

**AKTA AHLI PARLIMEN
(SARAAN) 1980
[Akta 237]**

**UNDANG-UNDANG MALAYSIA
AKTA 237
AKTA AHLI PARLIMEN (SARAAN) 1980**

SUSUNAN SEKSYEN-SEKSYEN

Seksyen

1. Tajuk ringkas dan mula berkuat kuasa.
2. Tafsiran.
3. Saraan bagi Ahli Parlimen.
4. Saraan bagi Yang di-Pertua Dewan Negara, Yang di-Pertua Dewan Rakyat, dll.
5. Lain-lain elaun dan keistimewaan bagi orang-orang di bawah seksyen 3 dan 4.
6. Saraan bagi Anggota Pentadbiran.
7. Bermulanya gaji dan elaun.
8. Pencen dan ganjaran.
9. Faedah kemalangan.
10. Pengurangan elaun oleh Ahli Parlimen.
11. Peruntukan bagi mengelakkan pergandaan gaji.
12. Wang yang hendak diperuntukkan atau dipertanggungjawabkan.
13. Pemansuhan dan kecualian.
14. Pemansuhan.

JADUAL PERTAMA.

JADUAL KEDUA.

**UNDANG-UNDANG MALAYSIA
AKTA 237**

AKTA AHLI PARLIMEN (SARAAN) 1980

Suatu Akta untuk membuat peruntukan mengenai saraan bagi Ahli Parlimen dan mengenai perkara-perkara lain yang bersampingan atau berkaitan dengannya.

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

1. Akta ini bolehlah dinamakan Akta Ahli Parlimen (Saraan) 1980 dan hendaklah mula berkuat kuasa pada 1hb. Julai 1980. Tajuk ringkas
dan mula berkuat
kuasa.

2. Dalam Akta ini, melainkan jika kandungan ayatnya menghendaki makna yang lain- Tafsiran.

“Ahli atau Anggota” ertiinya Anggota Pentadbiran, Ahli Parlimen, Yang di-Pertua dan Timbalan Yang di-Pertua Dewan Negara dan Yang di-Pertua dan Timbalan Yang di-Pertua Dewan Rakyat; Akta A1173/01
kuat kuasa
01.01.01

“Ahli Parlimen” ertiinya ahli Dewan Negara atau Dewan Rakyat;

“Anggota Pentadbiran” mempunyai erti yang diberi kepadanya dalam Fasal (2) Perkara 160 Perlembagaan tetapi tidaklah termasuk Setiausaha Politik.

3. (1) Saraan bagi Ahli Parlimen hendaklah berupa:-
 - (a) bagi ahli Dewan Negara, elauan bulanan sebanyak empat ribu satu ratus dua belas ringgit dan tujuh puluh sembilan sen; Saraan bagi Ahli
Parlimen

Akta A1244/05
kuat kuasa
01.01.04

- (b) bagi ahli Dewan Rakyat, elaun bulanan sebanyak enam ribu lima ratus lapan ringgit dan lima puluh sembilan puluh sen.
- Jika seseorang Ahli Parlimen dilantik sebagai Ketua Pembangkang, dia adalah berhak, selain daripada elaun bulanan yang dinyatakan dalam perenggan (b) seksyen-kecil (1), mendapat elaun bulanan sebanyak tiga ribu lapan ratus empat puluh enam ringgit dan lima puluh sembilan sen.
4. Saraan bagi Yang di-Pertua dan Timbalan Yang di-Pertua Dewan Negara dan Yang di-Pertua dan Timbalan Yang di-Pertua Dewan Rakyat hendaklah berupa-
- (a) bagi Yang di-Pertua Dewan Negara, gaji bulanan sebanyak empat belas ribu sembilan ratus tujuh ringgit dan dua puluh sen selain daripada elaun bulanan yang kena dibayar kepada Ahli Dewan Negara seperti yang dinyatakan dalam perenggan (a) seksyen-kecil (1) seksyen 3;
- (b) bagi Yang di-Pertua Dewan Rakyat, gaji bulanan sebanyak empat belas ribu sembilan ratus tujuh ringgit dan dua puluh sen selain daripada elaun bulanan yang kena dibayar kepada ahli Dewan Rakyat seperti yang dinyatakan dalam perenggan (b) seksyen-kecil (1) seksyen 3 tidak kira sama ada Yang di-Pertua itu Ahli Dewan Rakyat atau tidak;
- (c) bagi Timbalan yang di-Pertua Dewan Negara, gaji bulanan sebanyak sepuluh ribu lapan ratus empat puluh tujuh ringgit dan enam puluh lima sen selain daripada elaun bulanan yang kena dibayar kepadanya sebagai Ahli Dewan Negara seperti yang dinyatakan dalam perenggan (a) seksyen kecil (1) seksyen 3;

Akta A1244/05
kuat kuasa
01.01.04

Akta A1244/05
kuat kuasa
01.01.04

Saraan bagi Yang di-Pertua Dewan Negara, Yang di-Pertua Dewan Rakyat dll

Akta A1325/07
kuat kuasa
01.01.07

Akta A1325/07
kuat kuasa
01.01.07

Akta A1325/07
kuat kuasa
01.01.07

- (d) bagi Timbalan yang di-Pertua Dewan Rakyat, gaji bulanan sebanyak sepuluh ribu lapan ratus empat puluh tujuh ringgit dan enam puluh lima sen selain daripada elaun bulanan yang kena dibayar kepadanya sebagai Ahli Dewan Rakyat seperti yang dinyatakan dalam perenggan (b) seksyen kecil (1) seksyen 3.
5. Selain dari elaun yang kena dibayar di bawah seksyen 3 dan gaji dan elaun yang kena dibayar seksyen di bawah seksyen 4, orang-orang yang dinyatakan dalam seksyen-seksyen itu adalah juga berhak mendapat apa-apa elaun dan keistimewaan lain mengikut apa-apa kadar dan atas apa-apa had dan syarat sebagaimana diarahkan oleh Yang di-Pertuan Agong; dan arahan sedemikian itu hendaklah dibentangkan dalam tiap-tiap satu Majlis Parlimen.
6. (1) Saraan bagi Anggota Pentadbiran hendaklah berupa-
- (a) bagi Perdana Menteri, gaji bulanan sebanyak dua puluh dua ribu lapan ratus dua puluh enam ringgit dan enam puluh lima sen;
 - (b) bagi Timbalan Perdana Menteri, gaji bulanan sebanyak lapan belas ribu satu ratus enam puluh lapan ringgit dan lima belas sen;
 - (c) bagi Menteri, gaji bulanan sebanyak empat belas ribu sembilan ratus tujuh ringgit dan dua puluh sen;
 - (d) bagi Timbalan Menteri, gaji bulanan sebanyak sepuluh ribu lapan ratus empat puluh tujuh ringgit dan enam puluh lima sen;

Akta A1325/07
kuat kuasa
01.01.07

Lain-lain elaun dan keistimewaan bagi orang-orang di bawah seksyen 3 dan 4

Saraan bagi Anggota Pentadbiran.

