
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

14hb April 2015 TAMBAHAN No. 29
PERUNDANGAN (A)

Jil.  59
No.	 8

P.U. (A) 76.
AKTA INDUSTRI PERKHIDMATAN AIR 2006

Kaedah-Kaedah Industri Perkhidmatan Air (Retikulasi Air dan
Pemasangan Paip) (Pindaan) 2015

Pada menjalankan kuasa yang diberikan oleh seksyen 180 Akta Industri
Perkhidmatan Air 2006 [Akta 655], Suruhanjaya membuat kaedah-kaedah
yang berikut:

Nama dan permulaan kuat kuasa

1.	 (1)	 Kaedah-kaedah ini bolehlah dinamakan Kaedah-Kaedah Industri
Perkhidmatan Air (Retikulasi Air dan Pemasangan Paip) (Pindaan)
2015.

	 (2)	 Kaedah-Kaedah ini, kecuali subperenggan 2(a)(ii) dan subsubperenggan
2(b)(i)(B), mula berkuat kuasa pada 15 April 2015.

	 (3)	 Subperenggan 2(a)(ii) dan subsubperenggan 2(b)(i)(B) Kaedah-Kaedah
ini mula berkuat kuasa pada 14 April 2017.

642P.U. (A) 76. P.U. (A) 76.

Pindaan Jadual Pertama

2.	 Kaedah-Kaedah Industri Perkhidmatan Air (Retikulasi Air dan Pemasangan
Paip) 2014 [P.U. (A) 36/2014] dipinda dalam Jadual Pertama—

	 (a)	 dalam perkara (A)—

	 (i)	 dalam teks bahasa kebangsaan, dalam subperkara (xi), dalam
ruang (1), dengan memasukkan selepas perkataan “Perpaipan”
perkataan “ABS”; dan

	 (ii)	 dalam subperkara (xii), dalam ruang (2), dengan menggantikan
perkataan “ISO 15874: Part 2: 2003” dengan perkataan “ISO
15874-2: 2013”;

	 (b)	 dalam perkara (B)—

	 (i)	 dalam subperkara (viii)—

	 (A)	 dalam teks bahasa kebangsaan, dalam ruang (1),
dengan memotong perkataan “Paip”; dan

	 (B)	 dalam ruang (2), dengan menggantikan perkataan
“ISO 15874: Part 3: 2003” dengan perkataan “ISO
15874-3:2013”;

	 (ii)	 dalam subperkara (xix), dengan memasukkan butir-butir yang
berikut:

Ruang (2)
Nombor Standard

Ruang (3)
Tajuk Standard

“AS 3688 : 2005 Bekalan Air – Lengkapan Logam
Dan Hujung Penyambung”;

	 (iii)	 dalam subperkara (xxii), dalam ruang (2), dengan menggantikan
perkataan “Spesifikasi JKR 20200-0047-99” dengan perkataan
“Spesifikasi JKR 20200-0048-99”;

	 (iv)	 dalam subperkara (xxiii), dalam ruang (2), dengan menggantikan
perkataan “Spesifikasi JKR 20200-0047-99” dengan perkataan
“Spesifikasi JKR 20200-0048-99”;

	 (v)	 dalam teks bahasa kebangsaan, dalam subperkara (xxvii),
dalam ruang (3), dengan menggantikan perkataan “dan”
dengan perkataan “Y dan T”; dan

643P.U. (A) 76. P.U. (A) 76.

	 (vi)	 dengan memasukkan selepas subperkara (xxxi) subperkara
dan butir-butir yang berikut:

Ruang (1)
Perkara

Ruang (2)
Nombor Standard

Ruang (3)
Tajuk Standard

“(xxxii)	 Polipropilena
(PP)
Cengkam
Pelana

Spesifikasi JKR
No. 1-95 (BA)

Spesifikasi
Piawaian
JKR untuk
Polipropilena (PP)
Cengkam Pelana
untuk digunakan
dengan Paip
Polietilina (PE)

(xxxiii)	 Paip Getah
Tervulkan
Bersama
Kedap

BS EN 681-1 :
1996

Elastomer
Kedap – Bahan
Keperluan untuk
Sambungan
Paip Kedap
yang digunakan
dalam Aplikasi
Air dan Saliran.
Bahagian 1: Getah
Tervulkan”;

	 (c)	 dalam perkara (C)—

	 (i)	 dengan memotong subperkara (i); dan

	 (ii)	 dalam subperkara (iii), dalam ruang (2), dengan memasukkan
selepas perkataan “D103-97,” perkataan “ANSI/”;

	 (d)	 dalam perkara (D)—

	 (i)	 dalam subperkara (ii)—

	 (A)	 dalam teks bahasa kebangsaan, dalam ruang (2),
dengan memasukkan selepas perkataan “D103-97,”
perkataan “ANSI/”; dan

	 (B)	 dalam teks bahasa Inggeris, dengan memasukkan
butir-butir yang berikut:

Column (2)
Standard Number

Column (3)
Standard Title

“ISO 28765 : 2008 Vitreous and Porcelain Enamels
– Design of Bolted Steel Tanks
for the Storage or Treatment of
Water or Municipal or Industrial
Effluents and Sludges”;

644

	 (e)	 dalam perkara (G)—

	 (i)	 dengan memotong subperkara (a)(i); dan

	 (ii)	 dengan menggantikan subperkara (a)(ii) dan butir-butir yang
berhubungan dengannya dengan subperkara dan butir-butir
yang berikut:

Ruang (1)
Perkara

Ruang (2)
Nombor

Standard

Ruang (3)
Tajuk Standard

“(i)	 Meter Air
Mekanikal

ISO 4064-1 :
2005

Pengukuran Aliran Air dalam
Konduit Tertutup yang telah
dicas penuh – Meter untuk
Air Minuman Air Sejuk
dan Air Panas – Bahagian
1 – Spesifikasi

MS ISO
4064-1 : 2006

Pengukuran Aliran Air dalam
Konduit Tertutup yang telah
dicas penuh – Meter untuk
Air Minuman Air Sejuk
dan Air Panas – Bahagian
1 – Spesifikasi Semakan
Pertama (ISO 4064-1:2005,
IDT)”; dan

	 (f)	 dengan memotong perkara (N), subperkara (i) dan butir-butir yang
berhubungan dengannya.

Dibuat 8 April 2015
[KeTTHA:(S)100-1/1/6; PN(PU2)660/XII]

	 Dato’ Ismail bin Kasim
	 Pengerusi Suruhanjaya Perkhidmatan Air Negara

WATER SERVICES INDUSTRY ACT 2006

Water Services Industry (Water Reticulation and Plumbing)
(Amendment) Rules 2015

In exercise of the powers conferred by section 180 of the Water Services
Industry Act 2006 [Act 655], the Commission makes the following rules:

Citation and commencement

1.	 (1)	 These rules may be cited as the Water Services Industry (Water
Reticulation and Plumbing) (Amendment) Rules 2015.

	 (2)	 These Rules, except subparagraph 2(a)(ii) and subsubparagraph
2(b)(i)(B), come into operation on 15 April 2015.

P.U. (A) 76. P.U. (A) 76.

645

	 (3)	 Subparagraph 2(a)(ii) and subsubparagraph 2(b)(i)(B) of these Rules
come into operation on 14 April 2017.

Amendment of First Schedule

2.	 The Water Services Industry (Water Reticulation and Plumbing) Rules
2014 [P.U. (A) 36/2014] are amended in the First Schedule—

	 (a)	 in item (A)—

	 (i)	 in the national language text, in subitem (xi), in column (1),
by inserting after the word “Perpaipan” the word “ABS”;
and

	 (ii)	 in subitem (xii), in column (2), by substituting for the
words “ISO 15874: Part 2: 2003” the words “ISO 15874-2:
2013”;

	 (b)	 in item (B)—

	 (i)	 in subitem (viii)—

	 (A)	 in the national language text, in column (1), by
deleting the word “Paip”; and

	 (B)	 in column (2), by substituting for the words “ISO
15874: Part 3: 2003” the words “ISO 15874-
3:2013”;

	 (ii)	 in subitem (xix), by inserting the following particulars:

Column (2)
Standard Number

Column (3)
Standard Title

“AS 3688 : 2005 Water Supply – Metallic Fittings
and End Connectors”;

	 (iii)	 in subitem (xxii), in column (2), by substituting for the words
“Spesifikasi JKR 20200-0047-99” the words “Spesifikasi
JKR 20200-0048-99”;

	 (iv)	 in subitem (xxiii), in column (2), by substituting for the words
“Spesifikasi JKR 20200-0047-99” the words “Spesifikasi
JKR 20200-0048-99”;

	 (v)	 in the national language text, in subitem (xxvii), in
column (3), by substituting for the word “dan” the words
“Y dan T”; and

P.U. (A) 76. P.U. (A) 76.

