
Kanun Tatacara Jenayah (Pindaan) 1

UNDANG-UNDANG
MALAYSIA

Akta A1521

AKTA KANUN TATACARA JENAYAH (PINDAAN) 2016


Undang-Undang Malaysia2 Akta A1521

Tarikh Perkenan Diraja	 ...	 ...	 31 Ogos 2016

Tarikh penyiaran dalam Warta	 ...	 ...	 23 Disember 2016

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).


Kanun Tatacara Jenayah (Pindaan) 3

Suatu Akta untuk meminda Kanun Tatacara Jenayah dan Akta 
Kanun Tatacara Jenayah (Pindaan) (No. 2) 2012.

	 [	  ]

DIPERBUAT oleh Parlimen Malaysia seperti yang berikut:

Bahagian I

PERMULAAN

Tajuk ringkas dan permulaan kuat kuasa

1.	 (1)	 Akta ini bolehlah dinamakan Akta Kanun Tatacara Jenayah 
(Pindaan) 2016.

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

Bahagian II

PINDAAN KEPADA KANUN TATACARA JENAYAH

Pindaan seksyen 2

2.	 Kanun Tatacara Jenayah [Akta 593], yang disebut “Kanun” 
dalam Bahagian ini, dipinda dalam seksyen 2 dengan memasukkan 
selepas subseksyen (4) subseksyen yang berikut:

UNDANG-UNDANG MALAYSIA

Akta A1521

AKTA KANUN TATACARA JENAYAH (PINDAAN) 2016


Undang-Undang Malaysia4 Akta A1521

	 “(5)  Notwithstanding the definition of “seizable offence” in 
subsection (1), an offence under the Penal Code is a seizable 
offence if it is expressly provided in any written law that the 
offence is a seizable offence.”.

Pindaan seksyen 13

3.	 Subseksyen 13(1) Kanun dipinda dengan menggantikan 
perenggan (a) dengan perenggan yang berikut:

	 “(a)	 of the commission of or the intention of any other person 
to commit any offence punishable under the Penal Code 
or any other written law; or”.

Pindaan seksyen 98

4.	 Seksyen 98 Kanun dipinda dengan memasukkan selepas 
subseksyen (5) subseksyen yang berikut:

	 “(6)  The Public Prosecutor may appear in any application 
made under this section.”.

Pindaan seksyen 117

5.	 Seksyen 117 Kanun dipinda dengan memasukkan selepas 
subseksyen (1) subseksyen yang berikut:

	 “(1a)  The Public Prosecutor may appear in any application 
made under this section.”.

Pindaan seksyen 173a

6.	 Seksyen 173a Kanun dipinda dengan memasukkan selepas 
subseksyen (7) subseksyen yang berikut:

	 “(8)  This section shall not apply—

	 (a)	 if the offender is charged with a serious offence; or

	 (b)	 if the offender is charged with the commission of an 
act of domestic violence as defined under section 2 
of the Domestic Violence Act 1994 [Act 521].”.


Kanun Tatacara Jenayah (Pindaan) 5

Seksyen baharu 265a, 265b dan 265c 

7.	 Kanun dipinda dengan memasukkan selepas seksyen 265 
seksyen yang berikut:

“Special provisions relating to protected witness

265a.  (1)  Notwithstanding section 264, where at any time 
during any trial, any of the witnesses for the prosecution 
refuses to have his identity disclosed and wishes to give 
evidence in such a manner that he would not be seen or heard 
by both the accused and his counsel, the Public Prosecutor 
may make an oral application to the Court for the procedures 
in this section to apply.

	 (2)  For the purpose of satisfying itself as to the need to 
protect the identity of the witness, the Court shall hold an 
inquiry in camera by questioning the witnesses concerned 
or any other witness in the absence of the accused and his 
counsel.

	 (3)  If after such inquiry the Court is satisfied as to the need 
to protect the identity of the witness, the evidence of such 
witness shall be given in such a manner that the witness would 
not be visible to the accused and his counsel and further if the 
witness fears that his voice may be recognized, his evidence 
shall be given in such manner that he would not be heard by 
the accused and his counsel.

