
7hb Ogos 2014 TAMBAHAN No. 102
PERUNDANGAN (A)

Jil.  58
No.	16

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

P.U. (A) 227.
AKTA INDUSTRI PERKHIDMATAN AIR 2006

Kaedah-Kaedah Industri Perkhidmatan Air (Perjanjian Perkhidmatan
Bekalan Air Antara Pengguna Dengan Pemegang Lesen

Pengagihan Air) 2014

Pada menjalankan kuasa yang diberikan oleh subperenggan 180(b)(ii) 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 (Perjanjian Perkhidmatan Bekalan Air Antara Pengguna
Dengan Pemegang Lesen Pengagihan Air) 2014.

	 (2)	 Kaedah-Kaedah ini mula berkuat kuasa pada 15 Ogos 2014.

Perjanjian perkhidmatan bekalan air

2.	 (1)	 Perjanjian perkhidmatan bekalan air antara setiap pengguna dengan
pemegang lesen pengagihan air hendaklah dalam bentuk yang ditentukan dalam
Jadual.

	 (2)	 Apa-apa pindaan kepada perjanjian perkhidmatan bekalan air itu boleh
dibuat dengan kebenaran Suruhanjaya terlebih dahulu.

3860P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

Kecualian

3.	 (1)	 Mana-mana perjanjian yang dibuat antara pengguna dengan pemegang
lesen pengagihan air bagi pembekalan air sebelum permulaan kuat kuasa
Kaedah-Kaedah ini, kemudian ini disebut sebagai “perjanjian sedia ada”,
hendaklah terus berkuat kuasa.

	 (2)	 Walau apa pun subkaedah (1), jika mana-mana peruntukan perjanjian
sedia ada tidak selaras dengan peruntukan Akta dan Kaedah-Kaedah ini,
peruntukan Akta dan Kaedah-Kaedah ini hendaklah terpakai.

	 (3)	 Mana-mana peruntukan dalam Kaedah-Kaedah ini yang tidak diperuntukkan
dalam perjanjian sedia ada hendaklah disifatkan terpakai kepada pengguna dan
pemegang lesen pengagihan air.

JADUAL

[Subkaedah 2(1)]

PERJANJIAN PERKHIDMATAN BEKALAN AIR

PERJANJIAN ini dibuat pada	 hari bulan	 20

ANTARA

.. (masukkan nama

pemegang lesen pengagihan air) yang alamat berdaftarnya/tempat perniagaan

di ... (masukkan alamat

pemegang lesen pengagihan air) (yang disebut sebagai “Pemegang Lesen
Pengagihan Air”) bagi satu pihak;

DAN

.. (masukkan nama

pengguna) .. (masukkan Nombor

Kad Pengenalan/Nombor Pendaftaran Syarikat/Pertubuhan) yang beralamat

di ... (masukkan alamat

pengguna) (yang disebut sebagai “Pengguna”) bagi pihak yang satu lagi,
(kedua-dua Pemegang Lesen Pengagihan Air dan Pengguna boleh disebut secara
berasingan sebagai “Pihak” atau secara bersesama sebagai “Pihak-Pihak”).

3861P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

BAHAWASANYA—

	 A.	 Pengguna membuat permohonan kepada Pemegang Lesen Pengagihan
Air bagi bekalan ai r ke premis Pengguna yang beralamat

		 di .. (masukkan alamat

		 premis atau petak Pengguna) (yang disebut sebagai “Premis Pengguna”)
melalui borang permohonan perkhidmatan pembekalan air yang ditentukan
dalam Jadual (yang disebut sebagai “Borang Permohonan”).

	 B.	 Pemegang Lesen Pengagihan Air bersetuju untuk membekalkan air ke
Premis Pengguna tertakluk kepada terma dan syarat yang dinyatakan
dalam Perjanjian ini.

MAKA OLEH YANG DEMIKIAN ADALAH DENGAN INI DIPERSETUJUI
SEPERTI YANG BERIKUT:

Bahagian A

TAFSIRAN

1.	 Dalam Perjanjian ini—

	 “bangunan bertingkat tinggi” ertinya—

	 (a)	 apa-apa bangunan kediaman bertingkat tinggi;

	 (b)	 apa-apa rumah tempat tinggal bertingkat-tingkat yang tidak dicadangkan
untuk dipecah bahagi di bawah Akta Hakmilik Strata 1985
[Akta 318]; atau

	 (c)	 apa-apa bangunan bertingkat-tingkat bagi maksud komersial, institusi,
kerajaan dan perindustrian,

tetapi tidak termasuk mana-mana komuniti berpagar;

	 “kawasan bersama” ertinya mana-mana kawasan yang tidak terkandung
dalam mana-mana petak, dan hendaklah termasuk semua lot letak kereta,
kawasan landskap, padang permainan, kawasan rekreasi, laluan tangga, lorong
pejalan kaki, koridor, syaf lif, bumbung, pintu masuk, pintu keluar, lobi, ruang
terbuka, tembok, pagar, kolam renang dan kawasan lain yang digunakan atau
boleh digunakan atau dinikmati secara bersama oleh semua pemilik petak;

	 “komuniti berpagar” ertinya mana-mana tanah beri milik yang mempunyai
dua atau lebih bangunan dipegang sebagai satu lot di bawah hakmilik tetap
(sama ada Hakmilik dalam Pejabat Pendaftar atau Pejabat Tanah) yang hendaklah
boleh dipecah bahagi kepada petak tanah yang setiap satu petak tanah itu
dipegang di bawah suatu hakmilik strata atau sebagai suatu petak aksesori di
bawah subseksyen 6(1A) Akta Hakmilik Strata 1985;

3862P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 “pengurusan” ertinya—

	 (a)	 mana-mana pemaju sebelum pembentukan badan pengurusan bersama
atau perbadanan pengurusan yang ditubuhkan di bawah Akta
Bangunan dan Harta Bersama (Penyenggaraan dan Pengurusan) 2007
[Akta 663] atau perbadanan pengurusan yang ditubuhkan di bawah
Akta Hakmilik Strata 1985;

	 (b)	 badan pengurusan bersama atau ejen pengurusannya yang ditubuhkan atau
dilantik di bawah Akta Bangunan dan Harta Bersama (Penyenggaraan
dan Pengurusan) 2007;

	 (c)	 perbadanan pengurusan atau ejen pengurusannya atau pentadbir yang
ditubuhkan atau dilantik di bawah Akta Hakmilik Strata 1985;
atau

	 (d)	 mana-mana orang yang diberi kuasa yang dilantik di bawah undang-
undang bertulis lain bagi pengurusan bangunan kediaman bertingkat
tinggi atau komuniti berpagar; dan

	 “petak” mempunyai erti yang diberikan kepadanya dalam seksyen 2 Akta
Bangunan Dan Harta Bersama (Penyenggaraan Dan Pengurusan) 2007.

Bahagian B

OBLIGASI PENGGUNA

2.	 MENERIMA DAN MEMBAYAR KADAR BEKALAN AIR

	 2.1	 Sebagai balasan kepada pembekalan air oleh Pemegang Lesen
Pengagihan Air ke Premis Pengguna, Pengguna hendaklah membayar
kepada Pemegang Lesen Pengagihan Air pada kadar bekalan air yang
ditetapkan yang terpakai di bawah perundangan subsidiari yang dibuat
di bawah Akta Industri Perkhidmatan Air 2006 [Akta 655].

	 2.2	 Pengguna hendaklah menjelaskan apa-apa jumlah wang yang kena
dibayar kepada Pemegang Lesen Pengagihan Air bagi pembekalan
air dalam tempoh tiga puluh hari dari tarikh penyerahan bil.

3.	 PEMBEKALAN AIR

	 3.1	 Pengguna bersetuju untuk menggunakan air yang dibekalkan bagi
maksud yang dinyatakan dalam Borang Permohonan.

	 3.2	 Pengguna bersetuju untuk tidak—

	 (a)	 membenarkan atau menyebabkan apa-apa bekalan air disalirkan
atau dibawa atau digunakan di luar Premis Pengguna bagi
maksud selain maksud yang dinyatakan oleh Pengguna, dan
kecuali untuk memadamkan kebakaran; dan

	 (b)	 menyalahgunakan atau membazirkan atau menyebabkan atau
membenarkan supaya disalahgunakan atau dibazirkan air yang
dibekalkan ke Premis Pengguna.

3863P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 3.3	 Jika kegunaan Premis Pengguna telah diubah atau Premis Pengguna
sedang diubah suai, tidak termasuk pengubahsuaian kecil, Pemegang
Lesen Pengagihan Air berhak untuk mengubah kadar bekalan air yang
terpakai bagi Premis Pengguna itu mengikut kadar yang dinyatakan
dalam mana-mana perundangan subsidiari yang dibuat di bawah Akta
Industri Perkhidmatan Air 2006.