646

	 (vi)	 by inserting after subitem (xxxi) the following subitems and
particulars:

Column (1) Items Column (2)
Standard Number

Column (3)
Standard Title

“(xxxii)	 Polypropylene
(PP) Clamp
Saddle

Spesifikasi JKR
No. 1-95 (BA)

JKR Standard
Specification for
Polypropylene
(PP) Clamp
Saddle to be used
with Polyethylene
(PE) Pipe

(xxxiii)	 Vulcanized
Rubber Pipe
Joint Seals

BS EN 681-1 :
1996

Elastomeric
Seals – Material
Requirements for
Pipe Joint Seals
used in Water
and Drainage
Application. Part
1: Vulcanized
Rubber”;

	 (c)	 in item (C)—

	 (i)	 by deleting subitem (i); and

	 (ii)	 in subitem (iii), in column (2), by inserting after the word
“D103-97,” the word “ANSI/”;

	 (d)	 in item (D)—

	 (i)	 in subitem (ii)—

	 (A)	 in the national language text, in column (2), by
inserting after the word “D103-97,” the word
“ANSI/”; and

	 (B)	 in the English language text, by inserting the following
particulars:

Column (2)
Standard Number

Column (3)
Standard Title

“ISO 28765 : 2008 Vitreous and Porcelain Enamels
– Design of Bolted Steel Tanks
for the Storage or Treatment of
Water or Municipal or Industrial
Effluents and Sludges”;

	 (e)	 in item (G)—

	 (i)	 by deleting subitem (a)(i); and

P.U. (A) 76. P.U. (A) 76.

647

	 (ii)	 by substituting for subitem (a)(ii) and the particulars relating
to it the following subitem and particulars:

Column (1)
Items

Column (2)
Standard
Number

Column (3)
Standard Title

“(i)	 Mechanical
Water
Meter

ISO 4064-1 :
2005

Measurement of Water Flow
in fully charged closed
conduits – Meter for Cold
Potable Water and Hot Water
– Part 1 - Specifications

MS ISO
4064-1 : 2006

Measurement of Water Flow
in fully charged closed
conduits – Meter for Cold
Potable Water and Hot Water
– Part 1 – Specification (First
revision) (ISO 4064-1:2005,
IDT)”; and

	 (f)	 by deleting item (N), subitem (i) and particulars relating to it.

Made 8 April 2015
[KeTTHA:(S)100-1/1/6; PN(PU2)660/XII]

	 Dato’ Ismail bin Kasim

	 Chairman of Suruhanjaya Perkhidmatan Air Negara

P.U. (A) 76. P.U. (A) 76.

648

P.U. (A) 77.

AKTA PERKHIDMATAN POS 2012

Peraturan-Peraturan Perkhidmatan Pos
(Perkhidmatan Sejagat) 2015

SUSUNAN PERATURAN

	Peraturan

	 1.	 Nama dan permulaan kuat kuasa

	 2.	 Tafsiran

	 3.	 Perkhidmatan pos asas

	 4.	 Kekerapan perkhidmatan serahan dan pungutan

	 5.	 Pejabat pos

	 6.	 Peti pos

	 7.	 Pelan induk perkhidmatan sejagat bagi kawasan luar bandar

	 8.	 Standard perkhidmatan bagi perkhidmatan pos asas

	 9.	 Hak eksklusif untuk menyalurkan surat di bawah lima ratus gram

	 10.	 Keselamatan perkhidmatan sejagat

	 11.	 Pelan bencana

	 12.	 Laporan tahunan

	 13.	 Penyenggaraan rekod alamat pos

	 14.	 Rekod perakaunan

P.U. (A) 77. P.U. (A) 77.

649

AKTA PERKHIDMATAN POS 2012

Peraturan-Peraturan Perkhidmatan Pos (Perkhidmatan Sejagat) 2015

Pada menjalankan kuasa yang diberikan oleh subseksyen 5(2) dan perenggan 100(d)
dan (f) Akta Perkhidmatan Pos 2012 [Akta 741], Menteri, atas syor Suruhanjaya,
membuat peraturan-peraturan yang berikut:

Nama dan permulaan kuat kuasa

1.	 (1)	 Peraturan-peraturan ini bolehlah dinamakan sebagai Peraturan-Peraturan
Perkhidmatan Pos (Perkhidmatan Sejagat) 2015.

	 (2)	 Peraturan-peraturan ini mula berkuat kuasa pada 15 April 2015.

Tafsiran

2.	 Dalam Peraturan-Peraturan ini—

	 “hari bekerja” ertinya mana-mana hari yang bukan hari cuti umum, Sabtu
dan hari kelepasan mingguan;

	 “pemegang lesen perkhidmatan sejagat” ertinya sebuah syarikat yang
diberikan lesen perkhidmatan sejagat di bawah perenggan 10(a) Akta.

Perkhidmatan pos asas

3.	 Pemegang lesen perkhidmatan sejagat hendaklah membekalkan perkhidmatan
pos asas seperti yang berikut:

	 (a)	 pungutan, penyaluran dan penyerahan surat dan poskad dengan berat
yang kurang daripada dua kilogram setiap surat dan setiap poskad,
melalui pos biasa di dalam Malaysia;

	 (b)	 pungutan, penyaluran dan penyerahan bungkusan dengan berat yang
kurang daripada dua puluh kilogram setiap bungkusan, melalui pos
biasa di dalam Malaysia;

	 (c)	 pungutan dan penyaluran surat, poskad dan bungkusan, melalui pos
biasa ke mana-mana tempat di luar Malaysia; dan

	 (d)	 pungutan, penyaluran dan penyerahan surat dan bungkusan, melalui
pos berdaftar.

Kekerapan perkhidmatan serahan dan pungutan

4.	 (1)	 Pemegang lesen perkhidmatan sejagat hendaklah menyediakan
perkhidmatan serahan dan pungutan bagi perkhidmatan pos asas yang disebut
dalam peraturan 3 dengan kekerapan seperti yang berikut:

	 (a)	 minimum satu serahan pada setiap hari bekerja; dan

	 (b)	 minimum satu pungutan pada setiap hari bekerja dari tempat akses.

P.U. (A) 77. P.U. (A) 77.

650

	 (2)	 Walau apa pun subperaturan (1), pemegang lesen perkhidmatan sejagat
hendaklah mengambil langkah untuk menyediakan perkhidmatan serahan dan
pungutan pada kekerapan yang munasabah di mana-mana kawasan atau kepada
mana-mana pengguna jika—
	 (a)	 kesihatan dan keselamatan kepada pekerja, ejen atau kontraktor

pemegang lesen perkhidmatan sejagat akan terjejas dalam menyediakan
perkhidmatan itu;

	 (b)	 akses terhad atau sukar disebabkan oleh—
	 (i)	 perkhidmatan feri, bot atau udara yang terhad ke kawasan itu;
	 (ii)	 tiada jalan yang boleh direntasi untuk mengakses kawasan

itu; atau
	 (iii)	 apa-apa sebab lain yang di luar kawalan pihak pemegang

lesen perkhidmatan sejagat;
	 (c)	 pelanggan telah meminta serahan dibuat dengan perkiraan yang

lain;
	 (d)	 disebabkan oleh apa-apa perbuatan atau peninggalan oleh mana-mana

pihak berkuasa, perkhidmatan serahan dan pungutan tidak dapat
disediakan;

	 (e)	 disebabkan oleh apa-apa alasan lain yang di luar kawalan pemegang
lesen perkhidmatan sejagat, perkhidmatan serahan dan pungutan tidak
dapat disediakan; atau

	 (f)	 disebabkan oleh akses yang minimum kepada perkhidmatan sejagat
di kawasan luar bandar oleh pengguna.

Pejabat pos

5.	 (1)	 Pemegang lesen perkhidmatan sejagat hendaklah menyediakan dan
menyelenggara sekurang-kurangnya satu ribu pejabat pos di seluruh negara
yang terdiri daripada pejabat pos tetap atau bergerak.

	 (2)	 Bagi maksud pengiraan bilangan pejabat pos bergerak di bawah
subperaturan (1), setiap kawasan yang diberi khidmat dengan satu pejabat pos
bergerak hendaklah dikira sebagai satu pejabat pos bergerak.

	 (3)	 Lokasi pejabat pos tetap dan kawasan yang diberi khidmat oleh pejabat
pos bergerak di seluruh negara hendaklah ditentukan oleh pemegang lesen
perkhidmatan sejagat berdasarkan keperluan pelanggan di kawasan bandar dan
luar bandar.

	 (4)	 Pemegang lesen perkhidmatan sejagat yang melanggar subperaturan (1),
melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak
melebihi tiga ratus ribu ringgit.

