
1Kanun Tatacara Jenayah (Pindaan) (No. 2)

UNDANG-UNDANG
MALAYSIA

Akta A1431

AKTA KANUN TATACARA JENAYAH (PINDAAN)
(NO. 2) 2012

2 Undang-Undang Malaysia2 AKTA A1431

Tarikh Perkenan Diraja 18 Jun 2012

Tarikh penyiaran dalam Warta ... 22 Jun 2012

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).

3Kanun Tatacara Jenayah (Pindaan) (No. 2)

UNDANG-UNDANG MALAYSIA

Akta A1431

AKTA KANUN TATACARA JENAYAH (PINDAAN)
(NO. 2) 2012

Suatu Akta untuk meminda Kanun Tatacara Jenayah.

 []

DIPERBUAT oleh Parlimen Malaysia seperti yang berikut:

Tajuk ringkas dan permulaan kuat kuasa

1. (1) Akta ini bolehlah dinamakan Akta Kanun Tatacara Jenayah
(Pindaan) (No. 2) 2012.

 (2) Akta ini mula berkuat kuasa pada tarikh yang ditetapkan
oleh Menteri melalui pemberitahuan dalam Warta, dan Menteri
boleh menetapkan tarikh yang berlainan bagi peruntukan yang
berlainan Akta ini.

Pindaan seksyen 2

2. Kanun Tatacara Jenayah [Akta 593], yang disebut “Kanun”
dalam Akta ini, dipinda dalam subseksyen 2(1) dengan memasukkan
selepas takrif “bailable offence” takrif yang berikut:

 ‘ “communication” means a communication received or
transmitted by post or a telegraphic, telephonic or other
communication received or transmitted by electricity, magnetism
or other means;

 “communications service provider” means a person
who provides services for the transmission or reception of
communications;’.

4 Undang-Undang Malaysia4 AKTA A1431

Pemotongan Bab XIIA

3. Kanun dipinda dengan memotong Bab XIIA.

Seksyen baru 116A, 116B dan 116c

4. Kanun dipinda dengan memasukkan selepas seksyen 116
seksyen yang berikut:

“Search and seizure without warrant

 116A. (1) Whenever it appears to any police officer not
below the rank of Inspector that there is reasonable cause
to suspect that there is concealed or deposited in any place
any evidence of the commission of a security offence or
any offence relating to an organized crime and such police
officer has reasonable grounds for believing that, by reason
of delay in obtaining a search warrant, the object of the
search is likely to be frustrated, he may—

 (a) enter any premises and there search for, seize and take
possession of, any book, document, record, account
or data, or other article;

 (b) inspect, make copies of, or take extracts from, any
book, document, record, account or data;

 (c) search any person who is in or on such premises, and
for the purpose of such search detain such person
and remove him to such place as may be necessary
to facilitate such search, and seize and detain such
article, container or receptacle;

 (d) break open, examine, and search any article, container
or receptacle; or

 (e) stop, search, and seize any conveyance.

5Kanun Tatacara Jenayah (Pindaan) (No. 2)

 (2) Whenever it is necessary so to do, a police officer
conducting a search under subsection (1) may—

 (a) break open any outer or inner door or window of any
premises and enter into, or otherwise forcibly enter
the premises and every part thereof;

 (b) remove by force any obstruction to such entry, search,
seizure or removal; or

 (c) detain any person found in or on any premises or
in any conveyance searched under subsection (1)
until such premises or conveyance has been
searched.

 (3) No person who has been detained under paragraph (2)(c)
shall be searched except by a person who is of the same gender
as the person to be searched.

 (4) For the purpose of this section, “security offence”
means a security offence as specified under the First
Schedule to the Security Offences (Special Measures) Act
2012 [Act 747].

Access to computerized data

116B. (1) A police officer not below the rank of Inspector
conducting a search under this Code shall be given access
to computerized data whether stored in a computer or
otherwise.

 (2) Any information obtained under subsection (1) shall be
admissible in evidence notwithstanding any other provisions
in any written law to the contrary.

 (3) For the purpose of this section, “access” includes
being provided with the necessary password, encryption
code, decryption code, software or hardware and any other
means required to enable comprehension of the computerized
data.