	 3.4	 Jika Premis Pengguna bertukar pemunyaan, Pengguna hendaklah
bertanggungan untuk membayar kepada Pemegang Lesen Pengagihan
Air semua caj berkenaan dengan perkhidmatan bekalan air ke
Premis Pengguna yang terakru sehingga mana-mana berikut berlaku
dahulu—

	 (a) 	pada hari bekerja ketiga selepas Pengguna memberikan notis
pertukaran pemunyaan Premis Pengguna kepada Pemegang
Lesen Pengagihan Air; atau

	 (b) 	pada tarikh pemilik, penghuni atau badan pengurusan Premis
Pengguna berikutnya memohon kepada Pemegang Lesen
Pengagihan Air untuk membekalkan air ke premis itu.

4.	 BAYARAN KOS PENYAMBUNGAN DAN DEPOSIT PERKHIDMATAN
BEKALAN AIR

	 4.1	 Pengguna hendaklah membayar kepada Pemegang Lesen Pengagihan
Air—

	 (a)	 kos pemasangan paip penghubung untuk menyambungkan sesalur
utama awam ke Premis Pengguna dan semua lengkapan air
bagi bekalan air;

	 (b)	 deposit perkhidmatan bekalan air yang ditetapkan dalam Jadual
Pertama kepada Peraturan-Peraturan Industri Perkhidmatan
Air (Deposit, Fi dan Caj Perkhidmatan Air) 2014 [P.U. (A)
37/2014] sebelum penyambungan dibuat dan air dibekalkan
ke Premis Pengguna; dan

	 (c)	 deposit tambahan selepas kajian semula deposit perkhidmatan
bekalan air.

	 4.2	 Deposit yang dibayar tidak mempunyai bunga apabila dibayar
balik dan tidak melepaskan Pengguna daripada tanggungan untuk
menjelaskan mana-mana bil yang belum dijelaskan bagi bekalan air
yang disediakan kepada Pengguna oleh Pemegang Lesen Pengagihan
Air.

	 4.3	 Jika Pengguna gagal untuk menjelaskan mana-mana bil yang belum
dijelaskan kepada Pemegang Lesen Pengagihan Air dalam tempoh
tiga puluh hari dari tarikh penyerahan bil itu dan selepas tamat
tempoh empat belas hari dari tarikh notis pemotongan diberikan
kepada Pengguna, Pemegang Lesen Pengagihan Air boleh memotong
bekalan air kepada Pengguna.

	 4.4	 Selepas pemotongan bekalan air di bawah Klausa 4.3, bayaran bagi
mana-mana bil yang belum dijelaskan sehingga tarikh pemotongan
bekalan air boleh dipotong daripada deposit itu.

3864P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

5.	 HAK UNTUK MASUK KE PREMIS PENGGUNA

	 5.1	 Pengguna hendaklah membenarkan Pemegang Lesen Pengagihan
Air atau mana-mana orang yang diberi kuasa oleh Pemegang Lesen
Pengagihan Air untuk masuk ke Premis Pengguna pada bila-bila masa
yang dikehendaki untuk menjalankan pemeriksaan atau apa-apa kerja
yang berhubungan dengan pembekalan air ke Premis Pengguna.

	 5.2	 Pemegang Lesen Pengagihan Air hendaklah, kecuali dalam hal
kecemasan, memberikan notis tidak kurang dari dua puluh empat jam
sebelum memasuki Premis Pengguna untuk menjalankan pemeriksaan
atau apa-apa kerja yang berhubungan dengan pembekalan air ke
Premis Pengguna.

	 5.3	 Pemegang Lesen Pengagihan Air hendaklah memberikan notis yang
munasabah kepada Pengguna bagi maksud membaca meter yang
terletak dalam sempadan Premis Pengguna.

	 5.4	 Pengguna hendaklah membenarkan Pemegang Lesen Pengagihan
Air atau mana-mana orang yang diberi kuasa oleh Pemegang Lesen
Pengagihan Air untuk masuk ke Premis pengguna bagi maksud
pembacaan meter individu di bangunan kediaman bertingkat tinggi
atau komuniti berpagar.

6.	 PENYENGGARAAN SISTEM PERPAIPAN DALAMAN

	 6.1	 Pengguna bertanggungjawab bagi menjaga dan menyenggara sistem
perpaipan dalaman dalam Premis Pengguna termasuk paip air
perkhidmatan dan hendaklah menanggung kos bagi penjagaan dan
penyenggaraan itu.

	 6.2	 Bagi bangunan kediaman bertingkat tinggi dan komuniti berpagar,
Pemegang Lesen Pengagihan Air bertanggungjawab untuk menjaga
dan menyenggara sehingga meter pukal sahaja dan terhad kepada
penyerahan bil bagi bacaan meter individu di Premis Pengguna.

7.	 METER

	 7.1	 Pengguna dilarang mengganggu atau menyebabkan diganggu meter
atau sub-meter yang digunakan untuk menyukat air yang dibekalkan
ke Premis Pengguna.

	 7.2	 Jika Pemegang Lesen Pengagihan Air mengalami kesukaran dalam
membaca meter pada kedudukan asal disebabkan oleh apa-apa
tindakan atau halangan yang disebabkan oleh Pengguna, Pemegang
Lesen Pengagihan Air boleh mengubah kedudukan meter itu dengan
belanja Pengguna.

	 7.3	 Pengguna hendaklah menanggung kos pembaikan atau penggantian
mana-mana meter yang hilang, rosak atau musnah—

	 (a)	 jika meter itu diletakkan di dalam sempadan Premis Pengguna;
atau

3865P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 (b)	 jika meter individu di Premis Pengguna terletak di bangunan
kediaman bertingkat tinggi atau komuniti berpagar.

8.	 TANGGUNG RUGI

	 Tertakluk kepada Akta Industri Perkhidmatan Air 2006, Pengguna
bersetuju—

	 (a)	 melainkan jika akibat daripada tindakan sengaja atau kecuaian Pemegang
Lesen Pengagihan Air, pekerja, pemberi perkhidmatan, ejen atau
wakilnya, untuk menanggung rugi dan akan terus menanggung rugi
Pemegang Lesen Pengagihan Air daripada dan terhadap segala tuntutan,
tindakan, ganti rugi, perintah mahkamah, prosiding, perbelanjaan
dan kos (termasuk kos guaman atas skala peguam dan anak guam)
yang dibawa oleh pihak ketiga (termasuk pengguna lain) terhadap
Pemegang Lesen Pengagihan Air, pekerja atau ejennya yang baginya
Pemegang Lesen Pengagihan Air mungkin dipertanggungkan akibat
daripada penyempurnaan Perjanjian ini;

	 (b) 	bahawa Pemegang Lesen Pengagihan Air, pekerja, pemberi perkhidmatan,
ejen atau wakilnya tidak akan bertanggungjawab atau bertanggungan
kepada Pengguna terhadap apa-apa kerosakan, kecederaan atau
kehilangan kepada harta atau nyawa Pengguna melainkan kerosakan,
kecederaan atau kehilangan sedemikian dibuktikan disebabkan oleh
perbuatan sengaja, kecuaian, peninggalan atau kegagalan Pemegang
Lesen Pengagihan Air, pekerja, pemberi perkhidmatan, ejen atau
wakilnya untuk mematuhi mana-mana piawaian keselamatan yang
diperuntukkan di bawah mana-mana undang-undang bertulis; dan

	 (c)	 bahawa Pemegang Lesen Pengagihan Air tidak bertanggungan ke
atas apa-apa kos yang dikenakan, kehilangan atau kerosakan benda,
industri, produk, harta atau nyawa Pengguna akibat kemalangan yang
tidak dijangkakan, ketidaktetapan tekanan atau bekalan air, apa-apa
kerosakan atau kebocoran sistem perpaipan dalaman, kebakaran
atau kemalangan yang mungkin disebabkan oleh bekalan air atau
penggunaan atau penyalahgunaan yang tidak disebabkan oleh kecuaian
atau perbuatan sengaja Pemegang Lesen Pengagihan Air, pekerja,
pemberi perkhidmatan, ejen atau wakilnya.	

Bahagian C

OBLIGASI PEMEGANG LESEN PENGAGIHAN AIR

9.	 PENGELUARAN DAN PENYERAHAN BIL

	 9.1	 Pemegang Lesen Pengagihan Air hendaklah mengeluarkan dan
menyerahkan bil bagi pembekalan air atau perkhidmatan yang diberikan
yang berkaitan dengan pembekalan air itu kepada Pengguna.

	 9.2	 Pemegang Lesen Pengagihan Air hendaklah memberikan tempoh
tiga puluh hari dari tarikh penyerahan bil untuk Pengguna membuat
pembayaran kepada Pemegang Lesen Pengagihan Air atau mana-mana
orang yang diberi kuasa oleh Pemegang Lesen Pengagihan Air untuk
membuat kutipan bayaran bil daripada Pengguna.

