Persekutuan atau mana-mana Kerajaan Negeri;
 - (dd) segala wang yang diterima oleh Lembaga dengan cara pemberian, derma atau sumbangan daripada institusi atau agensi antarabangsa yang diiktiraf;
 - (e) segala jumlah wang yang disumbangkan oleh Negeri Sabah dan Sarawak di bawah seksyen 21;
 - (ee) segala wang yang diterima sebagai fi dan caj bagi nasihat atau perkhidmatan yang diberikan menurut seksyen 20A; dan
 - (f) segala wang kepunyaan atau selainnya kena dibayar kepada Lembaga.
- (3) Kumpulan Wang itu boleh digunakan untuk—
- (a) membayar apa-apa perbelanjaan sebagaimana yang dilakukan oleh Lembaga dalam menjalankan fungsinya;
 - (b) dipinjamkan kepada pekerja Lembaga bagi maksud membeli atau membina rumah kediaman atau membeli kenderaan atas apa-apa terma dan syarat sebagaimana yang ditetapkan;
 - (c) dipinjamkan kepada atau menyediakan modal bagi perbadanan atau syarikat yang ditubuhkan atau yang akan ditubuhkan masing-masing di bawah subseksyen 12(3) dan (5);

- (d) membayar balik wang yang telah dipinjam oleh Lembaga di bawah seksyen 22; dan
 - (e) tertakluk kepada kelulusan Menteri yang diberikan selepas berunding dengan Menteri Kewangan, membuat sumbangan kepada mana-mana pertubuhan tempatan atau antarabangsa, bagi maksud menggalakkan perdagangan, penggunaan dan pemprosesan kayu dan memastikan bekalan kayu yang mencukupi kepada industri.
- (4) Menteri boleh mengarahkan Lembaga supaya menyimpan suatu akaun yang berasingan berkenaan dengan wang yang diterima dengan cara pemberian daripada Kerajaan Persekutuan atau mana-mana Kerajaan Negeri di bawah perenggan (2)(d).

Levi ke atas kayu yang dieksport

20. Bagi maksud Akta ini Menteri boleh, selepas berunding dengan Menteri Kewangan dan Lembaga, membuat suatu perintah supaya dikenakan, dipungut, diubah atau dibatalkan sesuatu ses ke atas pengeksportan kesemua atau mana-mana daripada keluaran kayu yang disenaraikan dalam Jadual Pertama.

Kuasa untuk mengenakan dan memungut fi dan bentuk pembayaran lain

20A. Lembaga boleh, dari semasa ke semasa, menetapkan dan memungut fi dan caj berkenaan dengan apa-apa perkhidmatan nasihat teknikal atau perkhidmatan lain yang diberikan oleh Lembaga menurut Akta ini.

Sumbangan oleh Sabah dan Sarawak

21. Setiap Negeri Sabah dan Sarawak boleh dari semasa ke semasa menyumbangkan kepada Kumpulan Wang apa-apa jumlah wang sebagaimana yang dipersetujui antara Menteri dengan Negeri itu.

Kuasa meminjam

22. Lembaga boleh, atas apa-apa terma dan syarat sebagaimana yang diluluskan oleh Menteri, dengan persetujuan Menteri Kewangan, meminjam wang bagi maksud menjalankan fungsinya.

Kuasa untuk melabur

23. Lembaga boleh dari semasa ke semasa, dengan kelulusan Menteri yang diberikan dengan persetujuan Menteri Kewangan, melaburkan Kumpulan Wang itu atau mana-mana daripada bahagiannya, yang tidak dikehendaki dengan segera bagi memenuhi obligasi Lembaga atau menjalankan fungsinya—

- (a) dalam pelaburan atau sekuriti yang dibenarkan bagi pelaburan wang amanah oleh mana-mana undang-undang bertulis yang berkuat kuasa pada masa ini; atau
- (b) dalam apa-apa pelaburan atau sekuriti lain sebagaimana yang difikirkan patut oleh Lembaga.

Anggaran tahunan

24. (1) Ketua Pengarah hendaklah, tidak lewat daripada satu bulan sebelum bermula setiap tahun kewangan, membentangkan kepada Lembaga suatu anggaran hasil dan perbelanjaan, termasuklah perbelanjaan modal, Lembaga bagi tahun kewangan yang berikutnya mengikut apa-apa butir dan bentuk sebagaimana yang ditentukan oleh Lembaga.

(2) Ketua Pengarah hendaklah menyebabkan supaya dihantar kepada tiap-tiap anggota Lembaga suatu salinan anggaran itu tidak lewat daripada empat belas hari sebelum tarikh mesyuarat yang anggaran itu akan dibentangkan.

Audit dan laporan tahunan

25. Akta Badan Berkanun (Akaun dan Laporan Tahunan) 1980 [Akta 240] hendaklah terpakai berkenaan dengan akaun, audit dan laporan tahunan Lembaga.

26. (*Dipotong oleh Akta A776*).

BAHAGIAN V

PELBAGAI

Kuasa untuk memasuki premis, menjalankan pemeriksaan dan penelitian dan mlarang penjualan atau pengekspортan kayu

27. (1) Ketua Pengarah atau mana-mana pegawai Lembaga, dengan keizinan Pengerusi, boleh, jika dia mempunyai sebab yang munasabah untuk mempercayai bahawa suatu kesalahan telah dilakukan di bawah Akta ini, memasuki mana-mana premis perniagaan, kilang atau yad yang digunakan oleh, seorang pengekspорт dan menjalankan pemeriksaan dan penelitian sebagaimana yang difikirkannya perlu, dan menyita dan menahan apa-apa buku, dokumen atau benda lain yang dijumpai di dalam premis, kilang atau yad itu yang boleh menjadi keterangan mengenai perlakuan sesuatu kesalahan di bawah Akta ini atau kaedah-kaedah atau peraturan-peraturan di bawahnya.