Akta A1244/05
kuat kuasa
01.01.04

Akta A1244/05
kuat kuasa
01.01.04

- (e) bagi Setiausaha Parlimen, gaji bulanan sebanyak tujuh ribu satu ratus lapan puluh tujuh ringgit dan empat puluh sen.
- (2) (a) Jika seseorang Anggota Pentadbiran ialah ahli Dewan Negara, dia adalah berhak, selain daripada gaji yang dinyatakan dalam seksyen-kecil (1), mendapat elaun bulanan yang kena dibayar kepadanya sebagai ahli Dewan Negara seperti yang dinyatakan dalam perenggan (a) seksyen kecil (1) seksyen 3.
- (b) Jika seseorang Anggota Pentadbiran ialah ahli Dewan Rakyat, dia adalah berhak, selain daripada gaji yang dinyatakan dalam seksyen-kecil (1), mendapat elaun bulanan yang kena dibayar kepadanya sebagai ahli Dewan Rakyat seperti yang dinyatakan dalam perenggan (b) seksyen-kecil seksyen 3.
- (3) Jika seseorang Anggota Pentadbiran dilantik sebagai Ketua Dewan Rakyat, dia adalah berhak, selain daripada gaji yang dinyatakan dalam seksyen-kecil (1) dan elaun bulanan yang dinyatakan dalam perenggan (b) seksyen-kecil (1) seksyen 3, mendapat elaun bulanan sebanyak tiga ribu lapan ratus empat puluh enam ringgit dan lima puluh sembilan sen.
- (4) Jika seseorang Anggota Pentadbiran dilantik sebagai Timbalan Ketua Dewan Rakyat, dia adalah berhak, selain daripada gaji yang dinyatakan dalam seksyen (1) dan elaun bulanan yang dinyatakan dalam perenggan (b) seksyen-kecil (1) seksyen 3, mendapat elaun bulanan sebanyak satu ribu sembilan ratus lapan puluh tiga ringgit dan sembilan belas sen.

Akta A1244/05
kuat kuasa
01.01.04

Akta A1244/05
kuat kuasa
01.01.04

Akta A1244/05
kuat kuasa
01.01.04

- (5) Anggota Pentadbiran adalah juga berhak mendapat apa-apa elaun dan keistimewaan lain mengikut apa-apa kadar dan atas apa-apa had dan syarat sebagaimana yang ditentukan oleh Jemaah Menteri dari semasa ke semasa.
7. Semua gaji dan elaun bulanan yang dinyatakan dalam seksyen-kecil (1) dan (2), seksyen 3, seksyen 4 dan seksyen-kecil (1), (2), (3) dan (4) seksyen 6 dan yang kena dibayar hendaklah-
- (a) Bermula dari tarikh mula berkuat kuasanya Akta ini, atau dari tarikh pelantikan atau pilihan, yang mana yang terkemudian, Ahli Parlimen, Yang di-Pertua atau Timbalan Yang di-Pertua Dewan Negara, Yang di-Pertua atau Timbalan Yang di-Pertua Dewan Rakyat, Anggota Pentadbiran, Ketua atau Timbalan Ketua Dewan Rakyat atau Ketua Pembangkang, mengikut mana yang berkenaan;
- (b) Berakru dari hari ke hari dan kena dibayar pada hari terakhir dalam tiap-tiap satu bulan atau pada mana-mana hari lain dalam bulan yang berkenaan sebagaimana ditetapkan oleh Menteri Kewangan dari semasa ke semasa.
8. Seseorang Ahli atau Anggota adalah berhak mendapat apa-apa pencen, ganjaran dan lain-lain faedah sebagaimana ditetapkan dalam Jadual Pertama.
9. Seseorang Ahli anggota adalah berhak mendapat apa-apa faedah kemalangan sebagaimana ditetapkan dalam Jadual Kedua.

Akta A819/92
kuat kuasa
01.01.92

Bermulanya gaji
dan elaun

Pencen dan
ganjaran

Faedah
kemalangan

- 10.** Amaun-amaun yang dinyatakan dalam atau di bawah Akta ini sebagai amaun bagi apa-apa gaji, elaun atau faedah yang kena dibayar dari wang yang diperuntukkan oleh Parlimen dan tidak dipertanggungkan kepada Kumpulan Wang Disatukan hendaklah dianggap sebagai amaun maksimum yang boleh dibayar secara itu, dan walau apa pun peruntukan Akta ini atau peruntukan yang dibuat di bawahnya tentang amaun-amaun itu, gaji, elaun dan faedah yang kena dibayar dalam sesuatu bulan bagi sesuatu jawatan boleh kurang amaunnya daripada amaun yang dinyatakan atau ditetapkan itu.
- 11.** Melainkan jika diperuntukkan selainnya, seseorang Ahli atau Anggota yang kepadanya apa-apa gaji kena dibayar di bawah Akta ini adalah berhak menerima hanya gaji dan elaun itu sahaja tetapi jika dia pemegang dua jawatan atau lebih yang baginya gaji dan elaun kena dibayar di bawah Akta ini dan ada perbezaan tentang gaji dan elaun yang kena dibayar bagi jawatan-jawatan itu, maka jawatan yang baginya elaun dan gaji itu kena dibayar ialah jawatan yang baginya gaji tertinggi sekali kena dibayar.
- 12.** (1) Tertakluk kepada seksyen-kecil (2) dan (3), gaji, elaun dan faedah yang kena dibayar di bawah Akta ini hendaklah dibayar dari wang diperuntukkan oleh Parlimen.
- (2) Saraan bagi Yang di-Pertua Dewan Negara dan Yang di-Pertua Dewan Rakyat hendaklah dipertanggungkan kepada Kumpulan Wang Disatukan.
- (3) Pencen dan ganjaran yang kena dibayar di bawah peruntukan-peruntukan Jadual Pertama hendaklah dipertanggungkan kepada Kumpulan Wang Disatukan.