	 (5)	 Pemegang lesen perkhidmatan sejagat hendaklah, berhubung dengan
pejabat pos yang disediakan dan disenggara oleh pemegang lesen perkhidmatan
sejagat—
	 (a)	 memastikan pejabat pos beroperasi pada setiap hari bekerja kecuali

pejabat pos di luar bandar;

P.U. (A) 77. P.U. (A) 77.

651

	 (b)	 menentukan waktu perniagaan pejabat pos;
	 (c)	 memaparkan waktu perniagaan pejabat pos kepada pengguna di tempat

yang mudah dilihat di pejabat pos itu;
	 (d)	 memastikan pejabat pos boleh diakses kepada pengguna mengikut

waktu perniagaan yang dipaparkan; dan
	 (e)	 mendapatkan kelulusan bertulis daripada Suruhanjaya dan memberikan

notis yang mencukupi kepada pengguna jika pemegang lesen
perkhidmatan sejagat berhasrat untuk menutup secara sementara atau
kekal atau menukar lokasi mana-mana pejabat pos.

Peti pos

6.	 (1)	 Pemegang lesen perkhidmatan sejagat hendaklah menyediakan dan
menyelenggara seberapa bilangan peti pos di seluruh negara bagi pungutan
barang pos.

	 (2)	 Jika difikirkan oleh Suruhanjaya bahawa bilangan peti pos tidak
mencukupi di sesuatu kawasan tertentu, Suruhanjaya boleh mengarahkan
pemegang lesen perkhidmatan sejagat untuk menyediakan peti pos tambahan
di kawasan tertentu itu.

Pelan induk perkhidmatan sejagat bagi kawasan luar bandar

7.	 (1)	 Pemegang lesen perkhidmatan sejagat hendaklah mengemukakan suatu
pelan induk perkhidmatan sejagat bagi kawasan luar bandar kepada Suruhanjaya
untuk kelulusannya dalam tempoh dua belas bulan selepas pemegang lesen
perkhidmatan sejagat diberikan lesen perkhidmatan sejagat.

	 (2)	 Pelan induk perkhidmatan sejagat luar bandar hendaklah mengandungi
perkara yang berikut:
	 (a)	 definisi dan kriteria kawasan luar bandar khususnya bagi maksud

penyediaan perkhidmatan sejagat;
	 (b)	 suatu senarai laluan serahan luar bandar;
	 (c)	 suatu senarai pejabat pos luar bandar;
	 (d)	 dapatan mengenai keperluan perkhidmatan sejagat pengguna di luar

bandar;
	 (e)	 kekerapan perkhidmatan serahan dan pungutan di luar bandar; dan
	 (f)	 apa-apa perkara lain yang difikirkan perlu oleh Suruhanjaya.

	 (3)	 Suruhanjaya boleh meluluskan pelan induk perkhidmatan sejagat bagi
kawasan luar bandar jika Suruhanjaya berpuas hati bahawa pelan induk
perkhidmatan sejagat itu mengandungi semua perkara yang disebut dalam
subperaturan (2).

	 (4)	 Jika Suruhanjaya meluluskan pelan induk perkhidmatan sejagat bagi
kawasan luar bandar di bawah subperaturan (3), pemegang lesen perkhidmatan
sejagat hendaklah melaksanakan pelan induk perkhidmatan sejagat bagi kawasan
luar bandar itu.

P.U. (A) 77. P.U. (A) 77.

652

	 (5)	 Suruhanjaya boleh mengarahkan pemegang lesen perkhidmatan sejagat
untuk mengkaji semula pelan induk perkhidmatan sejagat bagi kawasan luar
bandar dalam tempoh lima tahun dari tarikh kelulusannya.

Standard perkhidmatan bagi perkhidmatan pos asas

8.	 (1)	 Pemegang lesen perkhidmatan sejagat hendaklah mematuhi standard
perkhidmatan bagi perkhidmatan pos asas di dalam Malaysia sebagaimana
yang ditentukan oleh Suruhanjaya.

	 (2)	 Pematuhan kepada standard perkhidmatan bagi perkhidmatan pos asas
di dalam Malaysia oleh pemegang lesen perkhidmatan sejagat hendaklah dinilai
secara tahunan oleh auditor yang berkelayakan yang dilantik oleh pemegang
lesen perkhidmatan sejagat.

	 (3)	 Auditor yang berkelayakan hendaklah melengkapkan laporan penilaian
dalam masa yang munasabah dan mengemukakan laporan penilaian yang
lengkap kepada Suruhanjaya dalam tempoh tiga puluh hari daripada tarikh
yang ditentukan oleh Suruhanjaya.

	 (4)	 Suruhanjaya hendaklah membuat dapatan berdasarkan laporan penilaian
untuk menentukan sama ada pemegang lesen perkhidmatan sejagat telah
mematuhi standard perkhidmatan.

	 (5)	 Jika pemegang lesen perkhidmatan sejagat gagal mematuhi standard
perkhidmatan, pemegang lesen perkhidmatan hendaklah mengemukakan suatu
pelan penambahbaikan perkhidmatan kepada Suruhanjaya untuk kelulusan
dalam tempoh tiga puluh hari selepas dimaklumkan oleh Suruhanjaya mengenai
ketidakpatuhan tersebut.

	 (6)	 Pemegang lesen sejagat hendaklah melaksanakan pelan penambahbaikan
perkhidmatan yang diluluskan oleh Suruhanjaya.

	 (7)	 Pemegang lesen perkhidmatan sejagat yang gagal mematuhi subperaturan (1),
melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak
melebihi tiga ratus ribu ringgit.

Hak eksklusif untuk menyalurkan surat di bawah lima ratus gram

9.	 Menteri hendaklah memberi hak eksklusif kepada pemegang lesen
perkhidmatan sejagat untuk—

	 (a)	 mengumpul, menyalur dan menyerahkan surat kurang daripada lima
ratus gram dan dengan caj kurang daripada lima ringgit bagi setiap
surat tidak termasuk cukai melalui pos biasa di dalam Malaysia;
dan

	 (b)	 mengumpul dan menyalur surat kurang daripada lima ratus gram
dan dengan caj kurang daripada lima ringgit bagi setiap surat tidak
termasuk cukai melalui pos biasa ke mana-mana tempat di luar
Malaysia.

P.U. (A) 77. P.U. (A) 77.

653

Keselamatan perkhidmatan sejagat

10.	 Pemegang lesen perkhidmatan sejagat hendaklah—

	 (a)	 mengambil segala langkah yang munasabah untuk memastikan
keselamatan barang pos dan poskad semasa proses penyaluran barang
pos dan poskad;

	 (b)	 melaksanakan langkah keselamatan yang munasabah untuk melindungi
kemudahan rangkaian pos, pekerja dan pengguna perkhidmatan pos;
dan

	 (c)	 mengambil segala langkah yang munasabah untuk memastikan pekerja,
kontraktor dan ejen pos adalah berkelayakan dan sesuai untuk
menjalankan perkhidmatan sejagat.

Pelan bencana

11.	 (1)	 Pemegang lesen perkhidmatan sejagat hendaklah mengemukakan kepada
Suruhanjaya pelan bencana untuk kelulusan dalam tempoh enam bulan selepas
pemegang lesen perkhidmatan sejagat diberikan lesen perkhidmatan sejagat.

	 (2)	 Pemegang lesen perkhidmatan sejagat hendaklah melaksanakan pelan
bencana bagi terus kekal dan memulihkan mana-mana rangkaian kemudahan
atau perkhidmatan pos semasa berlakunya bencana, krisis atau darurat sivil.

Laporan tahunan

12.	 Pemegang lesen perkhidmatan sejagat hendaklah mengemukakan kepada
Suruhanjaya laporan tahunan perkhidmatan sejagat sebagaimana yang dikehendaki
oleh Suruhanjaya sebelum 31 Mac setiap tahun kalendar.

Penyenggaraan rekod alamat pos

13.	 Suruhanjaya boleh menghendaki pemegang lesen perkhidmatan sejagat
untuk menyenggara rekod alamat pos di seluruh negara.

Rekod perakaunan

14.	 Pemegang lesen perkhidmatan sejagat hendaklah menyenggara dan
menyediakan rekod perakaunan perkhidmatan sejagat dalam apa-apa bentuk
yang ditentukan oleh Suruhanjaya.

Dibuat 9 April 2015
[KKMM/PUU 800-1/4; PN(PU2)501/III]

	 Dato’ Sri Ahmad Shabery Cheek
	 Menteri Komunikasi dan Multimedia Malaysia

P.U. (A) 77. P.U. (A) 77.