3866P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

10.	 PEMBACAAN METER PUKAL DAN METER INDIVIDU DI BANGUNAN
KEDIAMAN BERTINGKAT TINGGI DAN KOMUNITI BERPAGAR

	 10.1	 Peruntukan Klausa ini hanya terpakai bagi bangunan bertingkat
tinggi dan komuniti berpagar.

	 10.2	 Pemegang Lesen Pengagihan Air hendaklah, pada hari yang sama,
membaca meter pukal dan meter individu di bangunan kediaman
bertingkat tinggi atau komuniti berpagar berdasarkan formula yang
berikut:

	 (a)	 membaca meter pukal dan mendapatkan bacaan meter pukal
itu (yang disebut sebagai “M1”);

	 (b)	 membaca meter individu di Premis Pengguna dan mendapatkan
bacaan meter individu (yang disebut sebagai “M2”). Air yang
dibekalkan melalui M2 hendaklah dibayar oleh Pengguna
yang merupakan pemegang akaun meter individu;

	 (c)	 membaca meter individu di kawasan bersama dan mendapatkan
bacaan meter individu (yang disebut sebagai “M3”). Air yang
dibekalkan melalui M3 hendaklah dibayar oleh Pengguna
yang merupakan pemegang akaun meter pukal; dan

	 (d)	 perbezaan antara M1 dengan M2 dan M3 hendaklah dibayar
oleh Pengguna yang merupakan pemegang akaun meter
pukal.

	 10.3	 Pemilik mana-mana petak dan pengurusan suatu bangunan bertingkat
tinggi atau komuniti berpagar hendaklah bertanggungan secara
bersesama untuk membayar apa-apa caj bil air berkaitan dengan
mana-mana kawasan bersama mengikut mana-mana perjanjian atau
perkiraan yang dibuat antara pemilik petak dengan pengurusan.

11.	 MENDAPATKAN WANG YANG KENA DIBAYAR

	 11.1	 Jika jumlah yang dibayar di bawah Klausa 4 dan 9 tidak dibayar
oleh Pengguna, Pemegang Lesen Pengagihan Air boleh mendapatkan
jumlah yang belum dijelaskan itu melalui tindakan sivil di mahkamah
atau apa-apa cara lain yang difikirkannya patut dan wajar.

	 11.2	 Suatu pernyataan bertulis oleh pekerja Pemegang Lesen Pengagihan
Air dan diperakukan dengan sewajarnya oleh Pemegang Lesen
Pengagihan Air atau mana-mana orang yang diberi kuasa oleh
Pemegang Lesen Pengagihan Air yang menyatakan jumlah yang
belum dijelaskan yang kena dibayar hendaklah menjadi keterangan
prima facie bagi bayaran yang kena dibuat oleh Pengguna di
bawah Klausa 4 dan 9.

	 11.3	 Tindakan sivil di mahkamah atau apa-apa cara lain yang diambil
oleh Pemegang Lesen Pengagihan Air untuk mendapatkan bayaran
yang belum dijelaskan tidak menjejaskan hak Pemegang Lesen
Pengagihan Air untuk memotong bekalan air.

3867P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

12.	 PEMOTONGAN BEKALAN AIR

	 12.1	 Pemegang Lesen Pengagihan Air boleh memotong bekalan air
ke Premis Pengguna (termasuk bekalan melalui meter pukal atau
meter individu) dengan menutup paip air perkhidmatan, memotong
paip air perkhidmatan, memberhentikan bekalan air, mengurangkan
bekalan air, mengurangkan tekanan bekalan air atau mengambil
apa-apa cara lain yang difikirkannya patut, jika Pengguna—

	 (a)	 gagal untuk menjelaskan jumlah bagi—

	 (i)	 air yang telah dibekalkan;

	 (ii)	 perkhidmatan yang telah diberikan berkaitan dengan
pembekalan air; atau

	 (iii)	 deposit yang dikehendaki di bawah Klausa 4.1(c),

		 dalam tempoh tiga puluh hari dari tarikh penyerahan bil;

	 (b)	 membenarkan atau menyebabkan supaya bekalan air disalirkan
atau dibawa atau digunakan di luar Premis Pengguna bagi
maksud selain maksud Perjanjian ini, dan kecuali bagi
memadamkan kebakaran;

	 (c)	 menyalahgunakan atau membazirkan atau menyebabkan atau
membenarkan supaya disalahgunakan atau dibazirkan apa-
apa air yang dibekalkan ke Premis Pengguna;

	 (d)	 setelah bersetuju untuk menggunakan air yang dibekalkan
bagi suatu maksud tertentu sahaja, menggunakan atau
menyebabkan atau membenarkan supaya air itu digunakan
bagi maksud yang lain, kecuali bagi memadamkan kebakaran;
atau

	 (e)	 melanggar mana-mana peruntukan Akta Industri Perkhidmatan
Air 2006 atau perundangan subsidiari yang dibuat di bawah
Akta itu.

	 12.2	 Pemegang Lesen Pengagihan Air tidak bertanggungan bagi apa-apa
kerosakan (termasuk kerosakan harta) yang dialami oleh Pengguna
atau mana-mana orang lain disebabkan oleh pemotongan bekalan
air yang dibenarkan di bawah undang-undang.

	 12.3	 Jika Pemegang Lesen Pengagihan Air—

	 (a)	 memotong bekalan air ke Premis Pengguna; dan

	 (b)	 air dibekalkan ke Premis Pengguna dan premis lain
keseluruhannya atau sebahagiannya melalui paip air
perkhidmatan yang sama,

		 Pemegang Lesen Pengagihan Air boleh memotong bekalan air
kepada premis lain itu jika Pengguna itu juga merupakan penghuni
premis yang lain itu.

3868P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 12.4	 Bagi bangunan kediaman bertingkat dan komuniti berpagar,
Pemegang Lesen Pengagihan Air boleh memotong bekalan air ke
meter pukal dalam hal keadaan yang diperuntukkan dalam Klausa
12.1(a) walaupun tiada jumlah yang belum dijelaskan bagi akaun
meter individu Pengguna.

13.	 NOTIS PEMOTONGAN BEKALAN AIR

	 13.1	 Pemegang Lesen Pengagihan Air hendaklah memberikan suatu
notis pemotongan bekalan air bertulis kepada Pengguna untuk
meremedikan atau membetulkan keingkaran atau pelanggaran
dalam tempoh empat belas hari dari tarikh penerimaan notis
pemotongan bekalan air itu sebelum Pemegang Lesen Pengagihan
Air memotong bekalan air di bawah Klausa 12.

	 13.2	 Apa-apa pembayaran yang dikehendaki untuk dibuat dalam tempoh
yang dinyatakan dalam Klausa 13.1 hendaklah dibayar melalui
apa-apa cara yang ditetapkan oleh Pemegang Lesen Pengagihan
Air.

	 13.3	 Pembayaran hendaklah diterima oleh Pemegang Lesen Pengagihan
Air sebelum tempoh yang dinyatakan dalam notis pemotongan
bekalan air itu tamat.

	 13.4	 Pengguna boleh mengemukakan apa-apa bukti pembayaran kepada
Pemegang Lesen Pengagihan Air dalam tempoh yang dinyatakan
dalam notis pemotongan bekalan air itu.

	 13.5	 Jika pengguna gagal meremedikan atau membetulkan keingkaran
atau pelanggaran selepas tamatnya tempoh yang dinyatakan dalam
notis pemotongan bekalan air, Pemegang Lesen Pengagihan Air
boleh memotong bekalan air di bawah Klausa 12.

14.	 PENYAMBUNGAN SEMULA BEKALAN AIR

	 14.1	 Pemegang Lesen Pengagihan Air hendaklah, dalam tempoh dua
puluh empat jam dan dalam apa-apa hal tidak lewat dari dua
hari dari tarikh pembayaran penuh jumlah yang kena dibayar di
bawah Klausa 12.1(a), menyambung semula bekalan air ke Premis
Pengguna, dengan syarat Pengguna membenarkan Pemegang Lesen
Pengagihan Air untuk masuk ke Premis Pengguna bagi menjalankan
kerja-kerja penyambungan semula tersebut.

	 14.2	 Pemegang Lesen Pengagihan Air berhak untuk mendapatkan
semula kos daripada Pengguna bagi pemotongan bekalan air dan
penyambungan semula bekalan air yang ditetapkan dalam Jadual
Pertama kepada Peraturan-Peraturan Industri Perkhidmatan Air
(Deposit, Fi dan Caj Perkhidmatan Air) 2014.

3869P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

15.	 PENGURANGAN ATAU PEMBERHENTIAN BEKALAN AIR

	 15.1	 Jika Suruhanjaya Perkhidmatan Air Negara memberikan kelulusan,
Pemegang Lesen Pengagihan Air boleh—

	 (a)	 mengurangkan kuantiti atau tekanan air yang dibekalkan kepada
Pengguna jika disebabkan oleh apa-apa hal keadaan yang di
luar kawalannya air tidak mencukupi untuk membolehkan
kuantiti yang penuh dibekalkan; atau

	 (b)	 memberhentikan secara sementara bekalan air.