Pengurangan
elaun oleh
Parlimen

Peruntukan bagi
mengelakkan
pergandaan gaji

Wang yang hendak
diperuntukkan atau
dipertanggung-
jawab

- 13.** Akta (Pencen dan Ganjaran) Anggota Pentadbiran dan Ahli Parliment 1971 adalah dimansuhkan: **Pemansuhan dan kecualian Akta 23**

Dengan syarat bahawa jika seseorang atau orang tanggungannya telah menerima pencen atau pencen terbitan, mengikut mana yang berkenaan, di bawah peruntukan-peruntukan Akta itu, maka pencen atau pencen terbitan itu hendaklah dihitung semula di bawah perenggan 20 Jadual Pertama dan hendaklah terus kena dibayar di bawah peruntukan-peruntukan Jadual itu.

- 14.** Undang-undang yang berikut adalah **Pemansuhan dimansuhkan**—

- | | |
|---|--------------|
| (a) Ordinan Menteri (Saraan) 1957; | 63/57 |
| (b) Akta Yang di-Pertua Dewan Negara (Saraan) 1960; | 2/60 |
| (c) Akta Parliment (Saraan Ahli) 1960; | 4/60 |
| (d) Akta Timbalan Menteri 1960; | 5/60 |
| (e) Akta Yang di-Pertua Dewan Rakyat (Saraan) 1960; | 7/60 |
| (f) Akta Setiausaha Parliment (Saraan) 1965. | 32/65 |

Akta 237
JADUAL PERTAMA
(Seksyen 8, 10, 12 dan 13)

1. Dalam Jadual ini, melainkan jika kandungan ayatnya **TAFSIRAN** menghendaki makna yang lain-

“Ahli atau Anggota” ertinya Anggota Pentadbiran sebagaimana ditakrifkan dalam Fasal mana-mana satu Majlis Parlimen dan Yang di-Pertua Dewan Rakyat yang bukan Ahli Majlis itu tetapi tidaklah termasuk Setiausaha Politik yang bukan Ahli Parlimen dan juga tidaklah termasuk Anggota Pentadbiran sesuatu Negeri;

“Anak” ertinya anak seseorang Ahli atau Anggota yang mati yang berumur kurang daripada 21 tahun dan termasuklah-

- (i) anak yang lahir selepas kematian bapanya, anak tiri tanggungan atau anak tak sah taraf;
- (ii) anak yang diambil sebagai anak angkat di bawah mana-mana undang-undang bertulis, adat atau kelaziman sebelum kematian Ahli atau Anggota itu; dan
- (iii) anak yang diambil sebagai anak angkat sebelum kematian Ahli atau Anggota yang menganuti agama Islam sama ada di bawah mana-mana undang-undang bertulis, adat atau kelaziman atau selainnya.

“Gaji”-

- (a) berhubung dengan Ahli Parlimen, ertinya elauan bulanan yang kena dibayar kepadanya di bawah seksyen-kecil seksyen 3;

- (b) berhubung dengan Yang di-Pertua atau Timbalan Yang di-Pertua Dewan Negara atau Yang di-Pertua atau Timbalan yang di-Pertua Dewan Rakyat, ertiya jumlah gaji bulan dan elaun bulanan yang kena dibayar kepadanya di bawah seksyen 4;
- (c) berhubung dengan Perdana Menteri, Timbalan Perdana Menteri, Menteri, Timbalan Menteri atau Setiausaha Parlimen, ertiya jumlah gaji bulanan dan elaun bulanan yang kena dibayar kepadanya di bawah seksyen-kecil (1) dan (2) seksyen 6.

“perkhidmatan yang boleh dimasuk kira” Tafsiran ertiya tempoh mengikut bulan, sepanjang mana seseorang itu menjadi Ahli atau Anggota sama ada terus-menerus atau bagi dua tempoh atau lebih yang berasingan; dan bagi maksud menghitung lamanya perkhidmatan yang boleh dimasuk kira bagi seseorang Ahli atau Anggota, semua tempoh perkhidmatan yang boleh dimasuk kira hendaklah diagregatkan.

2. (1) Seseorang yang berhenti menjadi Ahli atau Anggota boleh diberi pence n jika dia telah menyempurnakan 36 bulan perkhidmatan yang boleh dimasuk kira:

Dengan syarat bahawa jika seseorang yang menjadi Ahli atau Anggota untuk pertama kalinya pada atau selepas 1hb Julai 1990 berhenti menjadi Ahli atau Anggota apabila menyempurnakan tiga puluh enam bulan perkhidmatan yang boleh dimasuk kira tetapi masih belum mencapai umur lima puluh tahun pada tarikh dia berhenti menjadi Ahli atau Anggota, dia boleh diberi pence hanya apabila dia kemudiannya mencapai umur lima puluh tahun.

P.U. (A) 159/90
kuat kuasa
29.06.90

- (2) Pencen bulanan yang kena dibayar di bawah perenggan-kecil (1) hendaklah dihitung mengikut formula yang berikut:

$1/144 \times \text{tempoh perkhidmatan yang boleh dimasuk kira} \times \text{gaji, tertakluk kepada maksimum sebanyak setengah dari gaji};$

Dengan syarat bahawa pencen yang kena dibayar di bawah perenggan ini hendaklah atas asas gaji sehabis tinggi yang diterima oleh Ahli atau Anggota dalam apa jua tempoh perkhidmatan yang boleh dimasukkan:

P.U.(A) 188/81
kuat kuasa
01.07.80

Dengan syarat selanjutnya bahawa apa-apa perkhidmatan yang boleh dimasukkan dalam hal seseorang yang berhenti menjadi Ahli atau Anggota sama ada disebabkan kematian atau terbubarnya Parlimen atau disebabkan hilang-kelayakan di bawah perenggan (a) Fasal (1) Perkara 48 Perlembagaan hendaklah, jika ianya kurang daripada 36 bulan, disifatkan sebagai 36 bulan perkhidmatan yang boleh dimasukkan.