6 Undang-Undang Malaysia6 AKTA A1431

Interception of communication and admissibility of intercepted
communications

116C. (1) Notwithstanding any written law to the contrary, the
Public Prosecutor, if he considers that it is likely to contain
any information relating to the commission of an offence,
may authorize a police officer—

 (a) to intercept, detain and open any postal article in the
course of transmission by post;

 (b) to intercept any message transmitted or received by
any communication; or

 (c) to intercept, listen to or record any conversation by
communication.

 (2) The Public Prosecutor, if he considers that any
communication is likely to contain any information relating
to the commission of an offence, may—

 (a) require a communications service provider to
intercept and retain a specified communication
or communications of a specified description
received or transmitted, or about to be received or
transmitted by that communications service provider;
or

 (b) authorize a police officer to enter any premises and
to install on such premises, any device for the
interception and retention of a specified communication
or communications of a specified description and to
remove and retain such device.

 (3) Where any person is charged with an offence, any
information obtained under subsection (1) or (2), whether
before or after such person is charged, shall be admissible in
evidence at his trial.

 (4) An authorization by the Public Prosecutor under this
section may be given either orally or in writing, but if an oral
authorization is given, the Public Prosecutor shall as soon as
practicable reduce the authorization in writing.

 (5) The Court shall take cognizance of any authorization
by the Public Prosecutor under this section.”.

7Kanun Tatacara Jenayah (Pindaan) (No. 2)

Pindaan seksyen 127A

5. Seksyen 127A Kanun dipinda—

 (a) dengan menggantikan perkataan “and VIA” dengan
perkataan “, VIA and VIB”; dan

 (b) dengan menggantikan perenggan (e) dengan perenggan
yang berikut:

 “(e) by any person against property belonging to, or
operated or controlled by, in whole or in part, the
Government of Malaysia or the Government of
any State in Malaysia, any citizen of Malaysia,
or any corporation created by or under the
laws of Malaysia located outside Malaysia,
including diplomatic or consular premises of
Malaysia;”.

Pindaan seksyen 153

6. Seksyen 153 Kanun dipinda dengan memasukkan selepas
subseksyen (2) subseksyen yang berikut:

 “(3) When the accused is charged with an offence relating
to publication by electronic means, the place of publication is
where the publication is seen, heard or read by any person.”.

Seksyen baru 388A

7. Kanun dipinda dengan memasukkan selepas seksyen 388
seksyen yang berikut:

“Electronic monitoring requirement for person released
on bail

 388A. (1) Where a Court has decided to release a person on
bail under section 387 or 388, the Court may, on its own
discretion, order for an electronic monitoring device to be
attached to the person.

8 Undang-Undang Malaysia8 AKTA A1431

 (2) The Court may, with due regard to the nature of the
offence and the circumstances of the case as being sufficient
to secure the person’s attendance at his trial, order for an
electronic monitoring device to be attached to the person in
lieu of the execution of a bond.

 (3) The Court shall, before ordering a person to be attached
with an electronic monitoring device under subsection (1),
give the person and the Public Prosecutor an opportunity to
be heard.

 (4) The Court shall not make an order for a person to
be attached with an electronic monitoring device under
subsection (1) if there is a person (other than the person
to be monitored) without whose co-operation it will not be
practicable to secure the monitoring.

 (5) Notwithstanding subsection (1), the Public Prosecutor
may apply to the Court for any person to be so released on
bail to be attached with an electronic monitoring device.

 (6) Where the Public Prosecutor has made an application
under subsection (5), the Court shall, with due regard to the
nature of the offence and the circumstances of the case, order
for the person to be so attached with an electronic monitoring
device in lieu of the execution of a bond.”.

Seksyen baru 390A, 390B dan 390C

8. Kanun dipinda dengan memasukkan selepas seksyen 390
seksyen yang berikut:

“Electronic monitoring requirement to be explained

 390A. (1) A Court shall, before making an order for compliance
with an electronic monitoring requirement, explain to the
person to be so ordered—

 (a) the consequences which may follow any failure by
the person to comply with the electronic monitoring
requirement; and

9Kanun Tatacara Jenayah (Pindaan) (No. 2)

 (b) any other conditions as may be imposed by the Court
which includes the payment for the maintenance of
the device and the time period for the person to be
monitored electronically.