	 15.2	 Pemegang Lesen Pengagihan Air tidak bertanggungan bagi apa-apa
kerosakan yang dialami oleh Pengguna atau harta bagi apa-apa
pengurangan atau pemberhentian bekalan air—

	 (a)	 yang diluluskan oleh Suruhanjaya Perkhidmatan Air
Negara;

	 (b)	 disebabkan oleh hal keadaan atau kemalangan yang bukan
akibat perbuatan atau tingkah laku Pemegang Lesen
Pengagihan Air sendiri; atau

	 (c)	 disebabkan oleh penyambungan kelengkapan atau lengkapan
air yang tidak dibenarkan.

	 15.3	 Melainkan jika dikecualikan atau dibenarkan di bawah Akta
Industri Perkhidmatan Air 2006 atau perundangan subsidiari
yang dibuat di bawah Akta, Pemegang Lesen Pengagihan Air
hendaklah mengambil semua langkah yang perlu sebagaimana
yang dikehendaki, termasuk menyediakan air melalui lori tangki
air, untuk memastikan Pengguna di dalam kawasan pengagihan
bekalan airnya dibekalkan air.

16.	 PEMOTONGAN BEKALAN AIR ATAS ARAHAN SURUHANJAYA
PERKHIDMATAN AIR NEGARA

	 Pemegang Lesen Pengagihan Air berhak untuk memotong bekalan air ke
Premis Pengguna atas arahan Suruhanjaya Perkhidmatan Air Negara, jika
Suruhanjaya Perkhidmatan Air Negara mendapati Premis Pengguna telah
digunakan atau akan digunakan bagi perlakuan suatu kesalahan di bawah
Akta Industri Perkhidmatan Air 2006 atau perundangan subsidiari yang
dibuat di bawah Akta atau di bawah mana-mana undang-undang bertulis
lain atau atas apa-apa alasan lain yang difikirkan patut oleh Suruhanjaya
Perkhidmatan Air Negara.

17.	 PUNGUTAN CAJ PEMBENTUNGAN OLEH PEMEGANG LESEN
PENGAGIHAN AIR

	 Pemegang Lesen Pengagihan Air yang diberi kuasa oleh pemegang lesen
perkhidmatan pembetungan untuk menuntut, mengutip dan memegang
simpan semua kadar dan caj yang ditetapkan untuk atau bagi pihak
pemegang lesen perkhidmatan pembetungan berhak untuk mendapatkan
jumlah yang kena dibayar melalui tindakan sivil di mahkamah dan
memotong bekalan air ke Premis Pengguna jika Pengguna gagal untuk
membayar kadar dan caj itu.

3870P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

18.	 BERURUSAN DENGAN PENGGUNA

	 Pemegang Lesen Pengagihan Air mempunyai obligasi am—

	 (a)	 untuk berurusan dengan Pengguna secara munasabah; dan

	 (b)	 untuk menangani aduan Pengguna dengan memuaskan.

19.	 DATA PERIBADI PENGGUNA

	 19.1	 Pemegang Lesen Pengagihan Air hendaklah memproses data peribadi
seperti yang berikut yang telah dikemukakan oleh Pengguna
atau pemberi perkhidmatan yang dilantik oleh Pemegang Lesen
Pengagihan Air:

	 (a)	 nama, syarikat atau organisasi Pengguna;

	 (b)	 nombor kad pengenalan atau nombor pendaftaran;

	 (c)	 butiran perhubungan Pengguna seperti alamat, nombor telefon,
nombor faksimili dan alamat e-mel;

	 (d)	 butiran akaun bekalan air; dan

	 (e) 	data peribadi yang lain yang diperoleh daripada dokumen
perundangan yang diberikan oleh Pengguna termasuk
perjanjian jual beli, perjanjian sewaan, surat kuasa mentadbir,
pemberian probet, surat kuasa wakil, sijil kelahiran dan
sijil kematian.

		 (secara kolektifnya disebut sebagai “data peribadi Pengguna”).

	 19.2	 Pemegang Lesen Pengagihan Air boleh memproses data peribadi
Pengguna bagi maksud yang berikut:

	 (a)	 untuk menyediakan perkhidmatan bekalan air kepada
Pengguna;

	 (b)	 untuk menyenggara sistem bekalan air;

	 (c)	 untuk memproses data air;

	 (d)	 untuk membaca meter dan mengeluarkan bil air kepada
Pengguna dan untuk mengutip caj perkhidmatan bekalan
air;

	 (e)	 untuk menyenggara pangkalan data perkhidmatan pelanggan
dan bagi apa-apa kegunaan perkhidmatan pelanggan;

	 (f)	 bagi maksud penyelidikan termasuk penyimpanan rekod
sejarah dan statistik;

	 (g)	 untuk memenuhi keperluan perundangan dan statutori; dan

	 (h)	 untuk menyiasat aduan dan kesalahan.

3871P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 19.3	 Pemegang Lesen Pengagihan Air boleh menzahirkan data peribadi
Pengguna bagi maksud yang dinyatakan dalam Klausa 19.2
kepada—

	 (a)	 ejen dan pemberi perkhidmatan (termasuk yang berada di luar
negara) yang membekalkan perkhidmatan yang berkaitan
dengan maksud yang baginya data peribadi diberikan;

	 (b)	 pihak ketiga (termasuk yang berada di luar negara) yang
membekalkan perkhidmatan pemprosesan data;

	 (b)	 peguam, agensi kutipan hutang dan agensi rujukan kredit yang
dilantik oleh Pemegang Lesen Pengagihan Air, jika terdapat
keingkaran dalam pembayaran caj perkhidmatan bekalan air
yang dikenakan oleh Pemegang Lesen Pengagihan Air;

	 (c)	 mana-mana orang yang berada di bawah obligasi kerahsiaan
yang telah memberikan aku janji untuk menyimpan data
itu sebagai data sulit; dan

	 (d)	 pemegang lesen perkhidmatan bekalan air dan pemegang
lesen perkhidmatan pembetungan.

	 19.4	 Pemegang Lesen Pengagihan Air boleh menzahirkan data peribadi
Pengguna jika dikehendaki untuk berbuat demikian di bawah
mana-mana undang-undang atau secara suci hati jika penzahiran
itu adalah perlu—

	 (a)	 untuk mematuhi kehendak mana-mana badan kawal selia,
agensi penguatkuasaan undang-undang, perintah mahkamah
atau proses undang-undang; dan

	 (b) 	untuk melindungi dan membela hak atau harta Pemegang
Lesen Pengagihan Air.

	 19.5	 Pengguna boleh membuat apa-apa pertanyaan, aduan atau permohonan
untuk mengakses atau untuk membetulkan data peribadi Pengguna.
Apa-apa permohonan untuk mengakses atau untuk membetulkan
data peribadi Pengguna boleh dikenakan fi dan hendaklah mematuhi
peruntukan Akta Perlindungan Data Peribadi 2010 [Akta 709].

	 19.6	 Pengguna boleh memilih untuk mengehadkan hak Pemegang Lesen
Pengagihan Air untuk memproses data peribadi Pengguna tersebut
dan hendaklah memaklumkan kepada Pemegang Lesen Pengagihan
Air secara bertulis.

Bahagian D

AM

20.	 PENAMATAN PERKHIDMATAN BEKALAN AIR DAN PENAMATAN
PERJANJIAN ATAS PERMINTAAN PENGGUNA

	 20.1	 Perkhidmatan bekalan air ke Premis Pengguna boleh ditamatkan
oleh Pemegang Lesen Pengagihan Air atas permintaan Pengguna
dalam borang yang disediakan oleh Pemegang Lesen Pengagihan
Air dan Pengguna hendaklah memberikan notis sekurang-kurangnya

3872P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

tiga hari (tidak termasuk cuti mingguan dan cuti umum) sebelum
tarikh yang padanya Pengguna mahu penamatan perkhidmatan
bekalan air tersebut berkuat kuasa.

	 20.2	 Penamatan perkhidmatan bekalan air di bawah Klausa 20.1 tidak
menjejaskan hak Pihak-Pihak untuk menguatkuasakan peruntukan
bagi kemungkiran kontrak di bawah Perjanjian ini.

	 20.3	 Jika Pengguna ialah setinggan, Pemegang Lesen Pengagihan Air
berhak untuk menamatkan pembekalan air ke Premis Pengguna
jika pemilik yang sah Premis Pengguna mendapat suatu perintah
mahkamah untuk menamatkan perkhidmatan bekalan air ke Premis
Pengguna.

	 20.4	 Jika Pemegang Lesen Pengagihan Air mendapati maklumat yang
diberikan dalam Borang Permohonan adalah palsu, Pemegang
Lesen Pengagihan Air berhak untuk menamatkan Perjanjian ini.

	 20.5	 Apabila perkhidmatan bekalan air ditamatkan di bawah Klausa
ini, Perjanjian ini hendaklah juga tamat.

21.	 DUTI SETEM DAN KOS PERJANJIAN

	 Apa-apa kos dan duti setem yang dikehendaki supaya dibayar berkenaan
dengan Perjanjian ini hendaklah ditanggung dan dibayar oleh Pengguna tetapi
setiap Pihak hendaklah menanggung kos peguam caranya sendiri.