(2) Seseorang yang melakukan kemasukan di bawah subseksyen (1) boleh disertai oleh mana-mana orang lain yang difikirkannya perlu.

(3) Walau apa pun subseksyen (1), Pemeriksa Kawalan Kualiti, yang bertindak di bawah subseksyen itu atas kuasa bertulis Ketua Pengarah, boleh menjalankan pemeriksaan dan penelitian sebagaimana yang difikirkannya perlu bagi maksud memeriksa atau menentusahkan mutu yang sebenar dan yang dikehendaki bagi mana-mana kayu pengekspорт yang dijumpai di dalam mana-mana premis, kilang atau yad dan boleh, jika dia mempunyai alasan yang munasabah untuk mempercayai bahawa suatu kesalahan telah dilakukan di bawah Akta ini yang berhubungan dengan mutu kayu, menyita dan menahan hanya buku, dokumen atau benda lain yang boleh menjadi keterangan mengenai perlakuan suatu kesalahan yang berhubungan dengan kualiti kayu.

(4) Jika Ketua Pengarah atau mana-mana pegawai Lembaga, setelah mendapat keizinan daripada Pengerusi, di bawah subseksyen (1) mempunyai sebab untuk mempercayai bahawa suatu kesalahan di bawah Akta ini atau kaedah-kaedah atau peraturan-peraturan di bawahnya telah dilakukan berkenaan dengan apa-apa kayu yang

dijumpai dalam masa pemeriksaan dan penelitian di bawah seksyen ini, dia boleh melarang pengalihan, penjualan atau pengeksportan kayu itu dengan—

- (a) memeteraikan, menandakan atau mengemas siap kayu itu mengikut apa-apa cara yang menunjukkan dengan jelas bahawa kayu itu adalah tertakluk kepada larangan; dan
- (b) menampalkan suatu notis larangan mengikut apa-apa bentuk sebagaimana yang ditetapkan di suatu tempat yang mudah dilihat pada premis itu.

(5) Mana-mana orang yang mengalihkan, menjual atau mengeksport kayu dengan melanggar larangan yang dikenakan di bawah subseksyen (4), atau dengan apa-apa cara mencacatkan meterai, tanda, pengemas siap atau notis larangan yang diletakkan, diadakan atau ditampalkan di bawah subseksyen itu melakukan suatu kesalahan.

(6) Jika Ketua Pengarah mempunyai sebab untuk mempercayai bahawa suatu kesalahan di bawah Akta ini atau kaedah-kaedah atau peraturan-peraturan di bawahnya telah dilakukan berkenaan dengan apa-apa kayu yang dijumpai dalam masa pemeriksaan dan penelitian di bawah seksyen ini, dia boleh, jika perlu menyebabkan supaya kayu itu berada dalam jagaan Lembaga.

(7) Jika Ketua Pengarah telah mendapat keizinan daripada Pengerusi bagi maksud subseksyen (1) dia boleh memberi kuasa kepada mana-mana pegawai Lembaga untuk menjalankan kuasa yang diberikan di bawah subseksyen (1), (4) atau (6).

Ketua Pengarah hendaklah menjalankan pemeriksaan di tempat pendaratan yang sah

27A. Ketua Pengarah atau mana-mana pegawai Lembaga yang diberi kuasa secara bertulis oleh Ketua Pengarah boleh, jika dia mempunyai sebab untuk mempercayai bahawa suatu kesalahan di bawah Akta ini atau kaedah-kaedah atau peraturan-peraturan yang dibuat di bawahnya telah dilakukan, menjalankan pemeriksaan dan penelitian di mana-mana tempat pendaratan yang sah sebagaimana yang difikirkannya perlu, dan boleh menyita dan menahan apa-apa kayu, buku, dokumen atau benda lain yang dijumpai di situ.

Senarai sitaan

27B. Jika apa-apa kayu, buku, dokumen atau benda lain disita di bawah seksyen 27 atau 27A, pegawai yang melakukan penyitaan itu hendaklah menyediakan suatu senarai barang yang disita dan dengan segera menyerahkan suatu salinan yang telah ditandatangani olehnya kepada pemilik atau orang yang daripadanya benda itu disita.

Pemulangan kayu yang disita

27C. (1) Jika kayu disita di bawah Akta ini, Ketua Pengarah atau mana-mana pegawai Lembaga yang diberi kuasa secara bertulis olehnya, boleh, menurut budi bicaranya—

- (a) memulangkan untuk sementara kayu itu kepada pemunya atau orang yang daripada milikan, jagaan atau kawalannya kayu itu disita, tertakluk kepada terma dan syarat yang dikenakan oleh Ketua Pengarah, dan dalam apa-apa hal, tertakluk kepada jaminan yang mencukupi dengan memuaskan hati Ketua Pengarah bahawa kayu itu akan diserahkan balik kepada Ketua Pengarah atau mana-mana pegawai Lembaga yang diberi kuasa apabila diminta dan bahawa terma dan syarat tersebut, jika ada, hendaklah dipatuhi; atau
- (b) memulangkan kayu itu kepada pemunya atau orang yang daripada milikan, jagaan atau kawalannya kayu itu disita dengan kebebasan bagi orang yang kepadanya kayu itu dipulangkan untuk melupuskannya, pemulangan itu adalah tertakluk kepada pemberian jaminan sehingga memuaskan hati Ketua Pengarah dalam amaun tidak kurang daripada amaun yang pada pendapat Ketua Pengarah menunjukkan nilai pasaran terbuka kayu itu pada tarikh ia dipulangkan bagi pembayaran amaun yang dijamin itu kepada Ketua Pengarah sekiranya Mahkamah membuat suatu perintah bagi melucutahkan amaun itu di bawah seksyen 27E; atau
- (c) menjual kayu itu jika pada pendapat Ketua Pengarah ia berkemungkinan akan merosot dari segi mutu atau nilai dan dalam hal sedemikian Ketua Pengarah hendaklah memegang hasil jualan itu sementara menunggu keputusan

apa-apa pendakwaan atau tuntutan dan, berhubung dengan hasil jualan itu, untuk mematuhi keputusan pendakwaan atau tuntutan itu.