- (2A) Dalam hal seseorang yang menjadi Ahli atau Anggota untuk pertama kalinya pada atau selepas 1hb Julai 1990 tetapi masih belum mencapai umur lima puluh tahun pada tarikh dia berhenti menjadi seorang Ahli atau Anggota, gaji di mana pencen akan diberi di bawah subperenggan (2) hendaklah gaji akhir yang telah disemak sebelum pencen itu diberi kepadanya.

P.U.(A) 159/90
kuat kuasa
29.06.90

- (3) Pencen yang diberi di bawah perenggan ini hendaklah diteruskan selama hayat orang yang kepadanya pencen itu kena dibayar tetapi tidaklah boleh dibayar bagi apa-apa tempoh dia menjadi Ahli atau Anggota lagi dan menerima gaji bagi jawatan itu:

Dengan syarat bahawa tempoh itu, tertakluk kepada perenggan-kecil (1) dan (2) hendaklah diambil kira untuk menghitung pence yang kena dibayar apabila dia sekali lagi berhenti menjadi Ahli atau Anggota.

- (4) Dalam hal seseorang yang telah menjadi Ahli atau Anggota pada bila-bila masa pada atau selepas 31hb Ogos 1957 dan masih hidup lagi dia boleh diberi pence di bawah perenggan-kecil (1) dan (2) dari tarikh mula berkuat kuasanya Akta ini berdasarkan gajinya yang diselaraskan dengan gaji Ahli atau Anggota sebagaimana sesuai dan mengikut peruntukan-peruntukan Jadual ini.

P.U.(A) 188/81
kuat kuasa
01.07.80

3. (1) Walau apa pun peruntukan perenggan-kecil (3) perenggan 2, seseorang Ahli atau Anggota yang tidak memegang jawatan Perdana Menteri, Timbalan Perdana Menteri, Menteri, Timbalan Menteri, Setiausaha Parlimen, Yang di-Pertua atau Timbalan Yang di-Pertua Dewan Negara atau Yang di-Pertua atau Timbalan yang di-Pertua Dewan Rakyat, boleh dibayar pence di bawah perenggan 2 jika dahulunya dia pernah berkhidmat sebagai Perdana Menteri, Timbalan Perdana Menteri, Menteri, Timbalan Menteri, Setiausaha Parlimen, Yang di-Pertua atau Timbalan yang di-Pertua Dewan Negara atau Yang di-Pertua atau Timbalan Yang di-Pertua Dewan Rakyat selama apa juar tempoh:

P.U.(A) 188/81
kuat kuasa
01.07.80

Dengan syarat bahawa jika dia berhenti menjadi Ahli atau Anggota dan pence yang diterimanya kurang daripada pence maksimum yang kena dibayar di bawah perenggan kecil (2) perenggan 2, maka pence itu bolehlah dihitung semula atas asas gaji yang diterimanya sebagai Perdana Menteri, Timbalan Perdana Menteri, Menteri, Timbalan

Menteri, Setiausaha Parlimen, Yang di-Pertua atau Timbalan Yang di-Pertua Dewan Negara, atau Yang di-Pertua Dewan Rakyat, mengikut mana yang berkenaan, dan atas perkhidmatan yang boleh dimasuk kira yang mana hendaklah termasuk sekian lama tempoh dia berkhidmat sebagai Ahli atau Anggota lain daripada sebagai Perdana Menteri, Timbalan Perdana Menteri, Menteri, Timbalan Menteri, Setiausaha Parlimen, Yang di-Pertua atau Timbalan Yang di-Pertua Dewan Negara, Yang di-Pertua atau Timbalan yang di-Pertua Dewan Rakyat, supaya dia boleh menerima pencen sehabis maksimum yang mungkin kena dibayar di bawah perenggan-kecil (2) perenggan 2.

- (2) walau apapun peruntukan perenggan kecil P.U.(A) 216/81
(2) perenggan 2:- kuat kuasa
29.06.84
- (a) dalam hal seseorang yang telah memegang jawatan Perdana Menteri dan jika tempoh perkhidmatannya yang boleh dimasuk kira ialah 36 bulan atau kurang, pencen bulanan yang kena dibayar di bawah perenggan kecil (2) perenggan 2 adalah suatu jumlah wang yang dikira berdasarkan 36 bulan perkhidmatan yang boleh dimasuk kira atau tiga ribu ringgit, mengikut mana yang lebih besar; dan
- (b) dalam hal seseorang yang telah memegang jawatan Perdana Menteri dan jika tempoh perkhidmatannya yang boleh dimasuk kira lebih dari 36 bulan tetapi pencen yang kena dibayar di bawah perenggan 2 adalah kurang daripada tiga ribu ringgit, maka pencen bulanan yang kena dibayar ialah tiga ribu ringgit;

4. (1) Seseorang yang berhenti menjadi Ahli boleh diberi ganjaran yang dihitung mengikut formula yang berikut:
- $$1/48 \times \text{gaji} \times 12 \times \text{tempoh perkhidmatan yang boleh dimasuk kira}$$
- P.U.(A) 150/03
kuat kuasa
05.04.95
- (2) Walau apa pun perenggan kecil (1), Ahli yang berhenti memegang jawatan Yang di-Pertua atau Timbalan Yang di-Pertua Dewan Negara, atau Yang di-Pertua atau Timbalan Yang di-Pertua Dewan Rakyat, tetapi terus menjadi Ahli Dewan Negara atau Dewan Rakyat bolehlah dibayar ganjaran yang dihitung di bawah perenggan kecil (1).
- (3) Walau apa pun subperenggan (1) dan tertakluk kepada perenggan (4)(a), Anggota Pentadbiran yang berhenti memegang jawatan Perdana Menteri, Timbalan Perdana Menteri, Menteri, Timbalan Menteri atau Setiausaha Parlimen dan-
- (a) Terus menjadi Ahli Dewan Negara atau Dewan Rakyat; atau
 - (b) Berhenti menjadi Ahli Dewan Negara atau Dewan Rakyat boleh diberikan ganjaran yang dihitung di bawah subperenggan (1):
- (4) Bagi maksud menghitung ganjaran di bawah subperenggan (1):-
- (a) jika suatu ganjaran kena dibayar kepada seseorang Anggota Pentadbiran di bawah subperenggan (3), "tempoh perkhidmatan yang boleh dimasuk kira" ialah tempoh perkhidmatan yang boleh dimasuk kira sebagai Ahli setakat tujuh puluh dua bulan dan jika tempoh itu melebihi tujuh puluh dua bulan, hanya apa-apa tempoh perkhidmatan sebagai anggota Pentadbiran sahaja hendaklah dimasuk kira; dan