22.	 UNDANG-UNDANG YANG TERPAKAI DAN PEMATUHAN UNDANG-
UNDANG

	 22.1	 Perjanjian ini hendaklah ditafsirkan mengikut dan tertakluk kepada
Akta Industri Perkhidmatan Air 2006 dan perundangan subsidiari
yang dibuat di bawah Akta dan Pihak-Pihak hendaklah tertakluk
kepada bidang kuasa eksklusif mahkamah Malaysia.

	 22.2	 Pihak-Pihak hendaklah mematuhi semua peruntukan undang-undang
yang terpakai, perintah, kehendak dan arahan yang terpakai yang
diberikan oleh mana-mana pihak berkuasa yang berwibawa untuk
berbuat demikian di bawah mana-mana undang-undang terpakai
di Malaysia.

23.	 FI, CAJ DAN KOS PEMBEKALAN AIR

	 23.1	 Apa-apa fi dan caj yang dikenakan ke atas Pengguna berhubung
dengan perkhidmatan pembekalan air menurut Perjanjian ini
hendaklah sebagaimana yang ditetapkan dalam Jadual Pertama
kepada Peraturan-Peraturan Industri Perkhidmatan Air (Deposit,
Fi dan Caj Perkhidmatan Air) 2014.

	 23.2	 Apa-apa kos lain yang dikenakan ke atas Pengguna bagi
pembekalan air hendaklah mengikut peruntukan undang-undang
yang berkaitan.

3873P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

24.	 PERCANGGAHAN

	 Jika terdapat percanggahan antara Perjanjian ini dengan Akta Industri
Perkhidmatan Air 2006, peruntukan Akta hendaklah terpakai.

25.	 ALAMAT

	 25.1	 Apa-apa notis, tuntutan atau dokumen yang dikeluarkan oleh
Pengguna kepada Pemegang Lesen Pengagihan Air hendaklah
dialamatkan kepada—

	 (a)	 alamat berdaftar Pemegang Lesen Pengagihan Air; atau

	 (b)	 mana-mana alamat yang dimaklumkan oleh Pemegang Lesen
Pengagihan Air.

	 25.2	 Apa-apa notis, tuntutan atau dokumen yang dikeluarkan oleh
Pemegang Lesen Pengagihan Air kepada Pengguna hendaklah
dialamatkan kepada alamat terakhir Pengguna yang diketahui
berdasarkan maklumat yang ada pada Pemegang Lesen Pengagihan
Air.

	 25.3	 Pihak-Pihak hendaklah memberikan notis bertulis empat belas
hari kepada Pihak yang satu lagi jika terdapat apa-apa pertukaran
alamat.

	 25.4	 Kegagalan Pengguna untuk memaklumkan apa-apa pertukaran
alamat di bawah Klausa 25.3 tidak menjejaskan obligasi Pengguna
di bawah Perjanjian ini.

26.	 PENYERAHAN DOKUMEN

	 Apa-apa notis, tuntutan atau dokumen yang dikehendaki untuk diserahkan
kepada mana-mana Pihak menurut Perjanjian ini hendaklah secara bertulis
dan dianggap telah diserahkan—

	 (a)	 jika diserahkan oleh Pihak atau peguam caranya melalui pos berdaftar
ke alamat Pihak yang satu lagi dan dianggap telah diterima pada
tamat hari kelima notis, tuntutan atau dokumen itu diposkan;
atau

	 (b)	 jika diserahkan oleh Pihak atau peguam caranya secara serahan
tangan kepada Pihak yang satu lagi atau peguam caranya, ia
dianggap telah diterima pada tarikh penerimaan oleh Pihak yang
satu lagi itu atau peguam caranya.

27.	 MASA IALAH INTIPATI KONTRAK

	 Masa, jika disebut dalam Perjanjian ini, hendaklah dianggap sebagai
intipati Perjanjian ini.

3874P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

28.	 BORANG PERMOHONAN

	 Borang Permohonan yang ditandatangani oleh Pengguna hendaklah menjadi
sebahagian daripada Perjanjian ini dan hendaklah dibaca, diambil dan
ditafsirkan sebagai bahagian yang perlu dan penting dalam Perjanjian
ini.

29.	 PENEPIAN

	 Kegagalan atau kelewatan oleh mana-mana Pihak untuk menguatkuasakan
apa-apa hak atau remedinya tidak boleh ditafsirkan sebagai suatu penepian
terhadap hak atau remedi itu melainkan jika penepian hak atau remedi itu
dibuat secara bertulis dan ditandatangani oleh Pihak yang berkaitan.

30.	 IKATAN PERJANJIAN

	 Perjanjian ini hendaklah mengikat waris, wakil diri, pengganti dalam
hakmilik dan penerima serah hak yang dibenarkan bagi Pengguna dan
Pemegang Lesen Pengagihan Air.

PADA MENYAKSIKAN HAL DI ATAS, Pihak-Pihak kepada Perjanjian ini
menurunkan tandatangan mereka pada tarikh yang dinyatakan di atas.

Ditandatangani oleh Pemegang Lesen Pengagihan Air

...

Disaksikan oleh

...

Ditandatangani oleh Pengguna

...

Disaksikan oleh

...

3875P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

JADUAL

Borang Permohonan Perkhidmatan Bekalan Air

No. Daftar : _______________________

No. Akaun : _______________________

A.	 BUTIR-BUTIR PEMOHON

	 Nama/Syarikat/Organisasi	 : _______________________

	 No. Kad Pengenalan/Pendaftaran	 : _______________________

	 Kategori pemohon dan jenis penggunaan 	 : *Domestik/Industri/Komersial/
			 Kerajaan

	 *Potong jika tidak berkenaan

B.	 ALAMAT

	 Alamat premis yang dibekalkan air	 : _______________________

	 No. Telefon	 : _______________________

	 Alamat surat-menyurat	 : _______________________

	 No. Telefon	 : _______________________

C.	 JENIS PERMOHONAN

Bekalan Baharu (tetap)

Bekalan Baharu (sementara)

D.	 JENIS METER

Meter Pukal

Meter Individu

E.	 PENGESAHAN PEMOHON

	 Saya, dengan ini bersetuju dan mengaku janji—

	 •	 untuk menerima dan menggunakan bekalan air daripada Pemegang Lesen
Pengagihan Air bagi Premis yang dinyatakan dalam Bahagian B;

	 •	 untuk menerima semua terma dan syarat perkhidmatan bekalan air yang
dinyatakan dalam Perjanjian Perkhidmatan Bekalan Air;

3876P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 •	 untuk membayar dan menjelaskan semua bayaran bagi pembekalan air;
dan

	 •	 untuk menggunakan air yang dibekalkan bagi maksud yang dinyatakan
dalam Bahagian A.

Saya selanjutnya mengaku bahawa semua maklumat yang diberikan dalam Borang
Permohonan ini adalah benar dan tepat. Jika Pemegang Lesen Pengagihan Air
mendapati maklumat ini adalah palsu, Pemegang Lesen Pengagihan Air berhak
untuk menamatkan Perjanjian Perkhidmatan Bekalan Air.

Tandatangan/ cop rasmi Pemohon	 : _______________________

Tarikh	 : _______________________

PERHATIAN:
SILA BACA PERJANJIAN YANG DILAMPIRKAN DENGAN TELITI
SEBELUM MENANDATANGANI BORANG PERMOHONAN DAN
PERJANJIAN INI.

Dibuat 23 Julai 2014
[KeTTHA BP(S) 9/9 Klt. 26; PN(PU2)660/XI]

	D ato’ Ismail bin Kasim

	 Pengerusi
	 Suruhanjaya Perkhidmatan Air Negara

WATER SERVICES INDUSTRY ACT 2006

Water Services Industry (Water Supply Services Agreement Between
Consumer and Water Distribution Licensee) Rules 2014

In exercise of the powers conferred by subparagraph 180(b)(ii) 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
Supply Services Agreement Between Consumer And Water Distribution
Licensee) Rules 2014.

	 (2)	 These Rules come into operation on 15 August 2014.

3877P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

Water supply services agreement

2.	 (1)	 A water supply services agreement between a consumer and a water
distribution licensee shall be in the form as specified in the Schedule.

	 (2)	 Any amendments to the water supply services agreement may be made
with the prior approval of the Commission.

Saving

3.	 (1)	 An agreement made between a consumer and a water distribution
licensee for the supply of water before the coming into operation of these
Rules, hereinafter referred to as the “existing agreement” shall continue to be
in force.

	 (2)	 Notwithstanding subrule (1), if any provisions of the existing agreement
are inconsistent with the provisions of the Act and these Rules, the provisions
of the Act and these Rules shall prevail.

	 (3)	 Any provisions of these Rules which are not provided in the existing agreement
shall be deemed to apply to the consumer and the water distribution licensee.

