
M A L A Y S I A

Warta Kerajaan
S E R I P A D U K A B A G I N D A

DITERBITKAN DENGAN KUASA

HIS MAJESTY’S GOVERNMENT GAZETTE
PUBLISHED BY AUTHORITY

1hb Januari 2011 TAMBAHAN No. 160
PERUNDANGAN (A)

Jil.  54
No. 26

P.U. (A) 1.

AKTA INDUSTRI PERKHIDMATAN AIR 2006

Peraturan-Peraturan Industri Perkhidmatan Air
(Kumpulan Wang Sumbangan Modal Pembetungan) 2011

SUSUNAN PERATURAN-PERATURAN

	Peraturan

	 1.	 Nama dan permulaan kuat kuasa

	 2.	 Tafsiran

	 3.	 Kadar sumbangan

	 4.	 Bayaran sumbangan

	 5.	 Pembayaran balik bayaran sumbangan berlebihan

	 6.	 Cara bayaran

		 Jadual

8796

AKTA INDUSTRI PERKHIDMATAN AIR 2006

Peraturan-Peraturan Industri Perkhidmatan Air
(Kumpulan Wang Sumbangan Modal Pembetungan) 2011

Pada menjalankan kuasa yang diberikan oleh subseksyen 172(2) dan perenggan
179(c) Akta Industri Perkhidmatan Air 2006 [Akta 655], Menteri membuat
peraturan-peraturan yang berikut:

Nama dan permulaan kuat kuasa

1.	 (1)	 Peraturan-peraturan ini boleh dinamakan Peraturan-Peraturan Industri
Perkhidmatan Air (Kumpulan Wang Sumbangan Modal Pembetungan) 2011.

	 (2)	 Peraturan-Peraturan ini mula berkuat kuasa pada 1 Januari 2011.

Tafsiran

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

	 “harga jualan” berhubung dengan harga—

	 (a)	 bangunan yang diniatkan untuk dijual dan telah dijual, tidak termasuk
bangunan spesifik, ertinya harga jualan yang dinyatakan dalam
perjanjian jual dan beli; atau

	 (b)	 bangunan kediaman yang diniatkan untuk dijual tetapi belum dijual,
tidak termasuk bangunan spesifik, ertinya harga jualan bagi unit
tersebut yang dikemukakan kepada Pengawal bagi permohonan permit
iklan dan jualan di bawah Peraturan-Peraturan Pemajuan Perumahan
(Kawalan dan Pelesenan) 1989 [P.U. (A) 58/1989];

	 “bangunan spesifik” ertinya bangunan kediaman kos rendah, sekolah kerajaan,
sekolah bantuan kerajaan, rumah ibadat, bangunan komuniti dan bangunan
kebajikan;

	 “Kumpulan Wang” ertinya Kumpulan Wang Sumbangan Modal Pembetungan
yang ditubuhkan di bawah seksyen 172 Akta Industri Perkhidmatan Air 2006
[Akta 655];

	 “nilai pasaran” ertinya nilai—

	 (a)	 bangunan yang tidak diniatkan untuk dijual, tidak termasuk bangunan
spesifik; atau

	 (b)	 bangunan yang diniatkan untuk dijual tetapi belum dijual, tidak
termasuk bangunan kediaman dan bangunan spesifik,

yang dinilai oleh penilai berdaftar dalam tempoh tiga bulan sebelum sumbangan
kepada Kumpulan Wang dibuat;

P.U. (A) 1.

8797

	 “pemeriksaan akhir” ertinya pemeriksaan yang dijalankan oleh Suruhanjaya
untuk menentukan sistem pembetungan dibina mengikut reka bentuk yang
diluluskan dan disiapkan dalam keadaan berfungsi;

	 “penilai berdaftar” mempunyai erti yang diberikan kepadanya dalam seksyen
2 Akta Penilai, Pentaksir dan Ejen-Ejen Harta Tanah 1981 [Akta 242];

	 “bilangan penduduk setara” ertinya setara dari segi bilangan penduduk
tetap bagi suatu penduduk yang berubah-ubah atau yang tinggal sementara
bagi sisa domestik dari sektor termasuklah kediaman, komersial dan industri
yang menyumbang aliran ke dalam proses rawatan pembetungan.