(2) Tiada seorang pun berhak mengekalkan apa-apa tindakan atas sebab apa-apa perbuatan yang dilakukan oleh atau apa-apa keputusan yang dibuat oleh atau bagi pihak Lembaga di bawah seksyen ini dan tiada Mahkamah boleh mempunyai apa-apa bidang kuasa untuk melayani mana-mana tindakan sedemikian.

Benda boleh dilucut hak

27D. Semua benda yang disita di bawah Akta ini boleh dilucuthakkan.

Mahkamah hendaklah memerintahkan pelucuthakan

27E. (1) Jika tiada pendakwaan dibuat berkenaan dengan mana-mana kayu yang disita di bawah Akta ini, kayu itu hendaklah diambil dan disifatkan terlucut hak apabila tamat satu bulan kalender dari tarikh penyitaan itu melainkan jika suatu tuntutan terhadapnya dibuat sebelum tarikh itu di bawah dan mengikut Akta ini.

(2) Mana-mana orang yang menegaskan bahawa dia ialah pemunya kayu yang disita itu atau berhak kepada hasil jualan kayu itu dan bahawa kayu itu tidak boleh dilucuthakkan boleh dengan sendiri atau melalui ejennya yang diberi kuasa secara bertulis memberikan notis bertulis kepada Ketua Pengarah bahawa dia menuntut kayu yang disita itu atau hasil jualan kayu itu.

(3) Apabila diterima suatu notis di bawah subseksyen (2) Ketua Pengarah boleh mengarahkan supaya kayu yang disita itu atau hasil jualannya dilepaskan atau boleh merujuk perkara itu kepada seorang Majistret.

(4) Majistret hendaklah mengeluarkan suatu saman yang menghendaki Lembaga dan orang yang menegaskan bahawa dia ialah pemunya kayu yang disita itu atau hasil jualannya dan orang yang daripadanya kayu itu disita supaya hadir di hadapannya, dan atas kehadiran atau keingkaran mereka untuk hadir, penyampaian sempurna saman itu telah dibuktikan, Majistret itu hendaklah

meneruskan pemeriksaan perkara itu dan, apabila dibuktikan bahawa suatu kesalahan telah dilakukan di bawah Akta ini dan bahawa kayu yang disita itu telah menjadi hal perkara kesalahan itu, hendaklah memerintahkan supaya kayu yang disita itu atau hasil jualannya dilucuthakkan atau, jika tiada bukti sedemikian, hendaklah memerintahkan ia dilepaskan.

(5) Dalam apa-apa prosiding di bawah Akta ini Lembaga boleh diwakili oleh Ketua Pengarah atau seorang pegawai atau pekhidmat Lembaga yang diberi kuasa secara bertulis bagi maksud itu oleh Ketua Pengarah.

Benda yang dilucuthakkan hendaklah menjadi harta Persekutuan

27F. Apa-apa benda atau hasil jualan mengenainya yang dilucuthakkan atau diambil dan disifatkan dilucuthakkan di bawah Akta ini hendaklah menjadi harta Persekutuan atau dibayar ke dalam Kumpulan Wang Disatukan Persekutuan, setelah ditolak apa-apa jumlah wang yang diperakui oleh Ketua Pengarah sebagai telah dilakukan oleh Lembaga dalam melaksanakan seksyen 27 atau 27A dan dalam menjalankan penjualan di bawah Akta ini.

Tiada kos prosiding boleh dibenarkan

27G. Tiada seorang pun dalam mana-mana prosiding di mana-mana Mahkamah berkenaan dengan penyitaan apa-apa kayu atau apa-apa benda lain yang disita dalam menjalankan apa-apa kuasa yang diberikan di bawah Akta ini berhak terhadap kos prosiding itu atau apa-apa ganti rugi atau relief lain selain suatu perintah bagi pemulangan kayu itu atau apa-apa benda lain yang telah disita atau pembayaran nilainya melainkan jika penyitaan itu dibuat tanpa sebab munasabah atau sebab barang kali.

Maklumat palsu atau mengelirukan

27H. Jika mana-mana orang yang dikehendaki untuk memberikan apa-apa maklumat di bawah Akta ini memberikan maklumat yang dia mempunyai sebab untuk mempercayainya adalah palsu atau mengelirukan atau yang dia mempercayainya adalah tidak

benar berhubung dengan apa-apa perkara di bawah Akta ini atau kaedah-kaedah atau peraturan-peraturan yang dibuat di bawahnya, dia melakukan suatu kesalahan.

Pengemukaan kad kuasa

27I. Seseorang pegawai yang menjalankan kuasanya di bawah seksyen 27 hendaklah, jika dikehendaki sedemikian oleh seseorang yang menjaga atau yang mengawal apa-apa tempat atau premis perniagaan, kilang atau yad yang kemasukan hendak dibuat atau pemeriksaan atau ujian hendak dijalankan, mengemukakan bukti identiti dan pemberikuasaan bertulis kepada orang itu.