654

POSTAL SERVICES ACT 2012

Postal Services (Universal Service) Regulations 2015

ARRANGEMENT OF REGULATIONS

	Regulation

	 1.	 Citation and commencement

	 2.	 Interpretation

	 3.	 Basic postal service

	 4.	 Frequency of delivery and collection service

	 5.	 Post office

	 6.	 Posting box

	 7.	 Universal service master plan for rural areas

	 8.	 Service standard for basic postal services

	 9.	 Exclusive right to transmit letter below five hundred grams

	 10.	 Security of universal service

	 11.	 Disaster plan

	 12.	 Annual report

	 13.	 Maintenance of postal addresses record

	 14.	 Accounting record

P.U. (A) 77. P.U. (A) 77.

655

POSTAL SERVICES ACT 2012

Postal Services (Universal Service) Regulations 2015

In exercise of the powers conferred by subsection 5(2) and paragraphs 100(d)
and (f) of the Postal Services Act 2012 [Act 741], the Minister, on the
recommendation of the Commission, makes the following regulations:

Citation and commencement

1.	 (1)	 These regulations may be cited as the Postal Services (Universal
Service) Regulations 2015.

	 (2)	 These Regulations come into operation on 15 April 2015.

Interpretation

2.	 In these Regulations—

	 “working day” means any day which is not a public holiday, Saturday and
weekly holiday;

	 “universal service licensee” means a company that has been granted a
universal service licence under paragraph 10(a) of the Act.

Basic postal service

3.	 A universal service licensee shall provide basic postal services as
follows:

	 (a)	 collection, transmission and delivery of letters and postcards less than
two kilograms in weight per letter and per postcard, by ordinary post
within Malaysia;

	 (b)	 collection, transmission and delivery of parcels less than twenty
kilograms in weight per parcel, by ordinary post within Malaysia;

	 (c)	 collection and transmission of letters, postcards and parcels, by ordinary
post to any places outside Malaysia; and

	 (d)	 collection, transmission and delivery of letters and parcels, by registered
post.

Frequency of delivery and collection services

4.	 (1)	 A universal service licensee shall provide delivery and collection
services for the basic postal services referred to regulation 3 at the frequency
as follows:

	 (a)	 a minimum of one delivery on every working day; and

	 (b)	 a minimum of one collection on every working day from the access
points.

P.U. (A) 77. P.U. (A) 77.

656

	 (2)	 Notwithstanding subregulation (1), a universal service licensee shall take
steps to provide delivery and collection services at a reasonable frequency in
any area or to any consumer if—

	 (a)	 the health and safety of the employees, agents or contractors of
a universal service licensee will be prejudiced in providing the
services;

	 (b)	 there is limited or difficult access due to—

	 (i)	 limited ferry, boat or air services to the area;

	 (ii)	 no traversable roads to access the area; or

	 (iii)	 any other reason beyond the control of the universal service
licensee;

	 (c)	 a consumer has requested for delivery to be made by other
arrangement;

	 (d)	 due to any act or omission of any authority, the delivery and collection
services cannot be provided;

	 (e)	 due to any other reason beyond the control of the universal
service licensee, the delivery and collection services cannot be
provided; or

	 (f)	 due to minimum access to the universal service in rural area by the
consumer.

Post office

5.	 (1)	 A universal service licensee shall provide and maintain at least one
thousand post offices throughout the country which may consist of permanent
or mobile post offices.

	 (2)	 For the purpose of calculating the number of mobile post offices
under subregulation (1), each area served by one mobile post office shall be
calculated as one mobile post office.

	 (3)	 The location of a permanent post office and the area to be served by a
mobile post office throughout the country shall be determined by the universal
service licensee based on the needs of consumers in urban dan rural area.

	 (4)	 A universal service licensee who contravenes subregulation (1) commits
an offence and shall, on conviction, be liable to a fine not exceeding three
hundred thousand ringgit.

	 (5)	 The universal service licensee shall, in relation to the post offices
provided and maintained by the universal service licensee—

	 (a)	 ensure that the post offices are opened for business on every working
day except in a rural area;

	 (b)	 determine the business hours of the post offices;

P.U. (A) 77. P.U. (A) 77.

657

	 (c)	 display the business hours of the post offices in a conspicuous places
at the post offices;

	 (d)	 ensure that the post offices are accessible to the consumers according
to the business hours displayed; and

	 (e)	 get a written approval from the Commission and give sufficient
notice to the consumers if the universal service licensee intends to
temporarily or permanently close or change the location of any post
offices.

Posting box

6.	 (1)	 A universal service licensee shall provide and maintain such number
of posting boxes throughout the country for the collection of postal articles.

	 (2)	 If the Commission thinks that the number of posting boxes are insufficient
in a particular area, the Commission may direct the universal service licensee
to provide additional posting boxes in that particular area.

Universal service master plan for rural areas

7.	 (1)	 The universal service licensee shall submit a universal service master
plan for rural areas to the Commission for its approval within twelve months
after a universal service licence has been granted to a universal service
licensee.

	 (2)	 The universal service master plan for rural areas shall contain the
following matters:

	 (a)	 a definition and criteria of rural areas specifically for the purpose of
providing universal service;

	 (b)	 a list of rural delivery routes;

	 (c)	 a list of rural post offices;

	 (d)	 a finding about the needs for universal service by consumers in rural
areas;

	 (e)	 the frequency of delivery and collection services in rural areas; and

	 (f)	 such other matters as the Commission thinks necessary.

	 (3)	 The Commission may approve the universal service master plan for
rural areas if the Commission is satisfied that the universal service master
plan contained all the matters referred to subregulation (2).

	 (4)	 If the Commission approves the universal service master plan for rural
areas under subregulation (3), the universal service licensee shall implement
the universal service master plan for rural areas.

P.U. (A) 77. P.U. (A) 77.

658

	 (5)	 The Commission may direct a universal service licensee to review the
universal service master plan for rural areas within five years from the date
of its approval.

Service standard for basic postal services

8.	 (1)	 A universal service licensee shall comply with the service standard
for basic postal services within Malaysia as determined by the Commission.

	 (2)	 The compliance with the service standard for basic postal services
within Malaysia by a universal service licensee shall be assessed annually by
a qualified auditor appointed by the universal service licensee.

	 (3)	 The qualified auditor shall complete the assessment report within
reasonable time and submit the complete assessment report to the Commission
within thirty days from the date as may be determined by the Commission.

	 (4)	 The Commission shall make a finding based on the assessment report
to determine whether the universal service licensee had complied with the
service standard.

	 (5)	 If a universal service licensee fails to comply with the service standard,
the universal service licensee shall submit a service improvement plan to
the Commission for approval within thirty days after been notified by the
Commission of the non-compliance.

	 (6)	 A universal service licensee shall implement the service improvement
plan as approved by the Commission.

	 (7)	 A universal service licensee who fails to comply with subregulation (1),
commits an offence and shall, on conviction, be liable to a fine not exceeding
three hundred thousand ringgit.

Exclusive right to transmit letter below five hundred grams

9.	 The Minister shall give the exclusive right to a universal service
licensee—
	 (a)	 to collect, transmit and deliver letter less than five hundred grams in

weight and with a charge less than five ringgit per letter excluding
tax by ordinary post within Malaysia; and

	 (b)	 to collect and transmit letter less than five hundred grams in weight
and with a charge less than five ringgit per letter excluding tax to
any places by ordinary post outside Malaysia.

Security of universal service

10.	 A universal service licensee shall—
	 (a)	 take all reasonable measures to ensure the security of postal articles

and postcards during the transmission of the postal articles and
poscards;

P.U. (A) 77. P.U. (A) 77.

659

	 (b)	 implement reasonable security measures to protect the postal network
facilities, postal employees and consumers; and

	 (c)	 take all reasonable measures to ensure the postal employees, contractors
and agents are fit and proper to carry out the provisioning of universal
service.

Disaster plan

11.	 (1)	 A universal service licensee shall submit to the Commission a disaster
plan for approval within six months after a universal service licence has been
granted to a universal service licensee.

	 (2)	 The universal service licensee shall implement the disaster plan for
survivability and recovery of any postal network facilities or postal services
network in the event of a disaster, crisis or civil emergency.

Annual report

12.	 A universal service licensee shall submit to the Commission an annual
universal service report in such form as the Commission may directs before
31 March of every calendar year.

Maintenance of postal addresses record

13.	 The Commission may require a universal service licensee to maintain
record of postal addresses throughout the country.

Accounting record

14.	 A universal service licensee shall maintain and prepare the accounting records
of the universal service in such form as determined by the Commission.

Made 9 April 2015
[KKMM/PUU 800-1/4; PN(PU2)501/III]

	 Dato’ Sri Ahmad Shabery Cheek

	 Minister of Communication and Multimedia

P.U. (A) 77. P.U. (A) 77.

660

P.U. (A) 78.