SCHEDULE

[Subrule 2(1)]
WATER SUPPLY SERVICES AGREEMENT

THIS AGREEMENT is made on	 day of	 20

BETWEEN

... (insert name of
water distribution licensee) having its registered address/place of business
at ... (insert address of water
distribution licensee) (which is referred to as “Water Distribution Licensee”)
of the one part;

AND

.. (insert name of consumer)

..(insert Identity Card Number/
Registration Number of Company/Organization) having its address
at .. (insert consumer’s

address) (which is referred to as “Consumer”) of the other part,

(both the Water Distribution Licensee and the Consumer may be referred to
individually as “Party” or collectively as “Parties”).

3878P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

WHEREAS—

	 A.	 The Consumer makes an application to the Water Distribution Licensee
for supply of water to the Consumer’s premises having its address

		 at ... (insert address of

		 Consumer’s premises or parcel) (which is referred to as “Consumer’s
Premises”) in the water supply services application form specified in
the Schedule (which is referred to as “Application Form”).

	 B.	 The Water Distribution Licensee agrees to supply water to the
Consumer’s Premises subject to the terms and conditions stated in this
Agreement.

NOW THEREFORE IT IS HEREBY AGREED AS FOLLOWS:

Part A

INTERPRETATION

1.	 In this Agreement—

	 “high-rise building” means—

	 (a)	 any high-rise residential building;

	 (b)	 any multi-storey housing accommodation which is not intended to be
subdivided under the Strata Titles Act 1985 [Act 318]; or

	 (c)	 any multi-storey building for commercial, institutional, governmental
and industrial purposes,

but does not include any gated community;

	 “common area” means any area which is not comprised in any parcel, and
shall include all parking lots, landscaping area, playing fields, recreational
area, stairways, walkways, corridors, elevator shaft, roofs, entrances, exits,
lobbies, open spaces, walls, fences, swimming pools and all other areas used
or capable of being used or enjoyed in common by all parcel owners;

	 “gated community” means any alienated land having two or more buildings
held as one lot under final title (whether Registry or Land Office Title) which
shall be capable of being subdivided into land parcels each of which is to be
held under a strata title or as an accessory parcel under subsection 6(1A) of
the Strata Titles Act 1985;

	 “management” means—

	 (a)	 any developer prior to the formation of a joint management body
or management corporation established under the Building and
Common Property (Maintenance and Management) Act 2007
[Act 663] or management corporation established under the Strata
Titles Act 1985;

3879P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 (b)	 a joint management body or its managing agent established or
appointed, under the Building and Common Property (Maintenance
and Management) Act 2007;

	 (c)	 a management corporation or its managing agent or administrator
established or appointed, under the Strata Titles Act 1985; or

	 (d)	 any authorized person appointed under any other written law for the
management of a high-rise residential building or gated community;
and

“parcel” has the meaning assigned to it in section 2 of the Building and
Common Property (Maintenance and Management) Act 2007.

Part B

CONSUMER’S OBLIGATION

2.	 ACCEPT AND PAY WATER SUPPLY RATES

	 2.1	 In consideration of the supply of water by the Water Distribution
Licensee to the Consumer’s Premises, the Consumer shall pay the
Water Distribution Licensee at the applicable water supply rates
prescribed under the subsidiary legislation made under the Water
Services Industry Act 2006 [Act 655].

	 2.2	 The Consumer shall settle any sum of money payable to the Water
Distribution Licensee for the supply of water within thirty days from
the date of presentation of a bill.

3.	 SUPPLY OF WATER

	 3.1	 The Consumer agrees to use the water supplied for the purposes
stated in the Application Form.

	 3.2	 The Consumer agrees not to—

	 (a)	 allow or cause any supply of water to be drained or conveyed
or used outside the Consumer’s Premises for the purposes
other than the purposes specified by the Consumer, and except
for extinguishment of fire; and

	 (b)	 misuse or waste or cause or permit to be misused or wasted
any water supplied to the Consumer’s Premises.

	 3.3	 If the usage of the Consumer’s Premises has been changed or the
Consumer’s Premises is under renovation, excluding minor renovation,
the Water Distribution Licensee has the right to change the applicable
water supply rates for the Consumer’s Premises in accordance with
the rates prescribed in any subsidiary legislation made under the
Water Services Industry Act 2006.

3880P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 3.4	 If there is a change of ownership of the Consumer’s Premises, the
Consumer shall be liable to pay the Water Distribution Licensee all
charges in respect of the water supply services to the Consumer’s
Premises accruing up to whichever of the following first occurs—

	 (a) 	on the third working day after the Consumer has given notice
of the change of ownership of the Consumer’s Premises to
the Water Distribution Licensee; or

	 (b) 	on the date on which the subsequent owner, occupier or
management body of the Consumer’s Premises requests the Water
Distribution Licensee to supply water to the premises.

4.	 PAYMENT OF CONNECTION COST AND WATER SUPPLY SERVICES
DEPOSIT

	 4.1	 The Consumer shall pay to the Water Distribution Licensee—

	 (a)	 cost of installing communication pipe to connect public main
to the Consumer’s Premises and all water fittings for water
supply;

	 (b)	 water supply services deposit as prescribed in the First Schedule
to the Water Services Industry (Water Services Deposits, Fees
and Charges) Regulations 2014 [P.U. (A) 37/2014] before the
connection is made and the water is supplied to the Consumer’s
Premises; and

	 (c)	 additional deposit upon review of the water supply services
deposit.

	 4.2	 The deposit paid shall bear no interest upon reimbursement and shall
not relieve the Consumer from the liability to settle any outstanding
bill for the supply of water provided to the Consumer by the Water
Distribution Licensee.

	 4.3	 If the Consumer fails to settle any outstanding bill to the Water
Distribution Licensee within thirty days from the date of presentation
of the bill and after the expiry of fourteen days period of the
disconnection notice given to the Consumer, the Water Distribution
Licensee may disconnect the supply of water to the Consumer.

	 4.4	 After the disconnection of supply of water under Clause 4.3, payment
for any outstanding bill up to the date when the supply of water is
disconnected may be deducted from the deposit.

5.	 RIGHT TO ENTER CONSUMER’S PREMISES

	 5.1	 The Consumer shall allow the Water Distribution Licensee or any
person authorized by the Water Distribution Licensee to enter the
Consumer’s Premises whenever required to carry out an inspection
or any works relating to supply of water to the Consumer’s
Premises.

3881P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 5.2	 The Water Distribution Licensee shall, except in cases of emergency,
give notice of not less than twenty-four hours before entering the
Consumer’s Premises to carry out the inspection or works relating
to supply of water to the Consumer’s Premises.

	 5.3	 The Water Distribution Licensee shall give reasonable notice to the
Consumer for the purpose of reading a meter located within the
boundary of the Consumer’s Premises.

	 5.4	 The Consumer shall allow the Water Distribution Licensee or any
person authorized by the Water Distribution Licensee to enter the
Consumer’s Premises in high rise building or gated community for
the purpose of reading an individual meter.

6.	 MAINTENANCE OF INTERNAL PIPING SYSTEM

	 6.1	 The Consumer shall be responsible for the care and maintenance
of the internal piping system in the Consumer’s Premises including
the service water pipe and shall bear the cost for the care and
maintenance.

	 6.2	 For high rise building and gated community, the Water Distribution
Licensee shall be responsible for the care and maintenance up to
the bulk meter and is limited to presenting the bill for the reading
of the individual meter at the Consumer’s Premises.

7.	 METER

	 7.1	 The Consumer is prohibited from tampering with or causing the
tampering of the meter or the sub-meter used to measure the water
supplied to the Consumer’s Premises.

	 7.2	 If the Water Distribution Licensee finds difficulty in reading the
meter in its original location due to any action or obstruction caused
by the Consumer, the Water Distribution Licensee may re-locate the
meter at the expenses of the Consumer.

	 7.3	 The Consumer shall bear the cost of repairing or replacing any meter
that is lost, damaged or destroyed—

	 (a) 	if the meter is located within the boundary of the Consumer’s
Premises; or

	 (b) 	if the individual meter at the Consumer’s Premises is located
in a high rise building or gated community.

8.	 INDEMNITY

	 Subject to the Water Services Industry Act 2006, the Consumer
agrees—

	 (a) 	other than due to any wilful act or negligence of the Water
Distribution Licensee, its workers, service providers, agents
or representatives, to indemnify and keep indemnified the
Water Distribution Licensee from and against all claims,
actions, damages, court orders, proceedings, expenses and

3882P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

costs (including legal costs on a solicitors and client basis)
instituted by a third party (including other consumers) against
the Water Distribution Licensee, its workers or agents where
the Water Distribution Licensee may become liable due to
the execution of this Agreement;

	 (b) 	that the Water Distribution Licensee, its workers, service
providers, agents or representatives shall not be responsible
or liable to the Consumer for any damages, injury or loss
to Consumer’s property or life unless such damages, injury
or loss is proven to be caused by the wilful act, negligence,
omission or failure of the Water Distribution Licensee, its
workers, service providers, agents or representatives to comply
with any safety standards provided under any written laws;
and

	 (c) 	that the Water Distribution Licensee is not liable for any cost
incurred, loss or damage to things, industry, product, property
or life of the Consumer due to unforeseen accident, inconsistent
pressure or supply of water, any damage or leakage to the
internal piping system, fire or accident that may be caused
by the supply of water or use of or misuse not caused by
negligence or willful act of the Water Distribution Licensee,
its workers, service providers, agents or representatives.