	 (4)  The evidence given by the witness under subsection (3) 
shall be given to the accused and his counsel provided that 
the Court shall cause the evidence leading to the identity of 
the witness to be concealed.

	 (5)  The Court shall disallow any question by the accused 
or his counsel to any other witness that would lead to the 
identification of the witness who has given his evidence under 
this section.

	 (6)  Where a witness gives evidence in accordance with 
this section, he shall for the purposes of this Code and the 
Evidence Act 1950 be deemed to be giving evidence in the 
presence of the Court, the accused person and his counsel.


Undang-Undang Malaysia6 Akta A1521

	 (7)  The Court shall seal all records that may lead to the 
identification of the witness who has given evidence under 
this section.

Identification by witness where evidence is taken in 
camera

265b.  If in the course of taking evidence under section 265a 
the accused or any other person is required to be identified 
by the witness who gives evidence in the manner provided in 
that section, such identification may be made by the witness 
through an interpreter or other officer of the Court.

Protection of identity of witness

265c.  Notwithstanding any written law to the contrary, any 
report through any means on a protected witness shall not 
reveal or contain—

	 (a)	 the name;

	 (b)	 the address;

	 (c)	 the picture of the protected witness or any other person, 
place or thing which may lead to the identification 
of the protected witness; or

	 (d)	 any evidence or any other thing likely to lead to the 
identification of the protected witness.”.

Pindaan seksyen 294

8.	 Seksyen 294 Kanun dipinda dengan memasukkan selepas 
subseksyen (5) subseksyen yang berikut:

	 “(6)  This section shall not apply—

	 (a)	 if the offender is charged with a serious offence; 
or 

	 (b)	 if the offender is charged with the commission of an 
act of domestic violence as defined under section 2  
of the Domestic Violence Act 1994.”.


Kanun Tatacara Jenayah (Pindaan) 7

Seksyen baharu 399b

9.	 Kanun dipinda dengan memasukkan selepas seksyen 399a 
seksyen yang berikut:

“Evidence or report by an expert on matters relating to 
organized criminal group

399b.  (1)  Notwithstanding any other written law, where 
evidence or report is given by an expert on the activities, 
structure, ritual, ceremonies, hand sign, insignia, characteristic 
of an organized criminal group or any other matters relating 
to an organized criminal group the Court shall admit the 
evidence as prima facie proof of the facts.
 
	 (2)  If evidence is proved that the accused—
	 (a)	 is involved in any of the activities, ritual or ceremonies 

of an organized criminal group; 
	 (b)	 is part of, or within the structure of an organized 

criminal group; 
	 (c)	 exhibits any hand sign, insignia or characteristics of 

an organized criminal group; or 
	 (d)	 can be linked to any other matters relating to an 

organized criminal group,

the Court shall presume that the accused is a member of an 
organized criminal group.”. 

Pindaan seksyen 402b

10.	 Subseksyen 402b(1) Kanun dipinda dengan memotong perkataan 
“with the consent of the parties to the proceedings and”.

Seksyen baharu 407b

11.	 Kanun dipinda dengan memasukkan selepas seksyen 407a 
seksyen yang berikut:

“Penalty if property has been disposed or concealed

407b.  Where an offence is proved against an accused and 
the property which is the subject matter of an offence has 
been disposed of or concealed by the accused or any person 


Undang-Undang Malaysia8 Akta A1521

on his behalf, the Court shall order the accused to pay as a 
penalty a sum of which is equivalent to, in the opinion of 
the Court, the value of the property, and any such penalty 
shall be recoverable as a fine.”.

Pindaan seksyen 414

12.	 Seksyen 414 Kanun dipinda—

	 (a)	 dalam subseksyen (1), dengan menggantikan perkataan 
“Chief Police Officer” dengan perkataan “Officer in 
charge of a Police District”; dan

	 (b)	 dalam subseksyen (2), dengan menggantikan perkataan 
“Government of the State in which that property was 
seized” dengan perkataan “Federal Government”. 