Kadar sumbangan

3.	 (1)	 Sumbangan kepada Kumpulan Wang yang dibuat oleh mana-mana pemaju
atau orang yang disebut dalam subseksyen 172(2) Akta hendaklah pada kadar
sebagaimana yang dinyatakan dalam Jadual Pertama.

	 (2)	 Bagi maksud pengiraan sumbangan bagi butiran 2 dan 3 dalam Jadual
Pertama, bilangan penduduk setara bagi jenis premis atau establismen yang
berkenaan hendaklah sebagaimana yang dinyatakan dalam Jadual Kedua.

	 (3)	 Walau apa pun subperaturan (1), sumbangan kepada Kumpulan Wang
yang dibuat oleh mana-mana pemaju atau orang yang berhubungan dengan
bangunan spesifik hendaklah pada kadar yang dinyatakan dalam Jadual
Ketiga.

Bayaran sumbangan

4.	 (1)	 Bayaran sumbangan yang disebut dalam peraturan 3 hendaklah dibuat
kepada Suruhanjaya sekali gus dan dalam hal—

	 (a)	 bangunan yang disambungkan ke suatu pembetung awam, dalam tempoh
tiga puluh hari sebelum notis pemeriksaan akhir dikemukakan kepada
Suruhanjaya oleh pemaju atau orang yang disebut dalam peraturan 3;

	 (b)	 suatu tempat rawatan kumbahan tanpa kemudahan pemprosesan enap
cemar atau penjana kuasa tunggu sedia atau kedua-duanya, dalam
tempoh tiga puluh hari sebelum notis pemeriksaan akhir dikemukakan
kepada Suruhanjaya oleh pemaju atau orang yang disebut dalam
peraturan 3; atau

	 (c)	 tangki septik atau tangki septik komunal yang menghendaki suatu
kemudahan pemprosesan enap cemar di luar tapak, apabila perakuan
pemasangan dan penyiapan mengikut reka bentuk yang diluluskan
dikemukakan kepada Suruhanjaya oleh pemaju atau orang yang
disebut dalam peraturan 3.

P.U. (A) 1.

8798

Pembayaran balik bayaran sumbangan berlebihan

5.	 (1)	 Jika pemaju atau orang yang disebut dalam peraturan 3 mendapati
bahawa terdapat bayaran sumbangan berlebihan kepada Kumpulan Wang, pemaju
atau orang itu boleh membuat permohonan bertulis kepada Suruhanjaya bagi
membayar balik bayaran berlebihan itu.

	 (2)	 Suruhanjaya hendaklah, apabila permohonan diterima dan berpuas hati
bahawa terdapat bayaran sumbangan berlebihan kepada Kumpulan Wang,
membayar balik bayaran berlebihan itu kepada pemaju atau orang itu tanpa
bunga dalam tempoh tiga puluh hari dari tarikh penentusahan bayaran berlebihan
itu oleh Suruhanjaya.

Cara bayaran

6.	 (1)	 Sumbangan kepada Kumpulan Wang hendaklah dibuat melalui pesanan
juruwang, pesanan bank atau draf bank kepada “Suruhanjaya Perkhidmatan
Air Negara” dan dipalang dengan perkataan “Akaun Penerima Sahaja”.

	 (2)	 Sumbangan hendaklah diserahkan secara kediri atau dihantar melalui
pos berbayar kepada Suruhanjaya.

	 (3)	 Suatu resit hendaklah dikeluarkan oleh Suruhanjaya kepada pemaju
atau orang yang membuat sumbangan kepada Kumpulan Wang.

Jadual Pertama

[Subperaturan 3(1)]

KADAR SUMBANGAN BAGI BANGUNAN SELAIN BANGUNAN SPESIFIK

No. Kategori Sumbangan Kadar

1. Mana-mana pemaju atau orang yang membina
bangunan yang berikut dan menyambungkan
bangunan itu ke suatu pembetung awam:

	 (a)	 bangunan yang diniatkan untuk dijual
dan telah dijual;

	 (b)	 bangunan kediaman yang diniatkan
untuk dijual tetapi belum dijual;

	 (c)	 bangunan yang tidak diniatkan untuk
dijual;

	 (d)	 bangunan yang diniatkan untuk
dijual tetapi belum dijual, tidak
termasuk bangunan kediaman dalam
perenggan (b).