Halangan pegawai yang diberi kuasa

27J. Mana-mana orang yang dengan apa-apa cara menghalang, menggalang, menahan atau mengganggu Ketua Pengarah atau mana-mana pegawai Lembaga, dalam menjalankan kuasa atau kewajipannya di bawah Akta ini atau yang gagal untuk memberi bantuan yang semunasabahnya dikehendaki oleh Ketua Pengarah atau mana-mana pegawai Lembaga, melakukan suatu kesalahan dan, apabila disabitkan, boleh didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Pemeriksaan saksi

27K. (1) Ketua Pengarah atau mana-mana pegawai Lembaga boleh, dalam menjalankan pemeriksaan dan penelitian menurut peruntukan Akta ini, memeriksa secara lisan mana-mana orang yang dipercayainya mempunyai pengetahuan tentang fakta dan hal keadaan kes itu dan hendaklah mengubah ke dalam bentuk bertulis apa-apa pernyataan yang dibuat oleh orang yang diperiksa itu dan orang itu hendaklah terikat untuk menjawab semua soalan yang berhubungan dengan kes itu yang ditujukan kepadanya oleh pegawai itu:

Dengan syarat bahawa orang itu boleh enggan menjawab apa-apa soalan yang jawapannya berkecenderungan mendedahkannya kepada suatu pertuduhan jenayah, penalti atau pelucuthakan.

(2) Seseorang yang membuat pernyataan di bawah seksyen ini adalah terikat di sisi undang-undang untuk menyatakan yang benar, sama ada pernyataan itu dibuat kesemuanya atau sebahagiannya dalam menjawab apa-apa soalan.

Pelupusan kayu yang dilarang

28. (1) Mahkamah yang di hadapannya suatu pendakwaan diadakan bagi suatu kesalahan yang dilakukan berkenaan dengan kayu yang kemudiannya telah dijadikan tertakluk kepada suatu notis larangan di bawah seksyen 27 boleh, jika ia berpuas hati bahawa suatu kesalahan telah dilakukan berkenaan dengan kayu itu dan walaupun tiada seorang pun telah disabitkan mengenainya, membuat apa-apa perintah, sama ada perintah pelucuthakan atau pemusnahan, sebagaimana yang difikirkan adil oleh Mahkamah.

(2) Mana-mana kayu yang telah dilucuthakkan di bawah subseksyen (1) hendaklah dijual oleh Lembaga dan hasil jualan itu hendaklah dibayar kepada hasil Persekutuan, setelah ditolak apa-apa jumlah wang yang diperakui oleh Ketua Pengarah sebagai telah dilakukan oleh Lembaga dalam menguatkuasakan larangan di bawah seksyen 27 dan dalam menjalankan penjualan di bawah seksyen ini.

(3) Jika Mahkamah tidak membuat suatu perintah di bawah subseksyen (1) atau jika tiada pendakwaan telah dimulakan berkenaan dengan mana-mana kayu yang telah dijadikan tertakluk kepada larangan di bawah seksyen 27 dalam masa dua bulan dari tarikh pengenaan larangan itu, larangan itu hendaklah disifatkan telah ditarik balik.

Kerahsiaan

29. (1) Kerahsiaan hendaklah dipelihara oleh tiap-tiap orang yang menjalankan sesuatu pemeriksaan atau penelitian di bawah seksyen 27 mengenai segala perkara yang diketahui olehnya dalam masa atau sebagai hasil daripada pemeriksaan atau penelitian, dan mengenai kandungan segala buku dan dokumen yang disita dan ditahan olehnya di bawah seksyen itu.

(2) Mana-mana orang yang melanggar kehendak subseksyen (1) atau yang memberitahukan apa-apa perkara yang dikehendaki dirahsiakan di bawahnya kepada mana-mana orang kecuali bagi

maksud menguatkuasakan peruntukan Akta ini melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi daripada satu ribu ringgit.

Perlindungan terhadap prosiding undang-undang

29A. Lembaga atau mana-mana anggota, pegawai atau pekhidmatnya tidak bertanggungan bagi apa-apa kerugian atau kerosakan yang disebabkan kepada mana-mana orang oleh sebab apa-apa perbuatan atau peninggalan atau pernyataan yang dibuat sebagai pelaksanaan atau pelaksanaan yang dimaksudkan bagi fungsinya di bawah Akta ini, melainkan jika perbuatan atau peninggalan atau pernyataan itu telah dilakukan atau dibuat dengan *mala fide* atau melalui sikap melulu dan cuai anggota, pegawai atau pekhidmat itu.

Penyalahgunaan kuasa

30. Sesiapa sahaja yang berupa sebagai menjalankan kuasa di bawah seksyen 27, menyita atau menahan secara menyakitkan hati dan secara tidak perlu apa-apa buku, dokumen atau barang lain, atau dengan cara yang sama melarang penjualan atau pengeksportan apa-apa kayu, melakukan suatu kesalahan dan boleh, apabila disabitkan, dipenjarakan selama tempoh tidak melebihi enam bulan atau didenda tidak melebihi satu ribu ringgit atau kedua-duanya.

Pendakwaan kesalahan

30A. Pendakwaan berkenaan dengan kesalahan di bawah Akta ini atau apa-apa peraturan yang dibuat di bawahnya boleh dilakukan oleh Ketua Pengarah atau mana-mana pegawai Lembaga yang diberi kuasa secara bertulis bagi maksud itu olehnya.

Kuasa untuk mengkompaun

30B. (1) Apa-apa kesalahan terhadap Akta ini atau terhadap mana-mana peraturan yang dibuat di bawahnya yang ditetapkan sebagai suatu kesalahan boleh kompaun, boleh dikompaun oleh Ketua Pengarah atau oleh mana-mana pegawai Lembaga yang diberi kuasa dengan khusus secara bertulis bagi maksud itu

dengan menerima daripada orang yang semunasabahnya disyaki telah melakukan kesalahan itu, suatu jumlah wang yang tidak melebihi dua ribu ringgit.

(2) Apabila menerima pembayaran di bawah subseksyen (1), tiada prosiding lanjut boleh diambil terhadap orang itu dan apa-apa kayu yang tertakluk kepada suatu notis larangan di bawah seksyen 27 hendaklah dilepaskan tertakluk kepada apa-apa terma dan syarat mengenai pembetulan yang wajar bagi pelanggaran itu, melainkan jika kayu itu terdiri daripada keluaran yang pengeksporannya dilarang oleh mana-mana undang-undang bertulis, yang dalam hal itu kayu itu hendaklah dilucuthakkan.