Penggantian seksyen 415

13.	 Kanun dipinda dengan menggantikan seksyen 415 dengan 
seksyen yang berikut:

“Procedure where property is perishable or of small value

415.  (1)  Any property detained in police custody on the order 
of a Magistrate made under subsection 413(3) may be sold by 
public auction or in such manner as may be practicable if—

	 (a)	 it is subject to speedy decay or deterioration;

	 (b)	 it cannot be maintained without difficulty, or it is not 
practicable to maintain;

	 (c)	 in the opinion of the police officer that the value of 
such property is less than ten thousand ringgit; or 

	 (d)	 its custody involves unreasonable expense and 
inconvenience.

	 (2)  The proceeds of the sale shall be then passed to and 
become vested in the Federal Government after deducting 
the cost and expenses of the maintenance and sale of the 
property.”.


Kanun Tatacara Jenayah (Pindaan) 9

Seksyen baharu 425a

14.	 Kanun dipinda dengan memasukkan selepas seksyen 425 
seksyen yang berikut:

“Trial in absence of an accused

425a.  (1)  Notwithstanding any other provision of this Code, 
if an accused after being charged absconds before or during 
the course of his trial, the accused shall be deemed to have 
waived his right to be present at the trial.

	 (2)	 A Court may proceed or continue with the trial and 
pronounce judgment in the absence of the accused provided 
that the Court shall not pass any of the following sentences 
in the absence of the accused:

	 (a)	 death;

	 (b)	 imprisonment for life; and

	 (c)	 imprisonment for natural life.

	 (3)	 If a warrant of arrest has been issued—

	 (a)	 the Court may adjourn the trial and await the 
appearance of the accused or await the execution 
of the warrant; or

	 (b)	 if the Court is satisfied that it is no longer in the 
interest of justice to await the appearance of the 
accused or to await the execution of the warrant, 
the Court may, at any time, proceed or continue 
with the trial.

	 (4)	 If the Court proceeds or continues with the trial pursuant 
to subsection (2), the Court may draw an inference adverse 
to the accused from the fact that he has absconded.

	 (5)	 If an accused reappears at his trial, he is not entitled 
to have any part of the proceedings that was conducted in his 
absence reopened unless the Court is satisfied that because 
of exceptional circumstances it is in the interest of justice 
to reopen the proceedings.


Undang-Undang Malaysia10 Akta A1521

	 (6)	 Where an accused has absconded and the Court 
proceeds or continues with his trial, counsel for the accused 
may continue to act for the accused in the trial.

	 (7)	 For the purpose of this section “judgment” includes 
conviction, acquittal and sentence.”.

Pindaan seksyen 430

15.	 Seksyen 430 Kanun dipinda dengan menggantikan perkataan 
“not exceeding one hundred ringgit” dengan perkataan “not less 
than one thousand ringgit and not more than ten thousand ringgit”.

Pindaan Jadual Pertama

16.	 Jadual Pertama kepada Kanun dipinda—

	 (a)	 dengan memasukkan selepas butiran yang berhubungan 
dengan seksyen 124 Kanun Keseksaan, butiran yang 
berikut di bawah ruang masing-masing:

1
Penal 
Code 

Section

2
Offence

3
Whether the 
police may 
ordinarily 

arrest 
without 
warrant

4
Whether 

a 
warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance 

5
Whether 
bailable 
or not

6
Whether 

compoundable 
or not

7
Maximum 

punishment 
under the 

Penal Code

“124b Activity 
detrimental to 
parliamentary 
democracy

do. do. do. do. Imprisonment 
which may 
extend to 
twenty years

124c Attempt to 
commit activity 
detrimental to 
parliamentary 
democracy

do. do. do. do. Imprisonment 
which may 
extend to 
fifteen years

124d Printing, 
sale, etc., of 
documents and 
publication 
detrimental to 
parliamentary 
democracy