1.00% daripada harga jualan setiap unit

1.00% daripada harga jualan setiap unit

1.00% daripada nilai pasaran setiap unit

1.00% daripada nilai pasaran setiap unit

P.U. (A) 1.

8799

No. Kategori Sumbangan Kadar

2. Mana-mana pemaju atau orang yang membina
tempat rawatan kumbahan tanpa kemudahan
pemprosesan enap cemar atau penjana kuasa
tunggu sedia atau kedua-duanya.

RM5 bagi setiap bilangan penduduk
setara

3. Mana-mana pemaju atau orang yang membina
tangki septik atau tangki septik komunal yang
menghendaki suatu kemudahan pemprosesan
enap cemar di luar tapak.

RM120 bagi setiap bilangan penduduk
setara

Jadual Kedua

[Subperaturan 3(2)]

BILANGAN PENDUDUK SETARA

Jenis Premis/Establismen Bilangan Penduduk Setara

Kediaman 5 bagi setiap rumah

Komersial

Hotel 4 bagi setiap bilik

Pasar (jenis basah) 3 bagi setiap gerai

Pasar (jenis kering) 1 bagi setiap gerai

Kios petrol/stesen perkhidmatan 15 bagi setiap tandas

Terminal bas 4 bagi setiap ruang bas

Terminal teksi 4 bagi setiap ruang teksi

Stadium 0.2 bagi setiap orang

Kolam renang/kompleks sukan 0.5 bagi setiap orang

Tandas awam 15 bagi setiap tandas

Lapangan terbang 0.2 bagi setiap penumpang dan
0.3 bagi setiap pekerja

Dobi 10 bagi setiap mesin

Padang golf 20 bagi setiap lubang

Lain-lain (Termasuk pejabat, kompleks
membeli-belah, pusat hiburan/rekreasi,
restoran, kafeteria dan teater)

3 bagi setiap 100m2 luas kasar

Industri

Kilang 0.3 bagi setiap pekerja

Jenis premis yang lain

Sekolah/Institusi pendidikan:

	 (a)	 Sekolah/institusi harian

	 (b)	 Asrama penuh

	 (c)	 Asrama separa

0.2 bagi setiap pelajar

1 bagi setiap pelajar

0.2 bagi setiap pelajar tidak berasrama
dan 1 bagi setiap pelajar berasrama

Penjara 1 bagi setiap orang

Hospital 4 bagi setiap katil

P.U. (A) 1.

8800

Jadual Ketiga

[Subperaturan 3(3)]

KADAR SUMBANGAN BAGI BANGUNAN SPESIFIK

No. Kategori Sumbangan Kadar

1. Mana-mana pemaju atau orang yang
membina bangunan spesifik yang berikut
dan menyambungkan bangunan spesifik itu
ke suatu pembetung awam:

	 (a)	 bangunan kediaman kos rendah

	 (b)	 rumah ibadat

	 (c)	 sekolah kerajaan atau bantuan
kerajaan

	 (d)	 bangunan komuniti

	 (e)	 bangunan kebajikan

RM1000 bagi setiap projek

RM100 bagi setiap projek
RM1000 bagi setiap projek

RM100 bagi setiap bangunan

RM100 bagi setiap bangunan

2. Mana-mana pemaju atau orang yang membina
tempat rawatan kumbahan tanpa kemudahan
pemprosesan enap cemar atau penjana kuasa
tunggu sedia atau kedua-duanya berhubung
dengan bangunan spesifik seperti yang
berikut:

	 (a)	 bangunan kediaman kos rendah

	 (b)	 rumah ibadat

	 (c)	 sekolah kerajaan atau bantuan
kerajaan

	 (d)	 bangunan komuniti

	 (e)	 bangunan kebajikan

RM1000 bagi setiap projek

RM100 bagi setiap projek

RM1000 bagi setiap projek

RM100 bagi setiap bangunan

RM100 bagi setiap bangunan

3. Mana-mana pemaju atau orang yang membina
tangki septik atau tangki septik komunal yang
menghendaki suatu kemudahan pemprosesan
enap cemar di luar tapak berhubung dengan
bangunan spesifik seperti yang berikut:

	 (a)	 bangunan kediaman kos rendah

	 (b)	 rumah ibadat

	 (c)	 sekolah kerajaan atau bantuan
kerajaan

	 (d)	 bangunan komuniti

	 (e)	 bangunan kebajikan

RM1000 bagi setiap projek

RM100 bagi setiap projek

RM1000 bagi setiap projek

RM100 bagi setiap bangunan

RM100 bagi setiap bangunan

Dibuat 24 Disember 2010
[KTAK: BP(S)9/9 Klt. 9; PN(PU2)660/VI]

	D ato’ Sri Peter Chin Fah Kui
	 Menteri Tenaga, Teknologi Hijau dan Air

P.U. (A) 1.

8801

WATER SERVICES INDUSTRY ACT 2006

Water Services Industry (Sewerage Capital
Contribution Fund) Regulations 2011

ARRANGEMENT OF REGULATIONS

	 Regulation

	 1.	 Citation and commencement

	 2.	 Interpretation

	 3.	 Rates of contribution

	 4.	 Payment of contribution

	 5.	 Refund of over payment of contribution

	 6.	 Mode of payment

		 Schedules

P.U. (A) 1.

8802

WATER SERVICES INDUSTRY ACT 2006

Water Services Industry (Sewerage Capital Contribution Fund)
Regulations 2011

In exercise of the powers conferred by subsection 172(2) and paragraph 179(c)
of the Water Services Industry Act 2006 [Act 655], the Minister makes the
following regulations:

Citation and commencement

1.	 (1)	 These regulations may be cited as the Water Services Industry
(Sewerage Capital Contribution Fund) Regulations 2011.

	 (2)	 These Regulations come into operation on 1 January 2011.

Interpretation

2.	 In these Regulations, unless the context otherwise requires—

	 “selling price” in relation to the price of—

	 (a)	 building which is intended for sale and has been sold, excluding
specific buildings, means the selling price specified in the sale and
purchase agreement; or

	 (b)	 residential building which is intended for sale but has not been sold,
excluding specific buildings, means the selling price of that particular
unit that has been submitted to the Controller for the application of
an advertisement and sale permit under the Housing Development
(Control and Licensing) Regulations 1989 [P.U. (A) 58/1989];

	 “specific buildings” means low costs residential building, government
school, government-aided school, place of worship, community building and
charitable building;

	 “Fund” means the Sewerage Capital Contribution Fund established under
section 172 of the Water Services Industry Act 2006 [Act 655];

	 “market value” means the value of—

	 (a)	 building which is not intended for sale, excluding specific buildings;
or

	 (b)	 building which is intended for sale but has not been sold, excluding
residential building and specific buildings,

as valued by a registered valuer within three months before the contribution
to the Fund is made;

P.U. (A) 1.

8803

	 “final inspection” means the inspection carried out by the Commission to
determine that the sewerage system are constructed in accordance with the
approved design and completed in functional condition;

	 “registered valuer” has the meaning assigned to it in section 2 of the
Valuers, Appraisers and Estate Agents Act 1981 [Act 242];

	 “population equivalent” means the equivalent in terms of a fixed population
of a varying or transient population for domestic wastes from sectors which
includes residential, commercial and industrial that contribute flow to the
sewerage treatment process.

Rates of contribution

3.	 (1)	 A contribution to the Fund made by any developer or person referred
to in subsection 172(2) of the Act shall be at the rate as specified in the First
Schedule.

	 (2)	 For the purpose of calculating the contribution for items 2 and 3 in the
First Schedule, the population equivalent for the relevant types of premises
or establishment shall be as specified in the Second Schedule.

	 (3)	 Notwithstanding subregulation (1), a contribution to the Fund made by
any developer or person in relation to specific buildings shall be at the rate
as specified in the Third Schedule.