- (b) jika suatu ganjaran kena bayar dibayar kepada seseorang Ahli yang bukan anggota Pentadbiran, "tempoh perkhidmatan yang boleh dimasuk kira" ialah apa-apa tempoh perkhidmatan yang tidak serentak dengan tempoh perkhidmatan yang boleh dimasuk kira yang ganjaran itu telah dihitung tertakluk kepada subperenggan (a).
- (5) Apa-apa ganjaran yang telah dibayar kepada Anggota Pentadbiran yang ialah Ahli Dewan Rakyat apabila terbubarnya Parlimen hendaklah dipotong daripada ganjaran yang kena dibayar di bawah subperenggan (1). P.U.(A) 150/03
kuat kuasa
05.04.95
- (6) Ganjaran yang kena dibayar di bawah subperenggan (1) hendaklah berasaskan gaji tertinggi yang didapati oleh Ahli dalam tempoh perkhidmatan yang boleh dimasuk kira sebagaimana yang ditentukan di bawah subperenggan (4).
- (7) Apa-apa ganjaran atau award tunai yang telah dibayar kepada Ahli berkenaan dengan apa-apa tempoh perkhidmatan yang di masuk kira yang ditentukan di bawah subperenggan (4) hendaklah dipotong daripada ganjaran yang kena dibayar di bawah subperenggan (1).
5. (1) Jika seseorang Ahli atau Anggota mati dan layak menerima pencen di bawah perenggan 2 dan ganjaran di bawah perenggan 4, Yang di-Pertuan Agong boleh, di bawah perenggan 8, memberi kepada orang-orang tanggungannya pencen terbitan dan ganjaran terbitan atau ganjaran terbitan sahaja. Pencen terbitan
atau ganjaran
terbitan jika Ahli
atau Anggota mati
semasa menjadi
Ahli atau Anggota

P.U.(A) 150/03
kuat kuasa
05.04.95

- (2) Tertakluk kepada perenggan 3, pence terbitan dan ganjaran terbitan yang kena dibayar di bawah perenggan-kecil (1) hendaklah dihitung mengikut cara yang sama seperti penghitungan pence di bawah perenggan-kecil (2) perenggan 2 dan penghitungan ganjaran di bawah perenggan 4.
- (3) Tertakluk kepada perenggan 10, pence terbitan yang diberi di bawah perenggan-kecil (2) adalah kena dibayar selama tempoh tidak melebihi dua belas tahun setengah dari tarikh yang berikut selepas sahaja tarikh kematian Ahli atau Anggota itu, dan selepas itu orang-orang tanggungan hendaklah terus menerima tujuh puluh peratus dari pence terbitan yang diberikan itu.
- (4) Dalam hal seseorang yang telah menjadi Ahli atau Anggota pada bila-bila masa pada atau selepas 31hb Ogos 1957 dan telah mati dan meninggalkan orang-orang tanggungan dalam erti perenggan 8, orang-orang tanggungan itu boleh, dari tarikh mula berkuatkuasanya Akta ini, jika mereka tidak menjadi tidak layak di bawah perenggan 10 mulai dari tarikh mula berkuatkuasanya Akta ini, diberi pence terbitan di bawah perenggan 5, 6 atau 7, mengikut mana yang berkenaan, berdasarkan gaji orang itu yang boleh diselaraskan dengan gaji Ahli atau Anggota sebagaimana sesuai dan mengikut peruntukan-peruntukan Jadual ini.
6. Tertakluk kepada perenggan 10, jika seseorang mati dalam tempoh dua belas tahun setengah dari tarikh terakhir dia berhenti menjadi Ahli atau Anggota, orang-orang tanggungannya boleh diberi pence terbitan sebanyak amaun yang sama dengan pence yang dibayar atau kena dibayar kepadanya bagi
- P.U.(A) 150/03
kuat kuasa
05.04.95
- P.U. (A) 188/81
kuat kuasa
01.07.80
- Pence terbitan jika seseorang mati dalam tempoh dua belas tahun setengah**

- baki tempoh itu dan selepas itu penceن terbitan itu hendaklah terus dibayar mengikut kadar tujuh puluh peratus dari penceن terbitan yang diberikan itu.
7. Tertakluk kepada perenggan 10, jika seseorang mati selepas dua belas tahun setengah dari tarikh terakhir dia berhenti menjadi Ahli atau Anggota, orang-orang tanggungannya boleh diberi penceن terbitan yang sama banyaknya dengan tujuh puluh peratus dari penceن orang itu.
8. (1) Penceن terbitan boleh diberi kepada balu atau duda dan anak Ahli atau Anggota yang mati.
- (2) Ganjaran terbitan boleh diberi kepada-
- (a) orang-orang yang dinyatakan di bawah perenggan-kecil (1); dan
 - (b) ibu atau bapa tanggungan Ahli atau Anggota yang mati.
- (3) Jika tidak ada orang di bawah perenggan-kecil (1) dan (2) ganjaran terbitan sahaja bolehlah diberi kepada waris yang hampir sekali kepada Ahli atau Anggota yang mati itu.
- (4) Walau apa pun peruntukan perenggan-kecil (1), jika seseorang balu atau duda berkahwin dengan seseorang selepas orang itu berhenti menjadi Ahli atau Anggota dan hanya jika perkahwinan itu telah dilangsungkan dalam tempoh dua belas tahun setengah dari tarikh dia akhir sekali menjadi ahli atau Anggota, balu atau duda itu, mengikut mana yang berkenaan, adalah berhak mendapat hanya penceن terbitan sahaja di bawah peruntukan-peruntukan perenggan 6 bagi baki tempoh dua belas tahun setengah yang disebut dalam perenggan itu dan tidaklah berhak mendapat penceن terbitan selepas itu.
- Penceن terbitan jika seseorang mati selepas dua belas tahun setengah
- Orang-orang tanggungan yang layak menerima penceن terbitan dan ganjaran terbitan