do. do. do. do. Imprisonment 
which may 
extend to 
fifteen years


Kanun Tatacara Jenayah (Pindaan) 11

1
Penal 
Code 

Section

2
Offence

3
Whether the 
police may 
ordinarily 

arrest 
without 
warrant

4
Whether 

a 
warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance 

5
Whether 
bailable 
or not

6
Whether 

compoundable 
or not

7
Maximum 

punishment 
under the 

Penal Code

124e Possession of 
documents and 
publication 
detrimental to 
parliamentary 
democracy 

do. do. do. do. Imprisonment 
which may 
extend to ten 
years

124f Importation of 
document and 
publication 
detrimental to 
parliamentary 
democracy

do. do. do. do. Imprisonment 
which may 
extend to five 
years

124g Posting of 
placards, etc.

do. do. do. do. Imprisonment 
which may 
extend to five 
years

124h Dissemination of 
information

do. do. do. do. Imprisonment 
which may 
extend to five 
years

124i Dissemination of 
false reports

do. do. do. do. Imprisonment 
which may 
extend to five 
years

124j Receipt of 
document and 
publication 
detrimental to 
parliamentary 
democracy

do. do. do. do. Imprisonment 
which may 
extend to ten 
years

124k Sabotage do. do. do. do. Imprisonment 
for life

124l Attempt to 
commit sabotage

do. do. do. do. Imprisonment 
which may 
extend to 
fifteen years

124m Espionage do. do. do. do. Imprisonment 
for life

124n Attempt 
to commit 
espionage

do. do. do. do. Imprisonment 
which may 
extend to 
fifteen years”;


Undang-Undang Malaysia12 Akta A1521

	 (b)	 dengan memasukkan selepas butiran yang berhubungan 
dengan seksyen 130f Kanun Keseksaan, butiran yang 
berikut di bawah ruang masing-masing:

1 2 3 4 5 6 7
Penal 
Code 

Section

Offence Whether the 
police may 
ordinarily 

arrest 
without 

warrant or 
not

Whether 
a 

warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance

Whether 
bailable 
or not

Whether 
compoundable 

or not

Maximum 
punishment 
under the 

Penal Code

“130fa Receiving 
training and 
instruction 
from terrorist 
groups and 
persons 
committing 
terrorist acts

do. do. do. do. Imprisonment 
for thirty 
years, and fine 

130fb Attendance 
at place used 
for terrorist 
training

do. do. do. do. Imprisonment 
for ten years, 
or with fine”; 

	 (c)	 dengan memasukkan selepas butiran yang berhubungan 
dengan seksyen 130j Kanun Keseksaan, butiran yang 
berikut di bawah ruang masing-masing:

1 2 3 4 5 6 7
Penal 
Code 

Section

Offence Whether the 
police may 
ordinarily 

arrest 
without 

warrant or 
not

Whether 
a 

warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance

Whether 
bailable 
or not

Whether 
compoundable 

or not

Maximum 
punishment 
under the 

Penal Code

“130ja Travelling to, 
through or 
from Malaysia 
for the 
commission of 
terrorist acts in 
foreign country

do. do. do. do. Imprisonment 
for thirty years, 
and fine


Kanun Tatacara Jenayah (Pindaan) 13

1 2 3 4 5 6 7
Penal 
Code 

Section

Offence Whether the 
police may 
ordinarily 

arrest 
without 

warrant or 
not

Whether 
a 

warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance

Whether 
bailable 
or not

Whether 
compoundable 

or not

Maximum 
punishment 
under the 

Penal Code

130jb Possession, 
etc. of items 
associated with 
terrorist groups 
or terrorist acts

do. do. do. do. Imprisonment 
for seven 
years, and fine, 
and forfeiture 
of certain 
property

130jc Offence to 
build, etc., 
conveyance for 
use in terrorist 
acts

do. do. do. do. Imprisonment 
for thirty 
years, and fine, 
and forfeiture 
of conveyance