AKTA PERKHIDMATAN POS 2012

Peraturan-Peraturan Perkhidmatan Pos (Pelesenan) 2015

SUSUNAN PERATURAN

Bahagian I

PERMULAAN

	Peraturan

	 1.	 Nama dan permulaan kuat kuasa

	 2.	 Tafsiran

Bahagian II

LESEN

	 3.	 Permohonan bagi lesen

	 4.	 Maklumat yang dikehendaki bagi permohonan lesen

	 5.	 Pembaharuan lesen

	 6.	 Penggantian lesen

	 7.	 Serah hak atau pindah hak milik lesen

Bahagian III

TEMPOH DAN SYARAT LESEN

	 8.	 Tempoh lesen

	 9.	 Syarat standard lesen

Bahagian IV

FI DAN REBAT

	 10.	 Fi

	 11.	 Rebat

P.U. (A) 78. P.U. (A) 78.

661

Bahagian V

PENGGANTUNGAN OPERASI

	Peraturan

	 12.	 Penggantungan operasi oleh pemegang lesen

		 Jadual Pertama

		J adual Kedua

		J adual Ketiga

P.U. (A) 78. P.U. (A) 78.

662

AKTA PERKHIDMATAN POS 2012

Peraturan-Peraturan Perkhidmatan Pos (Pelesenan) 2015

Pada menjalankan kuasa yang diberikan oleh perenggan 100(a) dan (h)
Akta Perkhidmatan Pos 2012 [Akta 741], Menteri, atas syor Suruhanjaya,
membuat peraturan-peraturan yang berikut:

Bahagian I

PERMULAAN

Nama dan permulaan kuat kuasa

1.	 (1)	 Peraturan-peraturan ini bolehlah dinamakan Peraturan-Peraturan
Perkhidmatan Pos (Pelesenan) 2015.

	 (2)	 Peraturan-Peraturan ini mula berkuat kuasa pada 15 April 2015.

Tafsiran

2.	 Dalam Peraturan-Peraturan ini, “perkhidmatan kurier” ertinya perkhidmatan
pos yang disediakan dengan cara yang cepat dengan perkhidmatan jejak dan
kesan.

Bahagian II

LESEN

Permohonan bagi lesen

3.	 (1)	 Permohonan bagi—

	 (a)	 suatu lesen perkhidmatan sejagat; atau

	 (b)	 suatu lesen perkhidmatan bukan sejagat bagi—

	 (i)	 lesen A untuk menyediakan perkhidmatan kurier masuk dan
keluar antarabangsa dan perkhidmatan kurier domestik
di Malaysia;

	 (ii)	 lesen B untuk menyediakan perkhidmatan kurier masuk
antarabangsa dan perkhidmatan kurier domestik di Malaysia;
atau

	 (iii)	 lesen C untuk menyediakan perkhidmatan kurier antara negeri
di dalam Malaysia,

hendaklah dikemukakan kepada Suruhanjaya secara bertulis sebagaimana yang
dikehendaki oleh Suruhanjaya dan disertakan dengan fi permohonan yang
dinyatakan dalam Jadual Ketiga.

P.U. (A) 78. P.U. (A) 78.

663

	 (2)	 Suruhanjaya hendaklah mengemukakan permohonan bagi lesen di bawah
subperaturan (1) kepada Menteri untuk kelulusannya.

	 (3)	 Bagi maksud menentukan perkhidmatan antara negeri dalam
subperenggan (1)(b)(iii), Negeri dan Wilayah Persekutuan yang berikut dianggap
sebagai satu negeri:

	 (a)	 Selangor, Wilayah Persekutuan Kuala Lumpur dan Wilayah Persekutuan
Putrajaya;

	 (b)	 Sabah dan Wilayah Persekutuan Labuan.

Maklumat yang dikehendaki bagi permohonan lesen

4.	 Permohonan bagi lesen di bawah subperaturan 3(1) hendaklah disertakan
dengan maklumat dan dokumen yang berikut:

	 (a)	 butir-butir pemohon;

	 (b)	 suatu akuan berkanun oleh ahli lembaga pengarah dan ketua pegawai
eksekutif pemohon yang menyatakan bahawa kelayakan yang dinyatakan
dalam Jadual Pertama telah dipenuhi;

	 (c)	 pelan perniagaan yang dicadangkan;

	 (d)	 laporan kewangan pemohon;

	 (e)	 bukti bahawa kehendak modal berbayar minimum yang dinyatakan
dalam Jadual Kedua telah dipenuhi melainkan kehendak itu diketepikan
oleh Suruhanjaya; dan

	 (f)	 dokumen atau maklumat lain yang dikehendaki oleh Suruhanjaya.

Pembaharuan lesen

5.	 (1)	 Permohonan bagi membaharui lesen hendaklah dibuat kepada Suruhanjaya
secara bertulis sebagaimana yang dikehendaki oleh Suruhanjaya.

	 (2)	 Permohonan bagi membaharui lesen di bawah subperaturan (1) hendaklah
disertakan dengan—

	 (a)	 fi pembaharuan yang dinyatakan dalam Jadual Ketiga;

	 (b)	 suatu akuan berkanun oleh ahli lembaga pengarah dan ketua pegawai
eksekutif pemohon yang menyatakan bahawa kelayakan yang dinyatakan
dalam Jadual Pertama telah dipenuhi; dan

	 (c)	 dokumen atau maklumat lain yang dikehendaki oleh Suruhanjaya.

	 (3)	 Suruhanjaya hendaklah mengemukakan permohonan pembaharuan lesen
di bawah subperaturan (1) kepada Menteri untuk kelulusannya.

P.U. (A) 78. P.U. (A) 78.

664

Penggantian lesen

6.	 (1)	 Pemegang lesen hendaklah dengan serta-merta melaporkan kepada
Suruhanjaya jika lesennya hilang atau rosak.

	 (2)	 Suatu permohonan bagi penggantian lesen hendaklah dibuat secara
bertulis kepada Suruhanjaya dan hendaklah disertakan dengan apa-apa maklumat
yang dikehendaki oleh Suruhanjaya dan fi penggantian yang dinyatakan dalam
Jadual Ketiga.

	 (3)	 Jika Suruhanjaya berpuas hati bahawa kehilangan sesuatu lesen atau
kerosakan kepada sesuatu lesen bukan akibat daripada apa-apa fraud atau
kecuaian, Suruhanjaya boleh mengeluarkan suatu lesen gantian dalam bentuk
yang sama dengan lesen asal tetapi dengan perkataan “GANTIAN” diendorskan
pada lesen itu.

Serah hak atau pindah hak milik lesen

7.	 (1)	 Pemegang lesen boleh membuat permohonan kepada Suruhanjaya secara
bertulis sebagaimana yang dikehendaki oleh Suruhanjaya untuk menyerahhakkan
atau memindahkan hak milik lesen kepada mana-mana orang lain.

	 (2)	 Permohonan di bawah subperaturan (1) hendaklah disertakan
dengan—

	 (a)	 butir-butir berkaitan dengan serah hak atau pindah hak milik yang
dicadangkan itu, termasuk butir-butir pemegang serah hak atau
pemegang pindah hak milik yang dicadangkan itu;

	 (b)	 fi serah hak atau pindah hak milik yang dinyatakan dalam Jadual
Ketiga; dan

	 (c)	 suatu akuan berkanun oleh lembaga pengarah dan ketua pegawai
eksekutif pemegang serah hak atau pemegang pindah hak milik yang
dicadangkan yang menyatakan bahawa kehendak yang dinyatakan
dalam Jadual Pertama telah dipenuhi.

	 (3)	 Suruhanjaya hendaklah mengemukakan permohonan bagi serah hak
atau pindah hak milik di bawah subperaturan (1) kepada Menteri untuk
kelulusannya.

Bahagian III

TEMPOH DAN SYARAT LESEN

Tempoh lesen

8.	 (1)	 Lesen perkhidmatan sejagat hendaklah sah bagi tempoh dua puluh tahun
dari tarikh lesen itu dikeluarkan.

	 (2)	 Lesen perkhidmatan bukan sejagat hendaklah sah bagi tempoh tiga
tahun dari tarikh lesen itu dikeluarkan.

P.U. (A) 78. P.U. (A) 78.