- 9.** Pencen terbitan atau ganjaran terbitan boleh dibayar kepada orang-orang di bawah perenggan-perenggan-kecil (1) dan (2) perenggan 8 mengikut apa-apa bahagian sebagaimana difikirkan patut oleh Yang di-Pertuan Agong dan pencen terbitan itu boleh dibahagikan semula bila-bila masa sahaja salah seorang daripada orang-orang itu mati atau berhenti dari berkelayakan mendapat bayaran itu. Pembahagian pencen terbitan atau ganjaran terbitan
- 10.** Pencen terbitan yang diberi di bawah Jadual ini hendaklah terhenti, jika penerimanya-
- (a) seorang anak, apabila dia berkahwin;
 - (b) seorang anak, yang apabila atau selepas mencapai umur 21 tahun berhenti dari berkeadaan cacat otak atau hilang upaya jasmani dan secara kekal dan tidak berupaya menanggung dirinya sendiri; atau
 - (c) seorang anak, yang apabila atau selepas mencapai umur 21 tahun berhenti mendapat didikan di suatu institusi pelajaran tinggi tetapi tidak melampaui pelajaran yang menuju ke arah ijazah pertama.
- 11.** Jika seseorang Ahli atau Anggota atau orang-orang tanggungannya layak mendapat pencen atau ganjaran di bawah Jadual ini tetapi amaun pencen atau ganjaran itu belum lagi ditentukan sesudah sahaja dia berhenti menjadi Ahli atau Anggota atau apabila dia mati, Yang di-Pertuan Agong boleh membenarkan bayaran sementara dibuat kepada Ahli atau Anggota itu atau orang-orang tanggungannya sementara menanti penentuan itu. Bayaran sementara jika amaun pencen, dsb. belum lagi ditentukan
- 12.** Pencen yang diberi di bawah Jadual ini boleh dibayar tiap-tiap bulan pada akhir bulan dalam mana pencen itu sampai masanya dibayar atau mengikut apa-apa lat-tempoh lain sebagaimana ditetapkan oleh Yang di-Pertuan Agong sama ada secara umum atau dalam sesuatu kes tertentu. Bayaran pencen

- 13.** Pencen atau ganjaran yang diberi di bawah Jadual ini tidak boleh diserah hak atau dipindah milik atau ditahan, diasingkan atau di levi mengenai sesuatu tuntutan kecuali bagi maksud-
- (a) menjelaskan hutang yang kena dibayar kepada Kerajaan sesuatu Negeri atau sesuatu pihak berkuasa berkanun atau tempatan; atau
- (b) menunaikan perintah Mahkamah supaya dibayar jumlah wang berkala untuk nafkah bagi isteri atau bekas isteri atau anak orang yang berhenti menjadi Ahli atau Anggota dan yang kepadanya telah diberi pencen atau ganjaran itu.
- 14.** (1) Tiada apa-apa pencen atau ganjaran boleh diberi di bawah Jadual ini kepada mana-mana orang yang hilang-kelayakan dari menjadi Ahli mana-mana satu Majlis Parlimen dalam hal-hal keadaan yang diperihalkan dalam perenggan (e) atau (f) Fasal (1) Perkara 48 Perlembagaan.
- (2) Jika seseorang yang telah diberi pencen di bawah Jadual ini telah hilang-kelayakan dari menjadi Ahli mana-mana satu Majlis Parlimen dalam hal-hal keadaan yang diperihalkan dalam perenggan-kecil (1), pencen itu hendaklah terhenti dengan serta-merta:
- Dengan syarat bahawa pencen itu hendaklah dipulihkan semula dengan kuat kuasa kebelakangan bagi seseorang yang hilang-kelayakannya di bawah perenggan (e) Fasal (1) Perkara 48 Perlembagaan telah dihapuskan oleh Yang di-Pertuan Agong.
- 15.** (1) Walau apa pun peruntukan mana-mana undang-undang bertulis yang berlawanan, jika seseorang yang kepadanya apa-apa pembayaran boleh dibuat di bawah Jadual ini mati sebelum pembayaran itu dibuat **Pembayaran tanpa pemberian probet atau surat mentadbir pesaka**

dan amaun itu masih belum dibayar, maka amaun yang belum dibayar itu boleh dibayar kepada orang-orang tanggungannya tanpa ada pemberian probet atau surat mentadbir pesaka mengenai harta pesakanya.

- (2) Bagi maksud perenggan ini, "belum dibayar" ertiinya belum dibayar oleh Kerajaan atau dikeluarkan oleh orang itu.

- 16.** (1) Jika seseorang telah menjadi Ahli atau Anggota sebelum tarikh mula berkuat kuasanya Akta ini mana-mana tempoh, terus-menerus atau tidak, sebelum tarikh itu tetapi tidak lebih awal dari 31hb Ogos 1957 bolehlah diambil kira bagi maksud menghitung lamanya perkhidmatan yang boleh dimasuk kira baginya.

Perkhidmatan yang boleh dimasukinya bagi orang-orang tertentu

- (1A) Bagi maksud perenggan kecil (1), tempoh perkhidmatan seseorang Ahli atau Anggota dalam Majlis Perundangan Persekutuan hendaklah diambil kira.

**P.U. (A) 188/81
kuat kuasa
01.07.80**

- (2) Seseorang yang telah menjadi Setiausaha Politik bagi sesuatu tempoh dan sepanjang tempoh itu tidak serentak menjadi ahli mana-mana satu Majlis Parlimen hendaklah, apabila dia menjadi ahli, terhenti menerima pencen yang kena dibayar kepadanya oleh kerana dia pernah menjadi Setiausaha Politik, tetapi tempoh perkhidmatan sebagai Setiausaha Politik bolehlah diambil kira bagi maksud menghitung lamanya perkhidmatan yang boleh di masuk kira bagi orang itu untuk pencen dan ganjaran di bawah Jadual ini.

- 17.** (1) Tertakluk kepada perenggan-kecil (2), jika seseorang sebelum menjadi Ahli atau Anggota telah menjadi Ahli Dewan Negeri atau Council Negeri sesuatu Negeri, tempoh, terus-menerus atau tidak, sepanjang mana dia telah menjadi

Perkhidmatan yang boleh dimasukira bagi tempoh dalam Dewan Negeri, dll

Ahli Dewan Negeri atau Council Negeri bolehlah diambil kira bagi maksud menghitung lamanya perkhidmatan yang boleh di masuk kira baginya.