130jd Preparation of 
terrorist acts

do. do. do. do. Imprisonment 
for seven 
years, and 
fine”;

	 (d)	 dengan memasukkan selepas butiran yang berhubungan 
dengan seksyen 130k Kanun Keseksaan, butiran yang 
berikut di bawah ruang masing-masing:

1 2 3 4 5 6 7
Penal 
Code 

Section

Offence Whether the 
police may 
ordinarily 

arrest 
without 

warrant or 
not

Whether 
a 

warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance

Whether 
bailable 
or not

Whether 
compoundable 

or not

Maximum 
punishment 
under the 

Penal Code

“130ka Member of a 
terrorist group

do. do. do. do. Imprisonment 
which may 
extend to 
imprisonment 
for life, and 
fine”;


Undang-Undang Malaysia14 Akta A1521

	 (e)	 dengan memasukkan selepas butiran yang berhubungan 
dengan seksyen 130q Kanun Keseksaan, butiran yang 
berikut di bawah ruang masing-masing:

1 2 3 4 5 6 7
Penal 
Code 

Section

Offence Whether the 
police may 
ordinarily 

arrest 
without 

warrant or 
not

Whether 
a 

warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance

Whether 
bailable 
or not

Whether 
compoundable 

or not

Maximum 
punishment 
under the 

Penal Code

“130qa Accepting 
gratification 
to facilitate 
or enable 
terrorist acts

do. do. do. do. If the act 
results in 
death, with 
death, in any 
other case, 
imprisonment 
for not less 
than seven 
years but not 
exceeding 
thirty years, 
and fine”;

	 (f)	 dengan memasukkan selepas butiran yang berhubungan 
dengan seksyen 130s Kanun Keseksaan, butiran yang 
berikut di bawah ruang masing-masing:

1 2 3 4 5 6 7
Penal 
Code 

Section

Offence Whether the 
police may 
ordinarily 

arrest 
without 

warrant or 
not

Whether 
a 

warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance

Whether 
bailable 
or not

Whether 
compoundable 

or not

Maximum 
punishment 

under the Penal 
Code

“Chapter VIb – ORGANIZED CRIME
130v Member of 

an organized 
criminal 
group

May 
arrest 
without 
warrant

Warrant Not 
bailable

Not 
compoundable

Imprisonment 
for not less 
than five years 
and not more 
than twenty 
years

130w Assisting in 
an organized 
criminal 
group

do. do. do. do. Imprisonment 
which may 
extend to ten 
years

130x Harbouring 
a member of 
an organized 
criminal 
group

do. do. do. do. Imprisonment 
which may 
extend to five 
years, and fine


Kanun Tatacara Jenayah (Pindaan) 15

1 2 3 4 5 6 7
Penal 
Code 

Section

Offence Whether the 
police may 
ordinarily 

arrest 
without 

warrant or 
not

Whether 
a 

warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance

Whether 
bailable 
or not

Whether 
compoundable 

or not

Maximum 
punishment 

under the Penal 
Code

130y Consorting 
with an 
organized 
criminal 
group

do. do. do. do. Imprisonment 
for not less 
than five years 
and not more 
than twenty 
years

130z Recruiting 
persons to be 
members of 
an organized 
criminal group

do. do. do. do. Imprisonment 
which may 
extend to ten 
years, and fine

130za Participation 
in an 
organized 
criminal 
group

do. do. do. do. Imprisonment 
which may 
extend to ten 
years, and fine

130zb Accepting 
gratification 
to facilitate 
or enable 
organized 
criminal 
activity

do. do. do. do. If the act 
results in 
death, with 
death, in 
any other 
case, with 
imprisonment 
not less than 
seven years but 
not exceeding 
thirty years, 
and fine”;

	 (g)	 dengan memasukkan selepas butiran yang berhubungan 
dengan seksyen 176 Kanun Keseksaan, butiran yang 
berikut di bawah ruang masing-masing:

1 2 3 4 5 6 7
Penal 
Code 

Section

Offence Whether the 
police may 
ordinarily 

arrest 
without 

warrant or 
not

Whether 
a 

warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance

Whether 
bailable 
or not

Whether 
compoundable 

or not

Maximum 
punishment 
under the 

Penal Code

“176 If the 
notice of 
information 
required 
respects the 
commission 
of offences 
under Chapter 
VIb

do. do. do. do. Imprisonment 
for seven 
years, or fine, 
or both”;


Undang-Undang Malaysia16 Akta A1521

	 (h)	 dengan memasukkan selepas butiran yang berhubungan 
dengan seksyen 203 Kanun Keseksaan, butiran yang 
berikut di bawah ruang masing-masing:

1 2 3 4 5 6 7
Penal 
Code 

Section

Offence Whether the 
police may 
ordinarily 

arrest 
without 

warrant or 
not

Whether 
a 

warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance

Whether 
bailable 
or not

Whether 
compoundable 

or not

Maximum 
punishment 
under the 

Penal Code

“203a Disclosure of 
information

do. do. do. do. Fine not 
more than 
one million 
ringgit, or 
imprisonment 
which may 
extend to 
one year, or 
both”;

	 (i)	 dalam butiran yang berhubungan dengan seksyen 324 
Kanun Keseksaan—

	 (i)	 dalam ruang 4, dengan menggantikan perkataan 
“do.” dengan perkataan “Warrant”;

	 (ii)	 dalam ruang 5, dengan menggantikan perkataan 
“do.” dengan perkataan “Not bailable”; dan

	 (iii)	 dalam ruang 7, dengan menggantikan perkataan 
“three” dengan perkataan “ten”;

	 (j)	 dalam butiran yang berhubungan dengan seksyen 325 
Kanun Keseksaan—

	 (i)	 dalam ruang 4, dengan menggantikan perkataan 
“do.” dengan perkataan “Summons”; dan

	 (ii)	 dalam ruang 5, dengan menggantikan perkataan 
“do.” dengan perkataan “Bailable”;

	 (k)	 dalam butiran yang berhubungan dengan seksyen 326 
Kanun Keseksaan, dalam ruang 4, dengan menggantikan 
perkataan “do.” dengan perkataan “Warrant”;


Kanun Tatacara Jenayah (Pindaan) 17

	 (l)	 dengan memasukkan selepas butiran yang berhubungan 
dengan seksyen 326 Kanun Keseksaan, butiran yang 
berikut di bawah ruang masing-masing:

1 2 3 4 5 6 7
Penal 
Code 

Section

Offence Whether the 
police may 
ordinarily 

arrest 
without 

warrant or 
not

Whether 
a 

warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance

Whether 
bailable 
or not

Whether 
compoundable 

or not

Maximum 
punishment 
under the 

Penal Code

“326a Causing hurt 
by spouse

do. do. do. do. Imprisonment 
for a term 
twice as 
long as the 
maximum 
term for 
which he 
would have 
been liable 
on conviction 
for that 
offence under 
the relevant 
section”;

	 (m)	 dengan memasukkan selepas butiran yang berhubungan 
dengan seksyen 352 Kanun Keseksaan, butiran yang 
berikut di bawah ruang masing-masing:

1 2 3 4 5 6 7
Penal 
Code 

Section

Offence Whether the 
police may 
ordinarily 

arrest 
without 

warrant or 
not

Whether 
a 

warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance

Whether 
bailable 
or not

Whether 
compoundable 

or not

Maximum 
punishment 
under the 

Penal Code

“352a Using 
criminal force 
by spouse

do. do. do. do. Imprisonment 
which may 
extend to 
six months, 
or fine 
which may 
extend to 
two thousand 
ringgit, or 
both”;


Undang-Undang Malaysia18 Akta A1521

	 (n)	 dengan memasukkan selepas butiran yang berhubungan 
dengan seksyen 375a Kanun Keseksaan, butiran yang 
berikut di bawah ruang masing-masing:

1 2 3 4 5 6 7
Penal 
Code 

Section

Offence Whether the 
police may 
ordinarily 

arrest 
without 

warrant or 
not

Whether 
a 

warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance

Whether 
bailable 
or not

Whether 
compoundable 

or not

Maximum 
punishment 
under the 

Penal Code

“375b Gang rape do. do. do. do. Imprisonment 
for not less 
than ten 
years, and 
not more 
than thirty 
years”;

	 (o)	 dalam butiran yang berhubungan dengan subseksyen 376(2) 
Kanun Keseksaan, dalam ruang 7, dengan menggantikan 
perkataan “five” dengan perkataan “ten”;

	 (p)	 dalam butiran yang berhubungan dengan seksyen 376b 
Kanun Keseksaan, dalam ruang 7, dengan menggantikan 
perkataan “not less than six years and not more than 
twenty years” dengan perkataan “not less than ten years 
and not more than thirty years”;

	 (q)	 dalam butiran yang berhubungan dengan seksyen 377ca 
Kanun Keseksaan, dalam ruang 7, dengan menggantikan 
perkataan “twenty years” dengan perkataan “not less 
than five years and not more than thirty years”;

	 (r)	 dalam butiran yang berhubungan dengan seksyen 377e 
Kanun Keseksaan, dalam ruang 7, dengan menggantikan 
perkataan “five years” dengan perkataan “not less than 
three years and not more than fifteen years”;

	 (s)	 dengan memasukkan selepas butiran yang berhubungan 
dengan seksyen 411 Kanun Keseksaan, butiran yang 
berikut di bawah ruang masing-masing:


Kanun Tatacara Jenayah (Pindaan) 19

1 2 3 4 5 6 7
Penal 
Code 

Section

Offence Whether the 
police may 
ordinarily 

arrest 
without 

warrant or 
not

Whether 
a 

warrant or 
a summons 

shall 
ordinarily 
issue in 
the first 
instance

Whether 
bailable 
or not

Whether 
compoundable 

or not

Maximum 
punishment 
under the 

Penal Code

“411a Receiving 
benefit 
derived from 
criminal 
activities of 
organized 
criminal 
group

do. do. do. do. Imprisonment 
which may 
extend to six 
years”;

	 (t)	 dalam butiran yang berhubungan dengan seksyen 426 
Kanun Keseksaan—

	 (i)	 dalam ruang 3, dengan menggantikan perkataan 
“Shall not arrest without warrant” dengan perkataan 
“May arrest without warrant”;

	 (ii)	 dalam ruang 4, dengan menggantikan perkataan 
“Summons” dengan perkataan “Warrant”;

	 (iii)	 dalam ruang 5, dengan menggantikan perkataan 
“Bailable” dengan perkataan “Not bailable”; dan

	 (iv)	 dalam ruang 7, dengan menggantikan perkataan 
“three months” dengan perkataan “five years”;

	 (u)	 dalam butiran yang berhubungan dengan seksyen 427 
Kanun Keseksaan—

	 (i)	 dalam ruang 3, dengan menggantikan perkataan 
“Shall not arrest without warrant” dengan perkataan 
“May arrest without warrant”;

	 (ii)	 dalam ruang 5, dengan menggantikan perkataan 
“Bailable” dengan perkataan “Not bailable”; dan

	 (iii)	 dalam ruang 7, dengan menggantikan perkataan 
“two years” dengan perkataan “not less than one 
year and not more than five years”;


Undang-Undang Malaysia20 Akta A1521

	 (v)	 dalam butiran yang berhubungan dengan seksyen 428 
Kanun Keseksaan—

	 (i)	 dalam ruang 3, dengan menggantikan perkataan 
“May arrest without warrant” dengan perkataan 
“do.”;

	 (ii)	 dalam ruang 5, dengan menggantikan perkataan 
“do.” dengan perkataan “Bailable”; dan