Bidang kuasa

31. Walau apa pun apa-apa jua yang berlawanan yang terkandung dalam mana-mana undang-undang bertulis yang lain, sesuatu Mahkamah Sesyen hendaklah mempunyai bidang kuasa untuk membicarakan apa-apa kesalahan di bawah Akta ini atau mana-mana kaedah atau peraturan yang dibuat di bawahnya dan mengenakan penalti penuh yang diperuntukkan oleh Akta ini atau mana-mana kaedah atau peraturan yang dibuat di bawahnya.

Kuasa untuk meminda Jadual Pertama

32. Menteri boleh dari semasa ke semasa, selepas berunding dengan Lembaga, meminda Jadual Pertama.

Penalti am

33. Mana-mana orang yang melakukan apa-apa kesalahan di bawah Akta ini atau kaedah-kaedah atau peraturan-peraturan di bawahnya yang baginya tiada penalti ditetapkan dengan khusus boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Kesalahan yang dilakukan oleh perbadanan

33A. Jika apa-apa kesalahan terhadap mana-mana peruntukan Akta ini, atau mana-mana peraturan yang dibuat di bawahnya telah dilakukan oleh suatu kumpulan orang, yang diperbadankan atau selainnya, mana-mana orang yang pada masa kesalahan itu dilakukan ialah seorang pengarah, setiausaha, pengawal atau mana-mana pegawai seumpamanya yang lain yang menjaga kumpulan orang itu atau yang berupa sebagai bertindak atas sifat sedemikian melakukan kesalahan itu melainkan jika dia membuktikan bahawa kesalahan itu telah dilakukan tanpa persetujuan atau pembiarannya dan bahawa dia telah menjalankan segala usaha untuk mencegah berlakunya kesalahan itu sebagaimana yang patut dijalankan olehnya memandang kepada jenis fungsinya atas sifat itu dan kepada segala hal keadaan.

Kesalahan yang dilakukan oleh pekhidmat, ejen, dll.

33B. Jika mana-mana orang (yang dalam seksyen ini disebut “prinsipal”) boleh dikenakan apa-apa hukuman atau penalti bagi apa-apa kesalahan, perbuatan, peninggalan, pengabaian atau keingkaran di bawah Akta ini, dia boleh dikenakan hukuman atau penalti yang sama bagi tiap-tiap kesalahan, perbuatan, peninggalan, pengabaian atau keingkaran oleh mana-mana kerani, pekhidmat atau ejennya atau kerani atau pekhidmat bagi ejen itu:

Dengan syarat bahawa kesalahan, perbuatan, peninggalan, pengabaian atau keingkaran itu telah dilakukan oleh kerani atau pekhidmat prinsipal itu dalam perjalanan pekerjaannya atau oleh ejen apabila bertindak bagi pihak prinsipal itu, atau oleh kerani atau pekhidmat ejen itu dalam perjalanan pekerjaannya atau selainnya bagi pihak ejen itu.

Kaedah-kaedah dan peraturan-peraturan

34. (1) Menteri boleh, selepas berunding dengan Lembaga, membuat apa-apa kaedah dan peraturan, kecuali kaedah-kaedah dan peraturan-peraturan yang Lembaga diberi kuasa untuk membuatnya di bawah subseksyen (2), sebagaimana yang ternyata padanya perlu bagi melaksanakan peruntukan Akta ini dan, tanpa menyentuh

keluasan subseksyen ini, kaedah-kaedah dan peraturan-peraturan itu boleh—

- (a) menetapkan bentuk kontrak yang hendaklah diterima pakai oleh orang yang menjual atau membeli kayu di tempatnya sendiri dan terma dan syarat yang hendaklah dimasukkan ke dalam kontrak itu;
- (b) menetapkan tatacara yang hendaklah diikuti dalam menunjukkan sebab di bawah seksyen 17;
- (c) menetapkan bentuk notis larangan di bawah seksyen 27; dan
- (d) menyatakan kesalahan yang boleh dikompaun dan menetapkan pengkompaunan dan caranya.

(2) Lembaga boleh dari semasa ke semasa, dengan kelulusan Menteri, melalui kaedah-kaedah atau peraturan-peraturan—

- (a) menetapkan cara memohon untuk pendaftaran di bawah Akta ini, butir-butir yang hendaklah diberikan oleh seseorang pemohon, cara pendaftaran, fi yang kena dibayar baginya, syarat atau sekatan yang hendaklah dikenakan dan bentuk perakuan yang hendaklah dikeluarkan semasa pendaftaran;
- (b) menetapkan standard pemprosesan dan cara mengeringkan, mengawet, memeringkat, membendela atau mengemas siap kayu, dan fi yang kena dibayar untuk memeringkat;
- (c) menetapkan standard minimum kesihatan yang akan disenggarakan di kilang-kilang, yad-yad dan jeti-jeti;
- (d) menetapkan cara menetapkan harga kayu;
- (e) menetapkan tatacara yang hendaklah diikuti oleh pengekspor apabila mengekspor kayu;
- (f) mengadakan peruntukan bagi menyenggara standard yang sepatutnya mengenai kelakuan dalam menjalankan perdagangan kayu dan bagi menguruskan pelanggaran terhadapnya;
- (ff) menetapkan tatacara yang hendaklah diikuti bagi pentadbiran Kumpulan Wang;
- (g) mengadakan peruntukan bagi memanggil dan menjalankan mesyuarat Lembaga dan jawatankuasanya;
- (h) (*Dipotong oleh Akta A776*);

- (i) menetapkan terma dan syarat pinjaman yang diberikan kepada pekerja Lembaga di bawah seksyen 19; dan
- (j) mengadakan peruntukan bagi semua hal tatacara dan hal lain, setakat yang ia tidak termasuk dalam mana-mana perenggan yang terdahulu yang dalam Akta ini dikehendaki atau dibenarkan ditetapkan atau yang perlu ditetapkan bagi melaksanakan atau memberi kesan kepada peruntukan Akta ini.