Part C

OBLIGATIONS OF WATER DISTRIBUTION LICENSEE

9.	 ISSUANCE AND PRESENTATION OF BILL

	 9.1	 The Water Distribution Licensee shall issue and present the bill
for the supply of water or services rendered in connection with the
supply of water to the Consumer.

	 9.2	 The Water Distribution Licensee shall give thirty days from the
date of presentation of the bill for the Consumer to make payment
to the Water Distribution Licensee or any person authorized by the
Water Distribution Licensee to collect the payment of bill from the
Consumer.

10.	 READING OF BULK METER DAN INDIVIDUAL METER AT HIGH
RISE BUILDING AND GATED COMMUNITY

	 10.1	 The provision of this Clause only applicable to a high rise building
and gated community.

	 10.2	 The Water Distribution Licensee shall, on the same day, read the
bulk meter and the individual meter in a high rise building or
gated community based on the following formula:

	 (a)	 read the bulk meter and obtain the reading of the bulk meter
(which is referred to as “M1”);

3883P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 (b)	 read the individual meter at Consumer’s Premises and obtain
the reading of the individual meter (which is referred to as
“M2”). The water supplied through M2 shall be paid by
the consumer who is the holder of the respective individual
meter account;

	 (c)	 read the individual meter at common areas and obtain the
reading of the individual meter (which is referred to as
“M3”). The water supplied through M3 shall be paid by
the Consumer who is the holder of the bulk meter account;
and

	 (d)	 the difference between M1 with M2 and M3 shall be paid
by the Consumer who is the holder of the bulk meter
account.

	 10.3	 The owner of any parcel and the management of a high rise building
or gated community shall be jointly liable to pay any water bill
charges in relation to any common area in accordance with any
agreement or arrangement entered into between the parcel owner
and the management.

11.	 RECOVERY OF MONEY DUE

	 11.1	 If the amount due under Clauses 4 and 9 is not paid by the
Consumer, the Water Distribution Licensee may recover the
outstanding amount through civil action in court or such other
means as it deems fit and proper.

	 11.2	 A written statement by an employee of the Water Distribution
Licensee and certified accordingly by the Water Distribution
Licensee or any person authorized by the Water Distribution
Licensee specifying the outstanding amount due shall be prima
facie evidence of the payment that has to be made by the Consumer
under Clauses 4 and 9.

	 11.3	 The civil action in court or any other means taken by the Water
Distribution Licensee to recover the outstanding amount shall not
prejudice the Water Distribution Licensee’s rights to disconnect
the supply of water.

12.	 DISCONNECTION OF WATER SUPPLY

	 12.1	 The Water Distribution Licensee may disconnect the supply of
water to the Consumer’s Premises (including the supply through
bulk meter or individual meter) by closing the service water
pipe, severing the service water pipe, cutting off the supply of
water, reducing the supply of water, reducing the pressure of
the water supply or taking such other means it deems fit, if the
Consumer—

	 (a)	 fails to settle the amount for the—

	 (i)	 water that has been supplied;

3884P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 (ii)	 services that has been provided in connection with
supply of water; or

	 (iii)	 deposit required under Clause 4.1(c),

		 within thirty days from the date of presentation of
the bill;

	 (b) 	allows or causes supply of water to be drained or conveyed
or used outside the Consumer’s Premises for purposes
other than the purposes of this Agreement, and except for
extinguishment of fire;

	 (c) 	misuses or wastes or causes or permits the misuse or waste
of any water supplied to the Consumer’s Premises;

	 (d) 	after agreeing to use water supplied for a specific use only,
uses or causes or permits the water to be used for other
purposes, except for extinguishment of fire; or

	 (e) 	contravenes any provisions of the Water Services Industry Act
2006 or the subsidiary legislation made under the Act.

	 12.2	 The Water Distribution Licensee shall not be liable for any damages
(including damage to property) suffered by the Consumer or any
other persons due to the disconnection of water permitted under
the law.

	 12.3	 If the Water Distribution Licensee—

	 (a)	 disconnects the supply of water to the Consumer’s Premises;
and

	 (b)	 the water is supplied to the Consumer’s Premises and other
premises wholly or partly through the same service water
pipe,

		 the Water Distribution Licensee may disconnect water supply to
the other premises if the Consumer is also the occupier of the
other premises.

	 12.4	 For a high rise building and gated community, the Water Distribution
Licensee may disconnect water supply to the bulk meter due
to the circumstances provided in Clause 12.1(a) although there
is no outstanding amount on the Consumer’s individual meter
account.

13.	 WATER SUPPLY DISCONNECTION NOTICE

	 13.1	 The Water Distribution Licensee shall give a written water supply
disconnection notice to the Consumer to remedy or rectify any
default or contravention within fourteen days from the receipt of
the water supply disconnection notice before the Water Distribution
Licensee disconnects the supply of water under Clause 12.

3885P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 13.2	 Any payment required to be made within the period specified in
Clause 13.1 shall be paid through any manner provided by the
Water Distribution Licensee.

	 13.3	 The payment shall be accepted by the Water Distribution Licensee
before the expiry of the period specified in the water supply
disconnection notice.

	 13.4	 The Consumer may submit any proof of payment to the Water
Distribution Licensee within the period specified in the water
supply disconnection notice.

	 13.5	 If the Consumer fails to remedy or rectify the default or
contravention after the expiry of the period specified in the water
supply disconnection notice, the Water Distribution Licensee may
disconnect the supply of water under Clause 12.

14.	 RECONNECTION OF WATER SUPPLY

	 14.1	 The Water Distribution Licensee shall, within twenty four hours
and in any event not later than two days from the date of full
payment of the amount due under Clause 12.1(a), reconnect the
supply of water to the Consumer’s Premises, provided that the
Consumer allows the Water Distribution Licensee to enter to the
Consumer’s Premises to carry out the reconnection works.

	 14.2	 The Water Distribution Licensee shall be entitled to recover from
the Consumer the cost for the disconnection of supply of water
and the reconnection of supply of water prescribed in the First
Schedule to the Water Services Industry (Water Services Deposits,
Fees and Charges) Regulations 2014.

15.	 REDUCTION OR CESSATION OF WATER SUPPLY

	 15.1	 If the Suruhanjaya Perkhidmatan Air Negara gives an approval,
the Water Distribution Licensee may—

	 (a)	 reduce the quantity or pressure of water supplied to the
Consumer if by reason of any circumstances beyond its
control there is insufficient water to enable the full quantity
to be supplied; or

	 (b)	 temporarily cease the supply of water.

	 15.2	 The Water Distribution Licensee shall not be liable for any damage
to the Consumer or property for any reduction or cessation of
water supply which is—

	 (a) 	approved by the Suruhanjaya Perkhidmatan Air Negara;

	 (b)	 due to circumstances or accident which is not the result of
the Water Distribution Licensee own doing or conduct; or

	 (c)	 due to unauthorized connection of equipment or water
fittings.

3886P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 15.3	 Unless otherwise exempted or permitted under the Water Services
Industry Act 2006 or the subsidiary legislation made under the Act,
the Water Distribution Licensee shall take all necessary steps as
may be required, including the supply of water by water tankers,
to ensure that the Consumer within its water supply distribution
area is supplied with water.

16.	 DISCONNECTION OF WATER SUPPLY ON DIRECTION OF
SURUHANJAYA PERKHIDMATAN AIR NEGARA

	 The Water Distribution Licensee shall have the right to disconnect the
supply of water to the Consumer’s Premises on the direction of the
Suruhanjaya Perkhidmatan Air Negara, if it appears to the Suruhanjaya
Perkhidmatan Air Negara that the Consumer’s Premises have been used
or are about to be used for the commission of an offence under the
Water Services Industry Act 2006 or the subsidiary legislation made
under the Act or any other written laws or on such other grounds that
the Suruhanjaya Perkhidmatan Air Negara deems fit.

17.	 COLLECTION OF SEWAGE CHARGES BY WATER DISTRIBUTION
LICENSEE

	 The Water Distribution Licensee authorized by a sewerage services licensee
to demand, collect and retain all prescribed rates and charges for and
on behalf of the sewerage services licensee shall be entitled to recover
the outstanding amount through a civil action in court and disconnect
supply of water to the Consumer’s Premises if the Consumer fails to
pay the rates and charges.

18.	 DEALING WITH CONSUMER

	 The Water Distribution Licensee has a general obligation—

	 (a)	 to deal with Consumers reasonably; and

	 (b)	 to handle Consumer complaints satisfactorily.