665

Syarat standard lesen

9.	 (1)	 Pemegang lesen perkhidmatan sejagat hendaklah mematuhi syarat
standard lesen seperti yang berikut:

	 (a)	 pemegang lesen hendaklah sebuah syarikat yang diperbadankan
di Malaysia;

	 (b)	 pemegang lesen hendaklah mengekalkan sekurang-kurangnya lima
puluh satu peratus pegangan saham tempatan dalam syarikat;

	 (c)	 pemegang lesen hendaklah mengekalkan pejabat berdaftar
di Malaysia;

	 (d)	 pemegang lesen hendaklah mempunyai modal kerja yang mencukupi
untuk membolehkannya menjalankan perkhidmatan di bawah Akta
dan lesen perkhidmatan sejagat;

	 (e)	 lembaga pengarah dan ketua pegawai eksekutif pemegang lesen hendaklah
memenuhi kelayakan yang dinyatakan dalam Jadual Pertama;

	 (f)	 pemegang lesen hendaklah memaklumkan Suruhanjaya mengenai
apa-apa pertukaran pengerusi lembaga pengarah, pengarah, ketua
pegawai eksekutif atau apa-apa perubahan yang substantif dalam
pegangan saham pemegang lesen dengan seberapa segera yang boleh
dilaksanakan;

	 (g)	 pemegang lesen hendaklah membayar fi tahunan sebagaimana yang
dinyatakan dalam Jadual Ketiga kepada Suruhanjaya;

	 (h)	 pemegang lesen hendaklah memberikan perkhidmatan sejagat kepada
semua pengguna di dalam Malaysia dan boleh memberikan perkhidmatan
yang berikut:

	 (i)	 perkhidmatan pos kewangan;

	 (ii)	 perkhidmatan pos elektronik;

	 (iii)	 perkhidmatan kurier; atau

	 (iv)	 apa-apa perkhidmatan tambahan lain yang berhubungan dengan
perkhidmatan sejagat;

	 (i)	 pemegang lesen hendaklah mengekalkan pada setiap masa integriti
perkhidmatannya;

	 (j)	 pemegang lesen hendaklah dengan apa-apa cara menyiarkan terma dan
syarat am perkhidmatannya kepada pengguna;

	 (k)	 pemegang lesen hendaklah menyiarkan maklumat mengenai standard
penghantaran dan caj perkhidmatan kurier yang ditawarkannya;

	 (l)	 pemegang lesen hendaklah membayar balik kepada pengguna caj
penghantaran yang diterima pada kadar yang ditentukan oleh
Suruhanjaya jika terdapat kelewatan dalam penghantaran barangan
pos melalui perkhidmatan kurier;

P.U. (A) 78. P.U. (A) 78.

666

	 (m)	 pemegang lesen hendaklah melaksanakan tugas dan obligasinya
selaras dengan obligasi Kerajaan di bawah konvensyen, perjanjian,
pengaturan atau triti yang Malaysia menjadi pihak atau akan menjadi
pihak kepadanya;

	 (n)	 pemegang lesen hendaklah mengeluarkan setem pos dengan perkataan
“Malaysia” dicetak di atasnya;

	 (o)	 pemegang lesen hendaklah mengemukakan laporan prestasi tahunan
kepada Suruhanjaya;

	 (p)	 pemegang lesen hendaklah mengemukakan pelan bencana kepada
Suruhanjaya;

	 (q)	 pemegang lesen hendaklah mematuhi harga minimum bagi perkhidmatan
kurier sebagaimana yang ditentukan oleh Suruhanjaya.

	 (2)	 Pemegang lesen bukan sejagat hendaklah mematuhi syarat standard
lesen seperti yang berikut:

	 (a)	 pemegang lesen hendaklah sebuah syarikat yang diperbadankan
di Malaysia;

	 (b)	 pemegang lesen hendaklah mengekalkan pejabat berdaftar
di Malaysia;

	 (c)	 pemegang lesen hendaklah mempunyai modal kerja yang mencukupi
untuk membolehkannya menjalankan perkhidmatan di bawah Akta
dan lesen perkhidmatan bukan sejagat;

	 (d)	 lembaga pengarah dan ketua pegawai eksekutif pemegang lesen hendaklah
memenuhi kelayakan yang dinyatakan dalam Jadual Pertama;

	 (e)	 pemegang lesen hendaklah memaklumkan Suruhanjaya mengenai
apa-apa pertukaran pengerusi lembaga pengarah, pengarah, ketua
pegawai eksekutif atau apa-apa perubahan yang substantif dalam
pegangan saham pemegang lesen dengan seberapa segera yang boleh
dilaksanakan;

	 (f)	 pemegang lesen hendaklah memberikan perkhidmatan kurier mengikut
jenis lesen perkhidmatan bukan sejagat dan boleh memberikan apa-
apa perkhidmatan tambahan lain yang berkaitan dengan perkhidmatan
kurier;

	 (g)	 pemegang lesen hendaklah membayar fi tahunan sebagaimana yang
dinyatakan dalam Jadual Ketiga kepada Suruhanjaya;

	 (h)	 pemegang lesen hendaklah mengekalkan pada setiap masa integriti
perkhidmatannya;

	 (i)	 pemegang lesen hendaklah menyiarkan terma dan syarat am
perkhidmatannya kepada pengguna;

	 (j)	 pemegang lesen hendaklah menyiarkan maklumat mengenai standard
penghantaran dan caj perkhidmatan kurier yang ditawarkannya;

P.U. (A) 78. P.U. (A) 78.

667

	 (k)	 pemegang lesen hendaklah membayar balik kepada pengguna caj
penghantaran yang diterima pada kadar yang ditentukan oleh
Suruhanjaya jika terdapat kelewatan dalam penghantaran barangan
pos;

	 (l)	 pemegang lesen hendaklah tidak melanggar hak eksklusif yang diberikan
oleh Menteri kepada pemegang lesen sejagat untuk mengumpul,
menyalur dan menyerahkan surat kurang daripada lima ratus gram
dan dengan caj kurang daripada lima ringgit bagi setiap surat tidak
termasuk cukai melalui pos biasa di dalam Malaysia;

	 (m)	 pemegang lesen hendaklah tidak melanggar hak eksklusif yang diberikan
oleh Menteri kepada pemegang lesen sejagat untuk mengumpul dan
menyalur surat kurang daripada lima ratus gram dan dengan caj
kurang daripada lima ringgit bagi setiap surat tidak termasuk cukai
melalui pos biasa ke mana-mana tempat di luar Malaysia;

	 (n)	 pemegang lesen hendaklah mengemukakan laporan prestasi tahunan
kepada Suruhanjaya;

	 (o)	 pemegang lesen hendaklah mengemukakan pelan bencana kepada
Suruhanjaya;

	 (p)	 jika pemegang lesen berhasrat untuk menyerahkan balik lesennya,
pemegang lesen hendaklah memberikan suatu notis bertulis kepada
Suruhanjaya tidak lewat daripada tiga puluh hari dari tarikh penyerahan
balik lesen yang dicadangkan;

	 (q)	 pemegang lesen hendaklah mematuhi harga minimum bagi perkhidmatan
kurier sebagaimana yang ditentukan oleh Suruhanjaya.

Bahagian IV

FI DAN REBAT

Fi

10.	 (1)	 Fi permohonan, fi pembaharuan, fi penggantian, fi serah hak atau
pindah hak milik, dan fi tahunan sesuatu lesen adalah sebagaimana yang
dinyatakan dalam Jadual Ketiga.

	 (2)	 Fi yang disebut dalam subperaturan (1) hendaklah dibayar kepada
Suruhanjaya mengikut apa-apa cara yang ditentukan oleh Suruhanjaya.

Rebat

11.	 (1)	 Suruhanjaya boleh memberikan rebat maksimum lima puluh peratus
daripada amaun fi tahunan kepada pemegang lesen sebagai insentif bagi maksud
yang berikut:

	 (a)	 untuk menggalakkan pencapaian prestasi tinggi dalam pemberian
perkhidmatan;

P.U. (A) 78. P.U. (A) 78.

668

	 (b)	 untuk menggalakkan pelaburan modal untuk memodenkan rangkaian
pos;

	 (c)	 untuk menggalakkan pelaburan di kawasan luar bandar; atau

	 (d)	 apa-apa maksud lain sebagaimana yang difikirkan patut oleh
Suruhanjaya.

	 (2)	 Permohonan rebat boleh dibuat kepada Suruhanjaya dalam apa-apa cara
sebagaimana yang dikehendaki oleh Suruhanjaya.

Bahagian V

PENGGANTUNGAN OPERASI

Penggantungan operasi oleh pemegang lesen

12.	 (1)	 Jika pemegang lesen ingin menggantung operasinya, pemegang lesen
hendaklah memaklumkan Suruhanjaya tentang niatnya tidak kurang daripada
tiga puluh hari dari tarikh penggantungan.

	 (2)	 Pemegang lesen hendaklah menyatakan dalam notis penggantungan
maklumat seperti yang berikut:

	 (a)	 alasan bagi penggantungan operasinya;

	 (b)	 tempoh penggantungan; dan

	 (c)	 langkah-langkah yang diambil untuk memaklumkan pengguna mengenai
penggantungan itu.