- (2) Tiada apa-apa tempoh di bawah perenggan-kecil (1) boleh diambil kira bagi maksud maksud Jadual ini jika seseorang Ahli atau Anggota telah hilang-kelayakan dari menjadi Dewan Negeri atau Council Negeri atau jika dia telah diberi kedua-duanya pencen dan ganjarannya bagi tempoh itu di bawah mana-mana undang-undang mengenai pencen dan ganjaran bagi Anggota Pentadbiran sesuatu Negeri dan ahli Dewan Negeri atau Council Negeri sesuatu Negeri.
18. Seseorang yang berhenti menjadi Ahli atau Anggota danyang layak mendapat pencen dibawah perenggan 2, atau orang-orang tanggungannya, adalah berhak mendapat apa-apa kemudahan perubatan atas apa-apa had dan syarat sebagaimana ditentukan oleh Jemaah Menteri dari semasa ke semasa. Kemudahan perubatan
19. (1) Yang di-Pertuan Agong boleh membuat peraturan-peraturan untuk menjalankan dengan lebih baik lagi Jadual ini. Peraturan-peraturan
- (2) Tanpa menyentuh keluasan perenggan-kecil (1)-
- (a) jika seseorang atau Ahli atau Anggota, sebelum mula berkuat kuasanya Akta ini, telah mendapat apa-apa hak atau keistimewaan berhubung dengan pencen atau ganjaran di bawah undang-undang yang dimansuhkan di bawah seksyen 13 dan tidak ada peruntukan dalam Jadual ini untuk membicarakan hak atau keistimewaan itu, peraturan-peraturan itu boleh membuat peruntukan supaya hak

atau keistimewaan itu diteruskan dengan apa-apa ubahsuaian sebagaimana difikirkan patut oleh Yang di-Pertuan Agong.

(b) jika hasil dari pelaksanaan peruntukan-peruntukan Jadual ini suatu keadaan timbul yang melibatkan penentuan sama ada sesuatu hak atau keistimewaan berhubung dengan penceن atau penceن ganjaran patut, jika diberi pertimbangan terhadap prinsip-prinsip yang menjadi atas peruntukan-peruntukan Jadual ini, terakru kepada seseorang yang telah berhenti menjadi Ahli atau Anggota dalam tempoh dari 31hb Ogos 1957 hingga tarikh mula berkuat kuasanya Akta ini atau kepada orang-orang tanggungan orang itu, dan keadilan serta ekuiti menghendaki keadaan itu diselesaikan, peraturan-peraturan itu boleh membuat peruntukan supaya sesuatu hak atau keistimewaan diberi kepada orang-orang itu atas apa-apa had dan syarat sebagaimana oleh Yang di-Pertuan Agong.

- 19A. Yang di-Pertuan Agong boleh melalui perintah meminda Jadual ini jika pada pendapatnya adalah perlu dan mustahak untuk berbuat demikian, dan apa-apa pindaan yang dibuat sedemikian hendaklah mempunyai kesan seolah-olah dikanunkan dalam Jadual ini.
- 19B. Apa-apa kuasa yang diberi kepada, atau kewajipan yang dikenakan ke atas, Yang di-Pertuan Agong oleh Jadual ini, kecuali kuasa-kuasa yang diberi oleh perenggan **P.U. (A) 188 bet. 9.7.81** perenggan 19 dan 19A, boleh dijalankan atau dilaksanakan oleh Perdana Menteri atau seseorang lain yang diberi kuasa secara bertulis oleh Perdana Menteri.
- Meminda Jadual melalui perintah
A504
kuat kuasa
01.07.80
- Perwakilan kuasa
A504
kuat kuasa
01.07.80

- 20.** (1) Bila-bila masa sahaja gaji Ahli atau Anggota disemak, gaji yang berasaskannya pencen diberi di bawah perenggan 2 atau pencen terbitan diberi di bawah perenggan 5, 6 atau 7 hendaklah diselaraskan dengan gaji tersemak itu sebagaimana sesuai dan pencen atau pencen terbitan itu hendaklah dihitung semula dengan sewajarnya.
- (2) Pencen yang telah dihitung semula di bawah perenggan-kecil (1) hendaklah kena dibayar mulai dari tarikh mula berkuatkuasanya gaji tersemak itu.
- (3) Dalam hal seseorang yang, sebelum mula berkuat kuasanya Akta ini, berhenti menjadi Ahli atau Anggota dan dia atau orang tanggungannya menerima pencen atau pencen terbitan, mengikut mana yang berkenaan, pemberian pencen atau pencen terbitan itu hendaklah dikawal oleh peruntukan-peruntukan Jadual ini dan gaji yang berasaskannya pencen diberi di bawah perenggan 2 atau pencen terbitan diberi di bawah perenggan 5, 6 atau 7 hendaklah diselaraskan dengan gaji Ahli atau Anggota sebagaimana sesuai dan pencen atau pencen terbitan itu hendaklah dihitung semula dengan sewajarnya dan kena dibayar mulai dari tarikh mula berkuatkuasanya Akta ini dan selepas itu pencen atau pencen terbitan itu hendaklah dihitung semula dan kena dibayar mengikut perenggan-kecil (1) dan (2) bila-bila masa sahaja ada penyemakan gaji.
- (4) Peruntukan-peruntukan perenggan-kecil **Akta 22** (3) hendaklah dipakai **mutatis mutandis** bagi pencen yang kena dibayar di bawah perenggan (b) seksyen 2 Akta Pencen Tunku Abdul Rahman Putra Al-Haj 1971 seolah-olah ianya suatu pencen di bawah Jadual ini, dan perenggan-perenggan 5, 6 dan 7, mengikut mana yang berkenaan, hendaklah dipakai.

Penghitungan
semula pencen
dan pencen
terbitan

21. (1) Seseorang yang terhenti memegang jawatan Perdana Menteri, atau seseorang yang dahulunya telah memegang jawatan Perdana Menteri sebelum tarikh Akta ini berkuat kuasa, dan pada masa ini bukan seorang Ahli, adalah berhak mendapat apa-apa elaun dan keistimewaan mengikut apa-apa kadar dan atas apa-apa had dan syarat sebagaimana ditetapkan oleh Jemaah Menteri dari semasa ke semasa.
- (2) Ketetapan oleh Jemaah Menteri menurut **Akta 22** perenggan-kecil (1) hendaklah dipakai **mutatis mutandis** kepada elaun, faedah dan keistimewaan yang kena dibayar atau yang diberi menurut perenggan (c), (d) dan (e) seksyen 2 Akta Pencen Tunku Abdul Rahman Putra Al-Haj 1971 seolah-olah ianya diberi di bawah perenggan kecil (1).
22. Peruntukan-peruntukan Jadual ini berhubungan dengan seorang Timbalan Yang di-Pertua Dewan Negara dan seorang Timbalan Yang di-Pertua Dewan Rakyat hendaklah tidak terpakai kepada seorang Timbalan Yang di-Pertua Dewan Negara atau Timbalan Yang di-Pertua Dewan Rakyat yang dipilih atau dilantik sedemikian, mengikut mana yang berkenaan, pada atau selepas tarikh mula berkuatkuasanya perenggan ini.
- Jadual Pertama
tidak terpakai
kepada seorang
Timbalan
Yang di-Pertua
Dewan Negara
atau seorang
Timbalan di-Pertua
Dewan Rakyat
yang dilantik
selepas mula
berkuatkuasanya
perenggan ini.
P.U.(A) 342/84
kuat kuasa
29.06.84