Disiplin pegawai dan pekhidmat

34A. (1) Maka hendaklah terdapat suatu Jawatankuasa Tatatertib bagi Lembaga yang hendaklah terdiri daripada dua orang anggota yang hendaklah dipilih oleh dan daripada anggota Lembaga, yang seorang daripada mereka hendaklah dipilih menjadi pengurusi, dan Ketua Pengarah yang dilantik di bawah subseksyen 9(1).

(2) Pihak berkuasa tatatertib berkenaan dengan tiap-tiap pegawai dan pekhidmat Lembaga, selain Ketua Pengarah ialah Jawatankuasa Tatatertib Lembaga yang ditubuhkan di bawah subseksyen (1).

(3) Jawatankuasa Tatatertib berkenaan dengan Ketua Pengarah hendaklah terdiri daripada Ketua Setiausaha Kementerian yang bertanggungjawab bagi perindustrian kayu sebagai pengurusi dan dua orang anggota yang hendaklah dipilih oleh dan daripada anggota Lembaga.

(4) Ketua Pengarah tidak boleh menjadi anggota Jawatankuasa Tatatertib dalam apa-apa prosiding di hadapan Jawatankuasa itu yang dalamnya dia menjadi pengadu; tempatnya hendaklah diambil oleh seorang anggota yang hendaklah dipilih oleh dan daripada anggota Lembaga.

(5) Dalam menjalankan fungsi tatatertib, Jawatankuasa Tatatertib hendaklah mempunyai kuasa untuk mengenakan apa-apa hukuman tatatertib sebagaimana yang diperuntukkan di bawah mana-mana peraturan yang dibuat di bawah seksyen 34c.

(6) Jawatankuasa Tatatertib boleh, tertakluk kepada subseksyen (7), mewakilkan mana-mana fungsi, kuasa atau kewajipan tatatertibnya kepada mana-mana jawatankuasa pegawai atau pekhidmat Lembaga, berkenaan dengan mana-mana pegawai atau pekhidmat tertentu Lembaga atau berkenaan dengan mana-mana golongan atau

kategori pegawai atau pekhidmat Lembaga, dan jawatankuasa yang diwakilkan dengan fungsi, kuasa atau kewajipan itu hendaklah melaksanakan, menjalankan atau menunaikannya di bawah arahan dan kawalan Jawatankuasa Tatatertib yang hendaklah mempunyai kuasa untuk mengulang kaji, membatalkan atau mengubah apa-apa keputusan atau dapatan jawatankuasa sedemikian.

(7) Tiada pewakilan boleh dibuat di bawah subseksyen (6) untuk membolehkan seseorang pegawai atau pekhidmat Lembaga untuk menjadi anggota sesuatu jawatankuasa yang boleh menjalankan apa-apa kuasa tatatertib ke atas pegawai atau pekhidmat yang berpangkat lebih tinggi daripadanya.

(8) Mana-mana pegawai atau pekhidmat Lembaga yang tidak berpuas hati dengan keputusan Jawatankuasa Tatatertib atau mana-mana jawatankuasa yang diwakilkan dengan fungsi, kuasa atau kewajipan di bawah subseksyen (6) boleh, dalam masa empat belas hari, merayu secara bertulis terhadap keputusan itu kepada Lembaga yang boleh sesudah itu mengesahkan, mengakaskan atau memberikan apa-apa arahan mengenai perkara itu sebagaimana yang difikirkannya patut dan wajar.

(9) Keputusan Lembaga terhadap rayuan itu adalah muktamad.

Surcaj

34B. (1) Jika ternyata pada Lembaga bahawa mana-mana orang yang sedang atau pernah bekerja dengan Lembaga—

- (a) telah gagal untuk mengutip apa-apa wang yang terhutang kepada Lembaga yang pemungutannya menjadi tanggungjawabnya;
- (b) adalah atau telah bertanggungjawab bagi apa-apa pembayaran wang daripada Kumpulan Wang yang tidak sepatutnya dibuat atau bagi apa-apa pembayaran wang yang tidak diluluskan dengan sewajarnya;
- (c) adalah atau telah bertanggungjawab, secara langsung atau tidak langsung, bagi apa-apa kekurangan dalam, atau bagi pemusnahan apa-apa wang, setem, sekuriti, storan atau harta lain Lembaga;
- (d) sebagai atau sebagai seorang yang pernah menjadi, pegawai perakaunan, tidak atau telah gagal menyimpan akaun atau rekod yang sepatutnya;

- (e) telah gagal membuat apa-apa pembayaran, atau adalah atau telah bertanggungjawab bagi apa-apa kelewatan dalam pembayaran wang daripada Kumpulan Wang kepada mana-mana orang yang kepadanya bayaran itu kena dibuat di bawah mana-mana kontrak, perjanjian atau perkiraan yang dibuat antara orang itu dengan Lembaga,

Lembaga hendaklah menyampaikan suatu notis bertulis kepadanya yang memintanya menunjukkan sebab mengapa dia tidak sepatutnya disurcaj, dan jika suatu penjelasan yang memuaskan hati tidak diberikan dalam tempoh empat belas hari dari tarikh penyampaian notis yang disebut terdahulu kepada Lembaga mengenai kegagalan mengutip bayaran yang tidak sepatutnya dibuat, pembayaran yang tidak diluluskan dengan sewajarnya, kekurangan atau pemusnahan atau kegagalan menyimpan akaun atau rekod yang sepatutnya, atau kegagalan membuat pembayaran, atau kelewatan dalam membuat pembayaran, maka Lembaga boleh mensurcaj sejumlah wang terhadap orang tersebut yang tidak melebihi amaun apa-apa amaun sedemikian yang tidak dikutip, apa-apa pembayaran, kekurangan, atau kerugian atau nilai harta yang musnah, mengikut mana-mana yang berkenaan; dan berkenaan dengan kegagalan menyimpan akaun atau rekod yang sepatutnya, atau kegagalan membuat pembayaran, atau kelewatan dalam membuat pembayaran, Lembaga boleh mensurcaj apa-apa jumlah wang terhadap orang tersebut sebagaimana yang difikirkan patut oleh Lembaga.