Jadual Pertama

[Perenggan 4(b), 5(2)(b), 7(2)(c), 9(1)(e) dan 9(2)(d)]

KELAYAKAN LEMBAGA PENGARAH DAN KETUA PEGAWAI EKSEKUTIF

Lembaga pengarah dan ketua pegawai eksekutif pemegang lesen hendaklah
pada setiap masa memenuhi kelayakan yang berikut:

	 (a)	 kompeten untuk menjalankan tugasnya;

	 (b)	 bukan seorang bankrap yang belum dilepaskan;

	 (c)	 tidak pernah—

	 (i)	 dikeluarkan perintah tahanan, pengawasan, kediaman terhad,
buang negeri atau pengusiran; atau

	 (ii)	 dikenakan mana-mana bentuk sekatan atau pengawasan dengan
bon atau selainnya, di bawah mana-mana undang-undang
bertulis yang berhubungan dengan pencegahan jenayah;
dan

P.U. (A) 78. P.U. (A) 78.

669

	 (d)	 tidak memegang jawatan pengarah atau terlibat secara langsung dalam
pengurusan mana-mana syarikat yang telah disabitkan atas suatu
kesalahan berhubung dengan kecurangan, ketidakcekapan atau amalan
salah semasa tempoh jawatannya melainkan dia boleh membuktikan
kepada Suruhanjaya bahawa kesalahan itu telah dilakukan tanpa
pengetahuan atau keizinannya dan dia tidak berada dalam kedudukan
untuk mencegah kesalahan itu.

Jadual Kedua

[Perenggan (4)(e)]

MODAL BERBAYAR MINIMUM

Jenis lesen Modal berbayar
(RM)

Perkhidmatan sejagat 100,000,000

Perkhidmatan
bukan sejagat

Lesen A 1,000,000

Lesen B 500,000

Lesen C 100,000

Jadual Ketiga

[Subperaturan 3(1), perenggan 5(2)(a), subperaturan 6(2),
perenggan 7(2)(b), perenggan 9(1)(g), perenggan 9(2)(g) dan

subperaturan 10(1)]

FI

Butiran Perihalan Fi

(RM)

Masa pembayaran

1 Permohonan lesen perkhidmatan
sejagat

500 Apabila mengemukakan
suatu permohonan

P.U. (A) 78. P.U. (A) 78.

670

Butiran Perihalan Fi

(RM)

Masa pembayaran

2 Pembaharuan lesen perkhidmatan
sejagat

500 Apabila mengemukakan
suatu permohonan

3 Yuran tahunan bagi lesen
perkhidmatan sejagat

0 .5% dar ipada
perolehan tahunan
yang telah diaudit
atau RM1.5 juta,
yang mana lebih
tinggi

90 hari dari berakhirnya
tahun kewangan pemegang
lesen

4 Permohonan lesen perkhidmatan
bukan sejagat

100 Apabila mengemukakan
suatu permohonan

5 Pembaharuan lesen perkhidmatan
bukan sejagat

100 Apabila mengemukakan
suatu permohonan

6 Yuran tahunan
b a g i l e s e n
perkh idmatan
bukan sejagat

Lesen A 30,000 Apabila lesen diluluskan
atau dalam tempoh tiga
puluh hari dari tarikh kuat
kuasa lesen.
Kemudiannya pada tarikh
ulang tahun lesen setiap
tahun

Lesen B 10,000

Lesen C 500

7 Permohonan untuk serah hak atau
pindah milik lesen

100 Apabila mengemukakan
suatu permohonan

8 Penggantian lesen 50 setiap muka
surat

Apabila mengemukakan
suatu permohonan

Dibuat 9 April 2015
[KKMM/PUU 800-1/4; PN(PU2)501/III]

	D ato’ Sri Ahmad Shabery Cheek
	 Menteri Komunikasi dan Multimedia

P.U. (A) 78. P.U. (A) 78.

671

POSTAL SERVICES ACT 2012

Postal Services (Licensing) Regulations 2015

ARRANGEMENT OF REGULATIONS

Part I

PRELIMINARY

	Regulation

	 1.	 Citation and commencement

	 2.	 Interpretation

Part II

LICENCE

	 3.	 Application for licence

	 4.	 Information required for application of licence

	 5.	 Renewal of licence

	 6.	 Replacement of licence

	 7.	 Assignment or transfer of licence

Part III

DURATION AND CONDITIONS OF LICENCE

	 8.	 Duration of licence

	 9.	 Standard conditions of licence

Part IV

FEES AND REBATES

	 10.	 Fees

	 11.	 Rebates

P.U. (A) 78. P.U. (A) 78.

672

Part V

SUSPENSION OF OPERATION

	Regulation

	 12.	 Suspension of operation by licensee

		 First Schedule

		S econd Schedule

		T hird Schedule

P.U. (A) 78. P.U. (A) 78.

673

POSTAL SERVICES ACT 2012

Postal Services (Licensing) Regulations 2015

In exercise of the powers conferred by paragraphs 100(a) and (h) of the
Postal Services Act 2012 [Act 741], the Minister, on the recommendation of
the Commission, makes the following regulations:

Part I

PRELIMINARY

Citation and commencement

1.	 (1)	 These regulations may be cited as the Postal Services (Licensing)
Regulations 2015.

	 (2)	 These Regulations come into operation on 15 April 2015.

Interpretation

2.	 In these Regulations, “courier service” means postal services provided in
an expedited manner with track and trace service.

Part II

LICENCE

Application for licence

3.	 (1)	 An application for—

	 (a)	 a universal service licence; or

	 (b)	 a non-universal service licence for—

	 (i)	 licence A to provide for international inbound and outbound
courier service and domestic courier service in Malaysia;

	 (ii)	 licence B to provide for international inbound courier service
and domestic courier service in Malaysia; or

	 (iii)	 licence C to provide for intra-state domestic courier service
in Malaysia,

shall be made to the Commission in written form as the Commission may require
and accompanied by the application fee specified in the Third Schedule.

P.U. (A) 78. P.U. (A) 78.

674

	 (2)	 The Commission shall submit the application for a licence under
subregulation (1) to the Minister for his approval.

	 (3)	 For the purpose of determining the intra-state service in subparagraph
(1)(b)(iii), the following States and the Federal Territories are to be considered
as a single state:

	 (a)	 Selangor, the Federal Territory of Kuala Lumpur and the Federal
Territory of Putrajaya;

	 (b)	 Sabah and the Federal Territory of Labuan.

Information required for application of licence

4.	 The application for licence under subregulation 3(1) shall be accompanied
by the following information and documents:

	 (a)	 the particulars of the applicant;

	 (b)	 a statutory declaration by the board of director and chief executive
officer of the applicant stating that the qualifications specified in
the First Schedule have been fulfilled;

	 (c)	 the proposed business plan;

	 (d)	 the financial report of the applicant;

	 (e)	 the proof that the minimum paid up capital requirement as specified
in the Second Schedule is fulfilled unless the requirement is waived
by the Commission; and

	 (f)	 any other information or documents as the Commission may
require.

Renewal of licence

5.	 (1)	 An application for renewal of a licence shall be made to the Commission
in written form as the Commission may require.

	 (2)	 An application for renewal of licence under subregulation (1) shall be
accompanied by—

	 (a)	 the renewal fee as specified in the Third Schedule;

	 (b)	 a statutory declaration by the board of director and chief executive
officer of the applicant stating that the qualifications specified in
the First Schedule have been fulfilled; and

	 (c)	 such other information or documents as the Commission may
require.

	 (3)	 The Commission shall submit the application for renewal of a licence
under subregulation (1) to the Minister for his approval.

P.U. (A) 78. P.U. (A) 78.

675

Replacement of licence

6.	 (1)	 A licensee shall immediately report to the Commission if his licence
is lost or damage.

	 (2)	 An application for replacement of a licence shall be made in writing
to the Commission and shall be accompanied by any information as may be
required by the Commission and the replacement fee as specified in the Third
Schedule.

	 (3)	 If the Commission is satisfied that the loss of a licence or damage to
a licence is not a consequence of any fraud or negligence, the Commission
may issue a replacement licence in the same form as the original but with
the word “REPLACEMENT” endorsed on the licence.

Assignment or transfer of licence

7.	 (1)	 A licensee may make an application to the Commission in written form
as the Commission may require to assign or transfer of licence to any other
person.

	 (2)	 The application under subregulation (1) shall be accompanied by—

	 (a)	 the particulars related to the proposed assignment and transfer, including
the particulars of proposed assignee or transferee;

	 (b)	 the transfer or assignment fee as specified in the Third Schedule;
and

	 (c)	 a statutory declaration by the board of director and chief executive officer
of a proposed assignee or transferee stating that the qualifications
specified in the First Schedule have been fulfilled.