 (2) A Court shall revoke the bail of any person who wilfully
fails to comply with the electronic monitoring requirement
under subsection (1).

 (3) Any person who tampers with, or destroys, the electronic
monitoring device commits an offence and shall, on conviction,
be liable to a fine not exceeding five thousand ringgit or to
imprisonment not exceeding three years or to both, and such
person shall be liable to pay for any damage to the electronic
monitoring device arising from his action.

Requirement for electronic monitoring

390B. (1) When a Court has made an order for any person
to comply with an electronic monitoring requirement, the
Court shall require the person to co-operate with the specified
arrangement for monitoring to enable the person to be monitored
by electronic means.

 (2) For the purpose of subsection (1), “to co-operate with
the specified arrangement for monitoring” includes—

 (a) submi t t ing to p rocedures requ i red by the
arrangement;

 (b) wearing or otherwise using devices approved by or
in accordance with the arrangement;

 (c) maintaining such devices in the specified manner;

 (d) complying with directions given by persons carrying out
functions for the purposes of those arrangement.

Electronic monitoring devices

390C. The following devices may be used for the purpose of
electronic monitoring:

 (a) a device which is—

 (i) attached to a person;

10 Undang-Undang Malaysia10 AKTA A1431

 (ii) either directly or through a device referred to
in paragraph (b) or (c), linked to a receiving
centre by means of a fixed line, radio
frequency, satellite or other technology;

 (iii) either directly or through a device referred
to in paragraph (b) or (c), capable of
transmitting to the receiving centre information
relating to—

 (A) the particular place at which the device
is located at a particular time; and

 (B) the functioning of the device; and

 (iv) capable of detecting any tampering with the
device and transmitting to the receiving centre
information relating to such tampering;

 (b) a portable tracking device which is, in conjunction
with a device referred to in paragraph (a)—

 (i) linked to a receiving centre by means of a
fixed line, radio frequency, satellite or other
technology;

 (ii) capable of detecting the device referred to in
paragraph (a) and transmitting to the receiving
centre information relating to particular
place at which the devices are located at a
particular time;

 (iii) capable, where the portable tracking device fails
to detect the device referred to in paragraph
(a), of transmitting to the receiving centre
information relating to such failure; and

 (iv) capable of transmitting to the receiving centre
information relating to the functioning of the
devices; or

 (c) a site monitoring device which is—

 (i) linked to a receiving centre by means of a
fixed line, radio frequency, satellite or other
technology;

11Kanun Tatacara Jenayah (Pindaan) (No. 2)

 (ii) in conjunction with a device referred to in
paragraph (a), capable of—

 (A) detecting the presence or absence of
the device referred to in paragraph
(a) in or from a particular place at
a particular time; and

 (B) transmitting to a receiving centre
information relating to such presence
or absence; and

 (iii) capable of transmitting to the receiving centre
information relating to the functioning of the
device.”.

Seksyen baru 445

9. Kanun dipinda dengan memasukkan selepas seksyen 444
seksyen yang berikut:

“Electronic monitoring requirement on acquittal

445. (1) If an accused person who is under an electronic
monitoring requirement—

 (a) is convicted by the Court and decides to appeal against
his conviction, the accused person may apply to the
Court for the period of the electronic monitoring
requirement to be extended by the Court until his
appeal is proceeded with; or

 (b) is acquitted by the Court and the Public Prosecutor
decides to appeal against the acquittal, the Public
Prosecutor may apply to the Court for the electronic
monitoring requirement to be continued until his
appeal is proceeded with.

 (2) If an accused person who is not under an electronic
monitoring requirement—

 (a) is convicted by the Court and decides to appeal
against his conviction, the accused person may
apply to the Court for the electronic monitoring
requirement to be applied to him until his appeal
is proceeded with; or

12 Undang-Undang Malaysia12 AKTA A1431

 (b) is acquitted by the Court and the Public Prosecutor
decides to appeal against the acquittal, the Public
Prosecutor may apply to the Court for the electronic
monitoring requirement to be applicable to the person
so acquitted until his appeal is proceeded with.

 (3) For the purpose of this section, “Court” includes the
Court of Appeal when the Court of Appeal is not the final
appellate court.”.