(2) Pengerusi hendaklah menyebabkan Ketua Pengarah diberitahu tentang apa-apa surcaj yang dibuat di bawah subseksyen (1) dan Ketua Pengarah hendaklah sesudah itu memberitahu orang yang disurcaj itu secara bertulis.

(3) Lembaga boleh pada bila-bila masa menarik balik apa-apa surcaj yang berkenaan dengannya penjelasan yang memuaskan hati telah diterima atau jika ternyata selainnya bahawa tiada surcaj sepatutnya dibuat, dan Pengerusi hendaklah dengan segera menyebabkan Ketua Pengarah diberitahu tentang penarikan balik itu.

(4) Amaun apa-apa surcaj yang dibuat di bawah subseksyen (1) dan tidak ditarik balik di bawah subseksyen (3) hendaklah

menjadi hutang yang kena dibayar kepada Lembaga daripada orang yang terhadapnya surcaj itu dibuat dan boleh dibawa guaman baginya dan didapatkan dalam mana-mana mahkamah dan boleh juga didapatkan melalui potongan—

- (a) daripada gaji orang yang disurcaj jika Lembaga mengarahkan sedemikian; atau
- (b) daripada pence n orang yang disurcaj jika Lembaga mengarahkan sedemikian,

melalui ansuran bulanan yang sama banyak yang tidak melebihi satu perempat daripada jumlah gaji atau pence bulanan, mengikut mana-mana yang berkenaan, orang itu.

Kuasa untuk membuat peraturan tatatertib

34c. (1) Lembaga boleh, dengan kelulusan Menteri, membuat apa-apa peraturan tatatertib sebagaimana yang difikirkannya perlu atau suai manfaat untuk mengadakan peruntukan mengenai tatatertib pegawai dan pekhidmat Lembaga.

(2) Peraturan-peraturan tatatertib yang dibuat oleh Lembaga di bawah seksyen ini boleh mengandungi peruntukan mengenai tahan kerja dengan pengurangan gaji atau saraan lain, atau peruntukan mengenai penggantungan kerja tanpa gaji atau saraan lain, seseorang pegawai atau pekhidmat Lembaga sementara menanti prosiding tatatertib selesai.

(3) Peraturan-peraturan tatatertib yang dibuat di bawah seksyen ini hendaklah mewujudkan apa-apa kesalahan tatatertib dan mengadakan peruntukan mengenai apa-apa hukuman tatatertib sebagaimana yang difikirkan sesuai oleh Lembaga, dan hukuman yang diperuntukkan sedemikian boleh meliputi pembuangan kerja atau penurunan pangkat.

(4) Peraturan-peraturan tatatertib yang dibuat di bawah seksyen ini hendaklah, dalam menetapkan tatacara bagi prosiding tatatertib, memberi peluang kepada orang yang terhadapnya prosiding tatatertib diambil untuk membuat representasi sebelum keputusan dicapai oleh pihak berkuasa tatatertib atas pertuduhan tatatertib yang dibuat terhadap orang itu.

Kuasa Menteri untuk mengeluarkan arahan

35. (1) Lembaga hendaklah bertanggungjawab kepada Menteri dan Menteri boleh, dari semasa ke semasa, mengeluarkan arahan mengenai apa-apa aspek fungsi Lembaga dan Lembaga hendaklah terikat dengan sesuatu arahan itu.

(2) Lembaga hendaklah memberi kepada Menteri apa-apa penyata, akaun dan maklumat lain berkenaan dengan harta dan aktivitinya sebagaimana yang dikehendaki oleh Menteri dari semasa ke semasa.

BAHAGIAN VI**PEMANSUHAN DAN PERUNTUKAN
PERALIHAN****Pemansuhan dan pembubaran**

36. Akta Lembaga Perindustrian Eksport Kayu Malaysia (Pemerbadanan) 1966 [*Akta 12 tahun 1966*] dengan ini dimansuhkan dan Lembaga Perindustrian Eksport Kayu Malaysia yang ditubuhkan di bawahnya (dalam Bahagian ini disebut “Lembaga yang dahulu”) dengan ini dibubarkan.

Perpindahan kuasa, hak, liabiliti dan kewajipan

37. Segala kuasa, hak, keistimewaan, kewajipan atau obligasi yang dipunyai oleh Lembaga yang dahulu sebaik sebelum hari yang ditetapkan hendaklah mulai dari hari itu turun kepada Lembaga.

Perpindahan hak milik harta

38. (1) Segala tanah yang terletak hak pada, atau dirizabkan di bawah mana-mana undang-undang bertulis yang berhubungan dengan tanah bagi maksud, Lembaga yang dahulu sebaik sebelum hari yang ditetapkan hendaklah pada hari itu terletak hak pada atau disifatkan dirizabkan bagi maksud Lembaga, mengikut mana-mana yang berkenaan.

(2) Segala harta dan aset, selain tanah yang terletak hak pada Lembaga yang dahulu atau pada mana-mana orang bagi pihak Lembaga yang dahulu sebaik sebelum hari yang ditetapkan hendaklah pada hari itu terletak hak pada Lembaga.