	 (3)	 The Commission shall submit the application for assignment or transfer
of a licence under subregulation (1) to the Minister for his approval.

Part III

DURATION AND CONDITIONS OF LICENCE

Duration of licence

8.	 (1)	 A universal service licence shall be valid for a duration of twenty years
from the date of its issuance.

	 (2)	 A non-universal service licence shall be valid for a duration of three
years from the date of its issuance.

P.U. (A) 78. P.U. (A) 78.

676

Standard conditions of licence

9.	 (1)	 A universal service licensee shall comply with the standard conditions
of licence as follows:

	 (a)	 the licensee shall be a company incorporated in Malaysia;

	 (b)	 the licensee shall maintain at least fifty one percent local shareholding
in the company;

	 (c)	 the licensee shall maintain a registered office in Malaysia;

	 (d)	 the licensee shall have sufficient working capital to enable it to carry
out its services under the Act and the universal service licence;

	 (e)	 the board of director and the chief executive officer of the licensee
shall fulfilled the qualifications specified in the First Schedule;

	 (f)	 the licensee shall inform the Commission of any change of the chairman
of the board of directors, directors, chief executive officer or any
substantial change in the shareholding of the licensee as soon as
practicable;

	 (g)	 the licensee shall pay to the Commission the annual licence fee as
specified in the Third Schedule;

	 (h)	 the licensee shall provide universal service to all consumers within
Malaysia and may provide for the following services:

	 (i)	 postal financial services;

	 (ii)	 electronic postal services;

	 (iii)	 courier service; or

	 (iv)	 any other additional services relating to the universal
service;

	 (i)	 the licensee shall maintain at all time the integrity of it services;

	 (j)	 the licensee shall publish the general terms and conditions of its postal
services to consumers by any means;

	 (k)	 the licensee shall publish information on its delivery standards and
charges for courier services offered;

	 (l)	 the licensee shall refund the consumer the delivery charges received
at the rate as may be determined by the Commission if there is a
delay in delivery of postal article through courier services;

	 (m)	 the licensee shall perform its duties and obligations in a manner which
is consistent with the Government’s obligations under the convention,
agreement, arrangement or treaty to which Malaysia is a party or
will become a party;

	 (n)	 the licensee shall issue postage stamps with the word “Malaysia”
printed on it;

	 (o)	 the licensee shall submit its annual performance report to the
Commission;

P.U. (A) 78. P.U. (A) 78.

677

	 (p)	 the licensee shall submit its disaster plan to the Commission;

	 (q)	 the licensee shall comply with the minimum price for courier services
as may be determined by the Commission.

	 (2)	 A non-universal service licensee shall comply with the following standard
conditions of licence as follows:

	 (a)	 the licensee shall be a company incorporated in Malaysia;

	 (b)	 the licensee shall maintain a registered office in Malaysia;

	 (c)	 the licensee shall have sufficient working capital to enable it to
carry out its services under the Act and the non-universal service
licence;

	 (d)	 the board of director and the chief executive officer of the licensee
shall fulfilled the qualifications specified in the First Schedule;

	 (e)	 the licensee shall inform the Commission of any change of the chairman
of the board of directors, directors, chief executive officer or any
substantial change in the shareholding of the licensee as soon as
practicable;

	 (f)	 the licensee shall provide courier service in accordance with the type
of the non-universal service licence and may provide for any other
additional services related to courier service;

	 (g)	 the licensee shall pay to the Commission an annual licence fee as
specified in the Third Schedule;

	 (h)	 the licensee shall maintain at all time the integrity of its services;

	 (i)	 the licensee shall publish the general terms and conditions of its postal
services to consumers;

	 (j)	 the licensee shall publish information on its delivery standards and
charges for courier services offered;

	 (k)	 the licensee shall refund the consumer the delivery charges received
at the rate as may be determined by the Commission if there is a
delay in delivery of postal article;

	 (l)	 the licensee shall not contravene the exclusive rights given by the
Minister to a universal service licensee to collect, transmit and deliver
letter less than five hundred grams in weight and with a charge less
than five ringgit per letter excluding tax by ordinary post within
Malaysia;

	 (m)	 the licensee shall not contravene the exclusive rights given by the
Minister to a universal service licensee to collect and transmit letter
less than five hundred grams in weight and with a charge less than
five ringgit per letter excluding tax to any places by ordinary post
outside Malaysia;

	 (n)	 the licensee shall submit its annual performance report to the
Commission;

	 (o)	 the licensee shall submit the disaster plan to the Commission;

P.U. (A) 78. P.U. (A) 78.

678

	 (p)	 if the licensee intends to surrender the licence, the licensee shall give
a written notice to the Commission not later than thirty days from
the date of the intended surrender of licence;

	 (q)	 the licensee shall comply with the minimum price for courier services
as may be determined by the Commission.

Part IV

FEES AND REBATES

Fees

10.	 (1)	 The application fee, renewal fee, replacement fee, transfer or assignment
fee, and annual fee of a licence shall be as specified in the Third Schedule.

	 (2)	 The fee referred to in subregulation (1) shall be paid to the Commission
in any manner as may be determined by the Commission.

Rebates

11.	 (1)	 The Commission may grant a maximum of fifty percent rebate of the
amount of the annual licence fee to a licensee as an incentive for any of the
following purposes:

	 (a)	 to promote high postal service performance achievement;

	 (b)	 to promote capital investment to modernize the postal network;

	 (c)	 to promote investment in rural areas; or

	 (d)	 any other purposes as the Commission thinks fit.

	 (2)	 An application for a rebate may be made to the Commission in any
manner as the Commission may require.

Part V

SUSPENSION OF OPERATION

Suspension of operation by licensee

12.	 (1)	 If a licensee intends to suspend its operations, the licensee shall notify
the Commission of its intention not less than thirty days from the date of the
suspension.

	 (2)	 The licensee shall state in the notice of suspension the following
information:

	 (a)	 the reason for the suspension of its operation;

	 (b)	 the duration of the suspension; and

	 (c)	 the measures taken to notify the consumer of the suspension.

P.U. (A) 78. P.U. (A) 78.

679

First Schedule

[Paragraphs 4(b), 5(2)(b), 7(2)(c), 9(1)(e) and 9(2)(d)]

QUALIFICATIONS OF A BOARD OF DIRECTOR AND A CHIEF EXECUTIVE OFFICER

The board of director and chief executive officer of a licensee at all times
shall have the following qualifications:

	 (a)	 competent to carry out the role;

	 (b)	 is not an undischarged bankrupt;

	 (c)	 has never been—

	 (i)	 issued an order of detention, supervision, restricted residence,
banishment or deportation; or

	 (ii)	 imposed by any form of restriction or supervision by bond
or otherwise, under any written law relating to prevention
of crime; and

	 (d)	 has not held the position of a director or been directly concerned
in the management of any company which has been convicted of
an offence in relation to dishonesty, incompetence or malpractice
during the tenure of his office unless he proves to the Commission
that such offence was committed without his knowledge or consent
and he was not in a position to prevent the offence.

Second Schedule

[Paragraph (4)(e)]

MINIMUM PAID-UP CAPITAL

Type of licence Paid-up capital
(RM)

Universal service 100,000,000

Non-universal
service

Licence A 1,000,000

Licence B 500,000

Licence C 100,000

P.U. (A) 78. P.U. (A) 78.

680

Third Schedule

[Subregulation 3(1), paragraph 5(2)(a), subregulation 6(2), paragraph 7(2)(b),
paragraph 9(1)(g), paragraph 9(2)(g) and subregulation 10(1)]

FEES

Item Description Fee

(RM)

Time of payment

1 Application for universal service
licence

500 Upon submission of an
application

2 Renewal of universal service
licence

500 Upon submission of an
application

3 Annual fee for universal service
licence

0.5% of audited
a n n u a l g r o s s
turnover or RM1.5
million, whichever
is higher

90 days from the financial
year end of a licensee

4 Application for non-universal service
licence

100 Upon submission of an
application

5 Renewal of non-universal service
licence

100 Upon submission of an
application

6 Annual fee for
non-universal
service licence

Licence A 30,000 Upon approval of licence
or within thirty days
from the effective date
of licence.
Subsequently on the
anniversary of the licence
every year

Licence B 10,000

Licence C 500

7 Application for transfer or assignment
of licence

100 Upon submission of an
application

P.U. (A) 78. P.U. (A) 78.

681

Item Description Fee

(RM)

Time of payment

8 Replacement of licence 50 per page Upon submission of an
application

Made 9 April 2015
[KKMM/PUU 800-1/4; PN(PU2)501/III]

	 Dato’ Sri Ahmad Shabery Cheek
	 Minister of Communications and Multimedia

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

P.U. (A) 78. P.U. (A) 78.