Payment of contribution

4.	 The payment of contribution referred to in regulation 3 shall be made to
the Commission in lump sum and in the case of—

	 (a)	 a building which is connected to a public sewer, within thirty days
before the notice of final inspection is submitted to the Commission
by the developer or person mentioned in regulation 3;

	 (b)	 a sewerage treatment works without a sludge processing facility or
standby power generator or both, within thirty days before the notice
of final inspection is submitted to the Commission by the developer
or person mentioned in regulation 3; or

	 (c)	 septic tank or communal septic tank that requires an off-sites sludge
processing facility, upon the declaration of installation and completion
in accordance with the approved design is submitted to the Commission
by the developer or person mentioned in regulation 3.

Refund of over payment of contribution

5.	 (1)	 Where the developer or person mentioned in regulation 3 discovers that
there has been an over payment of the contribution to the Fund, the developer
or person may make a written application to the Commission for the refund
of such over payment.

P.U. (A) 1.

8804

	 (2)	 The Commission shall, upon receiving the application and being satisfied
that there has been an over payment of the contribution to the Fund, refund
such over payment to the developer or person without interest within thirty days
from the date of the verification of the over payment by the Commission.

Mode of payment

6.	 (1)	 A contribution to the Fund shall be made by a cashier’s order, banker’s
order or bank draft to “Suruhanjaya Perkhidmatan Air Negara” and crossed
with the words “Account Payee Only”.

	 (2)	 The contribution shall be delivered personally or sent by prepaid post
to the Commission.

	 (3)	 A receipt shall be issued by the Commission to the developer or person
who made the contribution to the Fund.

First Schedule

[Subregulation 3(1)]
THE RATE OF CONTRIBUTION FOR BUILDINGS OTHER THAN

SPECIFIC BUILDINGS

No. Category of Contribution Rate

1. Any developer or person who constructs
the following building and connects the
building to a public sewer:

	 (a)	 building which is intended for sale
and has been sold;

	 (b)	 residential building which is
intended for sale but has not
been sold;

	 (c)	 building which is not intended for
sale;

	 (d)	 building which is intended for
sale but has not been sold,
excluding residential building in
paragraph (b).

1.00% of selling price of each unit

1.00% of selling price of each unit

1.00% of market value of each unit

1.00% of market value of each unit

2. Any developer or person who constructs a
sewage treatment works without a sludge
processing facility or standby power
generator or both.

RM5 per population equivalent

3. Any developer or person who constructs
a septic tank or communal septic tank
that requires an off-site sludge processing
facility.

RM120 per population equivalent

P.U. (A) 1.

8805

Second Schedule

[Subregulation 3(2)]
POPULATION EQUIVALENT

Type of Premises/Establishment Population Equivalent

Residential 5 per house

Commercial

Hotel 4 per room

Market (wet type) 3 per stall

Market (dry type) 1 per stall

Petrol kiosk/service station 15 per toilet

Bus terminal 4 per bus bay

Taxi terminal 4 per taxi bay

Stadium 0.2 per person

Swimming pool/sports complex 0.5 per person

Public toilet 15 per toilet

Airport 0.2 per passenger and
0.3 per employee

Laundry 10 per machine

Golf course 20 per hole

Others (Includes offices, shopping
complex, entertainment/recreational centres,
restaurants, cafeteria and theatres)

3 per 100 m2 gross area

Industrial
Factory 0.3 per employee

Other type of premises

Schools/Educational institutions:

	 (a)	 Day school/institution

	 (b)	 Fully residential

	 (c)	 Semi-residential

0.2 per student

1 per student

0.2 per non-residential student and
1 per residential student

Prison 1 per person

Hospital 4 per bed

Third Schedule
[Subregulation 3(3)]

THE RATE OF CONTRIBUTION FOR SPECIFIC BUILDINGS

No. Category of Contribution Rate

1. Any developer or person who constructs the
following specific buildings and connects the
specific buildings to a public sewer:

	 (a)	 low costs residential building

	 (b)	 place of worship

RM1000 for each project

RM100 for each project

P.U. (A) 1.