JADUAL KEDUA
(Seksyen 9, 10 dan 12)

1. Jika kematian atau hilang upaya kekal disebabkan oleh bencana yang ditanggung dalam kemalangan sebagaimana dinyatakan dalam ruang I oleh Ahli atau Anggota yang dinyatakan dalam ruang II, faedah-faedah yang kena dibayar ialah faedah-faedah yang dinyatakan di bawah ruang-kecil yang berkenaan kecuali dalam hal kematian yang berakibat dari bencana yang ditanggung dalam kemalangan, maka masing-masing orang tanggungan atau waris yang hampir sekali bagi Ahli atau Anggota yang mati yang dinyatakan itu adalah berhak mendapat faedah-faedah itu.
2. Faedah kematian yang diberi di bawah butiran A hendaklah dibayar kepada orang-orang tanggungan Ahli atau Anggota yang mati yang dinyatakan dalam perenggan-kecil (2) perenggan 8 Jadual Pertama atau, jika tidak ada orang tanggungan sedemikian, kepada waris yang hampir sekali kepada Ahli atau Anggota yang mati itu. Faedah kematian yang diberi kepada orang-orang tanggungan hendaklah dibahagikan mengikut apa-apa bahagian sebagaimana difikirkan patut oleh Yang di-Pertuan Agong.
3. Jika seseorang Ahli atau Anggota atau orang-orang tanggungannya atau warisnya yang hampir sekali berhak mendapat faedah kemalangan yang serupa dengan faedah-faedah yang diperuntukkan dalam Jadual ini di bawah mana-mana skim yang dikendalikan oleh Kerajaan sesuatu Negeri atau di bawah mana-mana undang-undang Negeri, Ahli atau Anggota itu atau orang-orang tanggungannya atau warisnya yang hampir sekali adalah berhak mengikut pilihan mereka mendapat faedah-faedah di bawah Jadual ini atau di bawah skim itu.

RUANG I**RUANG II
RUANG KENA DIBAYAR**

Akta A594	Akibat Bencana	FAEADEH KENA DIBAYAR			
		Ahli Parlimen, Timbalan Yang di-Pertua Dewan Negara dan Timbalan Yang di-Pertua Dewan Rakyat	Yang di-Pertua Dewan Negara, Yang di-Pertua Dewan Rakyat dan Timbalan Menteri	Perdana Menteri dan Timbalan Perdana Menteri	Menteri Setiausaha Parlimen
RM	RM	RM	RM	RM	RM
A.	Jika kematian disebabkan oleh bencana yang ditanggung dalam kemalangan.	60,000.00	250,000.00	750,000.00	500,000.00
B.	Jika hilang upaya kekal disebabkan oleh bencana yang ditanggung dalam kemalangan dan hilang upaya itu berlaku dalam tempoh 12 bulan kalender dari kemalangan tersebut, maka hendaklah dibayar kepada Ahli atau Anggota itu salah satu daripada faedah-faedah yang berikut:-				
(i)	jika bencana itu mengakibatkan kehilangan dua anggota atau lebih dengan cara sebenarnya terpisah di pergelangan atau di sebelah atas pergelangan tangan atau kaki atau kehilangan semuanya pengihatan kedua-dua mata tanpa boleh dipulihkan atau kehilangan satu anggota disertai dengan kehilangan pengihatan satu mata.	120,000.00	500,000.00	1,500,000.00	1,000,000.00
(ii)	jika bencana itu mengakibatkan kehilangan satu anggota dengan cara sebenarnya terpisah di pergelangan atau di sebelah atas pergelangan tangan atau kaki atau kehilangan semuanya pengihatan satu mata tanpa boleh dipulihkan.	60,000.00	250,000.00	750,000.00	500,000.00

RUANG I

RUANG II FAEADAH KENA DIBAYAR

Akibat Bencana	Aktia A594	Ahli Parlimen, Timbalan Yang di-Pertua Dewan Negara dan Timbalan Yang di-Pertua Dewan Rakyat		Yang di-Pertua Dewan Negara, Yang di-Pertua Dewan Rakyat dan Timbalan Menteri		Menteri Perdana Menteri dan Timbalan Perdana Menteri	Menteri Setiausaha Parlimen
		RM	RM	RM	RM		
c.	Jika bencana mengakibatkan hilang upaya kekal lain daripada hilang upaya yang dinyatakan dalam perenggan B di atas:-						
	(i) dalam hal kehilanganupayaan yang sama sekali menghalang Ahli atau Anggota itu dari melibatkan diri dalam apa-apa profesi atau pekerjaan atau memberi perhatian terhadapnya, sejumlah wang yang didapat dengan mendarabkan jumlah wang tersebut yang dinyatakan dalam perenggan kecil (i), mengikut mana yang berkenaan, dengan peratusan dari jumlah upaya yang akan ditentukan oleh Lembaga Perubatan yang dilantik oleh Kerajaan.	120,000.00	500,000.00	1,500,000.00	1,000,000.00	300,000.00	
	(ii) dalam hal kehilanganupayaan yang sebahagian sahaja menghalang Ahli atau Anggota itu dari melibatkan diri dalam apa-apa profesi atau pekerjaan atau memberi perhatian terhadapnya, sejumlah wang yang didapat mengikut hitungan						

DICETAK OLEH
PERCETAKAN NASIONAL MALAYSIA BERHAD
KUALA LUMPUR, 2013
www.printnasional.com.my
email: cservice@printnasional.com.my
Tel.: 03-92366895 Faks: 03-92224773
WJD000986