	 (iii)	 dalam ruang 7, dengan menggantikan perkataan 
“do.” dengan perkataan “Imprisonment which may 
extend to three years, or with fine, or both”;

	 (w)	 dengan memotong butiran yang berhubungan dengan 
seksyen 429 Kanun Keseksaan;

	 (x)	 dalam butiran yang berhubungan dengan seksyen 430 
Kanun Keseksaan—

	 (i)	 dalam ruang 5, dengan menggantikan perkataan 
“do.” dengan perkataan “Not bailable”; dan

	 (ii)	 dalam ruang 7, dengan menggantikan perkataan 
“do.” dengan perkataan “Imprisonment for not 
less than five years and not more than thirty 
years”;

	 (y)	 dalam butiran yang berhubungan dengan seksyen 430a 
Kanun Keseksaan, dalam ruang 5, dengan menggantikan 
perkataan “do.” dengan perkataan “Bailable”; dan

	 (z)	 dalam butiran yang berhubungan dengan seksyen 435 
Kanun Keseksaan, dalam ruang 7, dengan menggantikan 
perkataan “seven” dengan perkataan “fourteen”.

Bahagian III

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

Penggantian seksyen 7

17.	 Akta Kanun Tatacara Jenayah (Pindaan) (No. 2) 2012  
[Akta A1431], yang disebut “Akta ibu” dalam Bahagian ini, dipinda 
dengan menggantikan seksyen 7 dengan seksyen yang berikut:


Kanun Tatacara Jenayah (Pindaan) 21

“New section 388a

7.	 The Code is amended by inserting after section 388 the 
following section:

“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.
	
	 (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.

	 (7)	 Any person ordered to be attached with an electronic 
monitoring device under subsection (6) shall sign Form 55  
of the Second Schedule and deposit the Form with the Court.”.


Undang-Undang Malaysia22 Akta A1521

Pindaan seksyen 8

18.	 Seksyen 8 Akta ibu dipinda dengan menggantikan seksyen 
baharu 390a dengan 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 terms and conditions as stated in Form 55 of the 
Second Schedule;

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

	 (c)	 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 willfully 
fails to comply with the electronic monitoring requirement 
under subsection (1).”.

Seksyen baharu 10

19.	 Akta ibu dipinda dengan memasukkan selepas seksyen 9 
seksyen yang berikut:

“Pindaan Jadual Kedua

10.	 Jadual Kedua kepada Kanun dipinda dengan memasukkan 
selepas Borang 54 Borang yang berikut: 

“FORM 55
[Section 388a]

ELECTRONIC MONITORING DEVICE

IN THE … COURT AT .................. IN THE STATE OF ..................

1.	 Name:..........................................................................................................


Kanun Tatacara Jenayah (Pindaan) 23

2.	 Case No.:....................................................................................................

3.	 Identity Card No.:.......................................................................................

4.	 Address:......................................................................................................

5.	 Telephone No.:............................................................................................

6.	 Family members to be contacted:...............................................................

	 ....................................................................................................................

7.	 Period to be attached with electronic monitoring device (“device”): ......

8.	 Terms and conditions:

	 (a)	 to report to the nearest police station at/for every .........................;

	 (b)	 understands that all movements will be tracked and retained as an 
official record;

	 (c)	 agrees to be required to report for device equipment checks if 
necessary;

	 (d)	 to notify the police officer if there is any change of address;

	 (e)	 to allow inspections of the device by the police officer;

	 (f)	 to report to the nearest police station for removal of the device;

	 (g)	 to return all the device equipment to the police officer;

	 (h)	 to submit to procedures required by the police officer;

	 (i)	 to maintain the device as instructed by the police officer;

	 (j)	 to comply with any directions of the police officer;

	 (k)	 to comply with any other conditions as the court may determine.

9.	 Failure to comply with the terms and conditions is an offence under the 
Penal Code.

I hereby agree to and shall comply with the terms and conditions as stated 
in this Form.

…………………………………
(                               )”.