8806

No. Category of Contribution Rate

	 (c)	 government or government-aided
school

	 (d)	 community building

	 (e)	 charitable building

RM1000 for each project

RM100 for each building

RM100 for each building

2. Any developer or person who constructs a
sewage treatment works without a sludge
processing facility or standby power generator
or both in relation to the following specific
buildings:

(a)	 low costs residential building RM1000 for each project

(b)	 place of worship RM100 for each project

(c)	 government or government-aided
school

RM1000 for each project

(d)	 community building RM100 for each building

(e)	 charitable building RM100 for each building

3. Any developer or person who constructs
a septic tank or communal septic tank
that requires an off-site sludge processing
facility in relation to the following specific
buildings:

(a)	 low costs residential building RM1000 for each project

(b)	 place of worship RM100 for each project

(c)	 government or government-aided
school

RM1000 for each project

(d)	 community building RM100 for each building

(e)	 charitable building RM100 for each building

Made 24 December 2010
[KTAK: BP(S)9/9 Klt. 9; PN(PU2)660/VI]

	D ato’ Sri Peter Chin Fah Kui
	 Minister of Energy, Green Technology and Water

P.U. (A) 2.
akta kastam 1967

Perintah Kastam (Nilai-Nilai) (Isirong Kelapa Sawit) 2011

Pada menjalankan kuasa yang diberikan oleh seksyen 12 Akta Kastam 1967
[Akta 235], Menteri membuat perintah yang berikut:

Nama dan permulaan kuat kuasa

1.	 Perintah ini bolehlah dinamakan Perintah Kastam (Nilai-Nilai)
(Isirong Kelapa Sawit) 2011 dan hendaklah berkuat kuasa bagi tempoh dari
1 Januari 2011 hingga 31 Januari 2011.

P.U. (A) 1-2.

8807

Pemungutan dan pembayaran duti kastam

2.	 Bagi maksud pemungutan dan pembayaran duti-duti kastam, menurut
peruntukan-peruntukan Perintah Duti Kastam 2007 [P.U. (A) 441/2007], nilai
bagi Isirong Kelapa Sawit yang jatuh di bawah nombor subkepala 1207.99
410 adalah RM3,208.62 satu tan.

CUSTOMS ACT 1967
Customs (Values) (Palm Kernel) Order 2011

In exercise of the powers conferred by section 12 of the Customs Act 1967
[Act 235], the Minister makes the following order:

Citation and commencement

1.	 This order may be cited as the Customs (Values) (Palm Kernel) Order 2011
and shall have effect for the period from 1 January 2011 to 31 January 2011.

Levy and payment of customs duties

2.	 For the purpose of the levy and payment of customs duties, in accordance
with the provision of the Customs Duties Order 2007 [P.U. (A) 441/2007], the
value of Palm Kernel falling under subheading number 1207.99 410 shall be
RM3,208.62 per tonne.

Dibuat 30 Disember 2010
Made 30 December 2010
[KE. HT(94)819/03-6/K1t. 10(02); Perb. (8.20) 116/1-4;
PN(PU2)338/VIII/Klt. 10(02)]

	 Dengan arahan Menteri Kewangan
	 By direction of the Minister of Finance

	 Bagi pihak dan atas nama Menteri Kewangan/
	 On behalf and in the name of the Minister of Finance

	D ato’ Siti Halimah binti Ismail
	 Setiausaha
	 Bahagian Analisa Cukai

P.U. (A) 2.

Hakcipta Pencetak H

PERCETAKAN NASIONAL MALAYSIA BERHAD

Semua Hak Terpelihara. Tiada mana-mana bahagian jua daripada penerbitan ini boleh diterbitkan semula atau disimpan di dalam bentuk

yang boleh diperolehi semula atau disiarkan dalam sebarang bentuk dengan apa jua cara elektronik, mekanikal, fotokopi, rakaman dan/

atau sebaliknya tanpa mendapat izin daripada Percetakan Nasional Malaysia Berhad (Pencetak kepada Kerajaan Malaysia yang

dilantik).

DICETAK OLEH

PERCETAKAN NASIONAL MALAYSIA BERHAD,

KUALA LUMPUR

BAGI PIHAK DAN DENGAN PERINTAH KERAJAAN MALAYSIA

Untitled-3 1 1/30/08 11:06:32 AM