Kontrak yang sedia ada

39. Segala surat ikatan, bon, perjanjian, surat cara dan peraturan kerja yang masih wujud sebaik sebelum hari yang ditetapkan dan yang menyentuh mana-mana harta yang berpindah hak milik di bawah seksyen 38 hendaklah berkuat kuasa dan berkesan sepenuhnya terhadap atau untuk faedah Lembaga dan boleh dikuatkuasakan dengan sepenuhnya dan berkesan seolah-olah Lembaga telah dinamakan di dalamnya atau menjadi pihak kepadanya, sebagai ganti Lembaga yang dahulu atau mana-mana orang yang bertindak bagi pihak Lembaga yang dahulu.

Penerusan prosiding jenayah dan sivil

40. (1) Baik pemansuhan di bawah seksyen 36 mahupun apa-apa jua yang terkandung dalam Akta ini tidak boleh menyentuh liabiliti mana-mana orang untuk didakwa atau dihukum kerana kesalahan yang dilakukan di bawah Akta yang dimansuhkan itu sebelum hari yang ditetapkan, atau apa-apa prosiding yang dibawa sebelum hari itu berkenaan dengan kesalahan itu.

(2) Apa-apa prosiding, sama ada sivil atau jenayah, atau kausa tindakan yang belum selesai atau yang wujud sebaik sebelum hari yang ditetapkan oleh atau terhadap Lembaga yang dahulu atau mana-mana orang yang bertindak bagi pihak Lembaga yang dahulu boleh diteruskan atau dimulakan oleh atau terhadap Lembaga sebagaimana ia boleh diteruskan atau dimulakan oleh atau terhadap Lembaga yang dahulu atau orang itu jika Akta ini tidak diluluskan.

(3) Apa-apa rayuan yang dibawa atau apa-apa kebenaran untuk merayu yang dipohon pada atau selepas hari yang ditetapkan terhadap sesuatu keputusan yang diberikan sebelum hari itu dalam apa-apa prosiding undang-undang yang kepadanya Lembaga yang dahulu menjadi pihak bolehlah dibawa oleh atau terhadap Lembaga.

Pemindahan Kumpulan Wang

41. Segala wang yang ada dalam, atau yang kena dibayar kepada, Kumpulan Wang Lembaga yang dahulu itu hendaklah pada hari yang ditetapkan berpindah kepada Kumpulan Wang yang ditubuhkan di bawah seksyen 19 Akta ini.

Penerusan pegawai dan pekhidmat

42. Tiap-tiap orang yang, sebaik sebelum hari yang ditetapkan, telah bekerja sebagai seorang pegawai atau pekhidmat Lembaga yang dahulu hendaklah pada hari itu diambil kerja sebagai seorang pegawai atau pekhidmat, mengikut mana-mana yang berkenaan, Lembaga atas terma dan syarat perkhidmatan yang sama seperti yang diperoleh oleh mereka sebaik sebelum hari yang ditetapkan itu.

Kecualian bagi pemegang perakuan yang ada

43. (1) Walaupun pemansuhan dibuat di bawah seksyen 36 atau walau apa pun peruntukan Akta ini yang berlawanan—

- (a) tiap-tiap orang yang, sebaik sebelum hari yang ditetapkan, telah memegang suatu perakuan pendaftaran eksport biasa atau sementara yang sah yang dikeluarkan kepadanya di bawah Akta yang dimansuhkan itu hendaklah disifatkan didaftarkan di bawah Akta ini sebagai seorang pengeksport sehingga tarikh tamat perakuan itu dan tertakluk kepada terma dan syarat yang dikenakan kepadanya; dan
- (b) tiap-tiap orang yang, sebaik sebelum hari yang ditetapkan, telah memegang suatu perakuan pendaftaran yang sah sebagai seorang pembekal kayu yang dikeluarkan kepadanya di bawah Akta yang dimansuhkan itu hendaklah disifatkan didaftarkan di bawah Akta ini sebagai seorang pembekal sehingga tarikh tamat perakuan itu dan tertakluk kepada terma dan syarat yang dikenakan kepadanya.

(2) Tiap-tiap perakuan yang menurut kuasanya seseorang disifatkan, di bawah subseksyen (1), didaftarkan di bawah Akta ini hendaklah disifatkan telah dikeluarkan di bawah Akta ini; dan Lembaga boleh mengubah terma dan syarat yang dikenakan

kepada perakuan itu bagi maksud menyelaraskannya dengan dasar Lembaga berkenaan dengan mengenakan syarat dan sekatan ke atas pendaftaran di bawah Akta ini.

(3) Seksyen 17 dan 18 yang berhubungan dengan pembatalan pendaftaran hendaklah terpakai bagi semua orang yang disifatkan, di bawah subseksyen (1), didaftarkan di bawah Akta ini.

(4) Jika seseorang yang disifatkan, di bawah subseksyen (1), didaftarkan di bawah Akta ini berhasrat untuk didaftarkan di bawah Akta ini sebagai seorang pengekspor atau pembekal, mengikut mana-mana yang berkenaan, selepas tamat tempoh yang baginya dia disifatkan didaftarkan di bawah Akta ini, dia boleh memohon kepada Lembaga untuk didaftarkan di bawah seksyen 14, dan permohonannya hendaklah dibuat dan dianggap sebagai suatu permohonan baru dan bukan sebagai suatu permohonan untuk membaharui pendaftaran.

Mencegah anomal

44. (1) Jika apa-apa kesulitan timbul berhubung dengan peruntukan peralihan yang terkandung dalam Bahagian ini, Menteri boleh melalui perintah, tertakluk kepada subseksyen (2), membuat apa-apa ubah suaian dalamnya sebagaimana yang ternyata padanya perlu untuk mencegah anomal.

(2) Menteri tidak boleh menjalankan kuasa yang diberikan oleh subseksyen (1) selepas tamat dua tahun dari hari yang ditetapkan.