19.	 CONSUMER’S PERSONAL DATA

	 19.1	 The Water Distribution Licensee shall process the following personal
data provided by the Consumer or service providers appointed by
the Water Distribution Licensee:

	 (a)	 name, company, or organization of the Consumer;

	 (b)	 identity card number or registration number;

	 (c)	 contact details of the Consumer such as address, telephone
number, facsimile number and email address;

	 (d)	 water supply account details; and

3887P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 (e) 	other personal data or data derived from any legal documents
provided by the Consumer including sale and purchase
agreement, tenancy agreement, letter of administration,
grant of probate, power of attorney, birth certificate and
death certificate.

		 (collectively referred to as “Consumer’s personal data”).

	 19.2	 The Water Distribution Licensee may process the Consumer’s
personal data for the following purposes:

	 (a)	 to provide water supply services to the Consumer;

	 (b)	 to maintain the water supply system;

	 (c)	 to process water data;

	 (d) 	to read the meter and to issue a water bill to the Consumer
and to collect the water supply services charges;

	 (e) 	to maintain customer service database and for provision of
any customer services;

	 (f)	 for research purposes including historical and statistical
record keeping;

	 (g) 	to meet legal and statutory requirements; and

	 (h) 	to investigate complaints and offences.

	 19.3	 The Water Distribution Licensee may disclose Consumer’s personal
data for the purposes set out in Clause 19.2 to—

	 (a)	 agents and service providers (including those located overseas)
supplying services relating to the purpose for which the
personal data is provided;

	 (b)	 third party (including those located overseas) supplying data
processing services;

	 (c)	 lawyers, debt collection agencies and credit reporting agencies
appointed by the Water Distribution Licensee, if there is a
default in payment of any water supply services charges
imposed by the Water Distribution Licensee;

	 (d)	 any person who is under a duty of confidentiality who has
undertaken to keep such data as confidential data; and

	 (e) 	water supply services licensee and sewerage services
licensee.

	 19.4	 The Water Distribution Licensee may disclose the Consumer’s
personal data if required to do so under any law or in good faith
if such action is necessary—

	 (a)	 to comply with the requirements of any regulatory body, law
enforcement agency, court order or legal process; and

	 (b)	 to defend and protect the rights or property of the Water
Distribution Licensee.

3888P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

	 19.5	 The Consumer may make any enquiries, complaints or request to
access or to correct the Consumer’s personal data. Any request to
access or to correct the Consumer’s personal data may be subject
to a fee and shall comply with the provisions of the Personal Data
Protection Act 2010 [Act 709].

	 19.6	 The Consumer may elect to limit the rights of the Water Distribution
Licensee to process the Consumer’s personal data and shall inform
the Water Distribution Licensee in writing.

Part D

GENERAL

20.	 TERMINATION OF WATER SUPPLY SERVICES AND TERMINATION
OF AGREEMENT AT THE REQUEST OF THE CONSUMER

	 20.1	 The water supply services to the Consumer’s Premises may be
terminated by the Water Distribution Licensee at the request of
the Consumer in the form provided by the Water Distribution
Licensee and the Consumer shall give at least three days notice
(excluding weekly holiday and public holiday) prior to the date
on which the Consumer wants the termination of water supply to
take effect.

	 20.2	 The termination of water supply services under Clause 20.1 does
not prejudice the rights of the Parties to enforce the provision for
breach of contract under this Agreement.

	 20.3	 If the Consumer is a squatter, the Water Distribution Licensee shall
have the right to terminate the supply of water to the Consumer’s
Premises if the lawful owner of Consumer’s Premises obtains
a court order to terminate the supply of water to Consumer’s
Premises.

	 20.4	 If the Water Distribution Licensee discovers that the information
provided in the Application Form is false, the Water Distribution
Licensee has the right to terminate this Agreement.

	 20.5	 Upon termination of water supply services under this Clause, this
Agreement shall also be terminated.

21.	 STAMP DUTY AND COST OF AGREEMENT

	 Any cost and stamp duty required to be paid in respect of this Agreement
shall be incurred and paid by the Consumer but each Party shall be liable
for its own solicitor’s cost.

3889P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

22.	 LAWS APPLICABLE AND COMPLIANCE WITH THE LAW

	 22.1	 This Agreement shall be construed in accordance with and subject to
the Water Service Industry Act 2006 and the subsidiary legislation
made under the Act and the Parties shall submit to the exclusive
jurisdiction of the courts of Malaysia.

	 22.2	 The Parties shall comply with all applicable laws, orders,
requirements and instructions given by any authority competent
to do so under any applicable laws in Malaysia.

23.	 FEES, CHARGES AND COST OF SUPPLY OF WATER

	 23.1	 Any fees and charges imposed on the Consumer pertaining to
the water supply services pursuant to this Agreement shall be as
prescribed in the First Schedule to the Water Services Industry
(Water Services Deposits, Fees and Charges) Regulations 2014.

	 23.2	 Any other cost charged on the Consumer for the supply of water
shall be in accordance to the provisions of the relevant laws.

24.	 CONFLICT

	 If there is a conflict between this Agreement and the Water Services
Industry Act 2006, the provisions of the Act shall prevail.

25.	 ADDRESS

	 25.1	 Any notice, demand or documents issued by the Consumer to the
Water Distribution Licensee shall be addressed to—

	 (a)	 the registered address of the Water Distribution Licensee;
or

	 (b)	 any other address notified by the Water Distribution
Licensee.

	 25.2	 Any notice, demand or document issued by the Water Distribution
Licensee to the Consumer shall be addressed to the Consumer’s
last known address based on the information held by the Water
Distribution Licensee.

	 25.3 	 The Parties shall give a fourteen days written notice to the other
Party if there is any change of address.

	 25.4 	 Failure of the Consumer to inform the change of address under
Clause 25.3 shall not affect the Consumer’s obligations under this
Agreement.

3890P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

26.	 DELIVERY OF DOCUMENTS

	 Any notice, demand or document that is required to be delivered to any
Party pursuant to this Agreement shall be in writing and presumed to
be delivered—

	 (a)	 if delivered by a Party or its solicitor through registered post to
the other Party’s address and presumed received after the end of
the fifth day from the posting of the notice, demand or document;
or

	 (b)	 if delivered by a Party or its solicitor by hand to the other Party
or its solicitors, it is presumed received on the date of receipt by
the other Party or its solicitor.

27.	 TIME IS OF THE ESSENCE

	 Time, if mentioned in this Agreement shall be deemed to be of the
essence of this Agreement.

28.	 APPLICATION FORM

	 The Application Form signed by the Consumer shall be part of this
Agreement and shall be read, taken and construed as an essential and
integral part in this Agreement.

29.	 WAIVER

	 Failure or delay by either Party to enforce any of its rights or remedies
shall not be construed as a waiver of the rights and remedies unless
such waiver of rights or remedies is made in writing and signed by the
relevant Party.

30.	 BINDING AGREEMENT

	 This Agreement shall be binding on the heirs, personal representative,
successor in title and permitted assigns for the Consumer and the Water
Distribution Licensee.

IN WITNESS WHEREOF, the Parties hereto set their hands on the date
first above written.

Signed by Water Distribution Licensee

...

Witnessed by

...

3891P.U. (A) 227. P.U. (A) 227.P.U. (A) 227. P.U. (A) 227.

Signed by Consumer

...

Witnessed by

...

SCHEDULE

Water Supply Services Application Form

Registration No.	 : _______________________

Account No. 	 : _______________________

A.	 APPLICANT’S PARTICULARS

	 Name/Company/Organization 	 : _______________________

	 Identity Card / Registration No.	 : _______________________

	 Category of applicant and type of use	 :*Domestic/Industrial/
			 Commercial/Government

	 * Delete where inapplicable

B.	 ADDRESS

	 Address of premises supplied with water	 : _______________________

	 Telephone No. 	 : _______________________

	 Postal address	 : _______________________

	 Telephone No.	 : _______________________

C.	 TYPE OF APPLICATION

New Supply (permanent)

New Supply (temporary)

3892P.U. (A) 227. P.U. (A) 227.

D.	 TYPE OF METER

Bulk Meter

Individual Meter

E.	 CONFIRMATION BY APPLICANT

	 I, hereby agree and undertake—

	 •	 to accept and use the supply of water from the Water Distribution
Licensee for the premises specified in Part B;

	 •	 to accept all terms and conditions for the water supply services as
stipulated in the Water Supply Services Agreement;

	 •	 to pay and settle all payments for the supply of water; and

	 •	 to use the water supplied for purposes stated in Part A.

I further confirm that all information provided in this Application Form is true
and accurate. If the Water Distribution Licensee discovers that the information
is false, the Water Distribution Licensee has the right to terminate the Water
Supply Services Agreement.

Applicant’s signature/official stamp	 : _______________________

Date	 : _______________________

ATTENTION:
PLEASE READ THE ATTACHED AGREEMENT CAREFULLY BEFORE
SIGNING THIS APPLICATION FORM AND THE AGREEMENT

Made 23 July 2014
[KeTTHA BP(S) 9/9 Klt. 26; PN(PU2)660/XI]

	 Dato’ Ismail bin Kasim
	 Chairman
	 Suruhanjaya Perkhidmatan Air Negara

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

