
Kanun Keseksaan (Pindaan) 1

UNDANG-UNDANG
MALAYSIA

Akta A1471

AKTA Kanun keseksaan (Pindaan) 2014

2 Akta A1471Undang-Undang Malaysia

Tarikh Perkenan Diraja		 24 Disember 2014

Tarikh penyiaran dalam Warta	 ...	 30 Disember 2014

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).

Suatu Akta untuk meminda Kanun Keseksaan.

	 []

DIPERBUAT oleh Parlimen Malaysia seperti yang berikut:

Tajuk ringkas

1.	 Akta ini bolehlah dinamakan Akta Kanun Keseksaan
(Pindaan) 2014.

Seksyen baru 52a dan 52b

2.	 Kanun Keseksaan [Akta 574], yang disebut “Kanun” dalam
Akta ini, dipinda dengan memasukkan selepas seksyen 52 seksyen
yang berikut:

‘	 “Non-serious offence”

52a.  The words “non-serious offence” denote an offence
punishable with imprisonment for a term of not more than
ten years.

“Serious offence”

52b.  The words “serious offence” denote an offence punishable
with imprisonment for a term of ten years or more.’.

UNDANG-UNDANG malaysia

Akta A1471

AKTA kanun keseksaan (pindaan) 2014

4 Akta A1471Undang-Undang Malaysia

Seksyen baru 75a

3.	 Kanun dipinda dengan memasukkan selepas seksyen 75 seksyen
yang berikut:

“Punishment of mandatory imprisonment for persons
convicted of multiple serious offences

75a.  Whoever, having been convicted at least two times of
a serious offence and was punished with at least two years of
imprisonment for each of those convictions, shall be punished
with mandatory imprisonment for the third and subsequent
offences and the term of imprisonment shall not be less than
double the term of the longer term of imprisonment imposed
for the previous convictions.”.

Pindaan seksyen 107

4.	 Kanun dipinda dalam seksyen 107 dengan memasukkan selepas
Huraian 2 huraian dan misalan yang berikut:

“Explanation 3 - Whoever masterminds the doing of an act
is said to command the doing of that act.

ILLUSTRATION

A, the head of an organized criminal group B, masterminds
C and D to kidnap E. A is guilty of abetment.”.

Seksyen baru 130qa

5.	 Kanun dipinda dengan memasukkan selepas seksyen 130q
seksyen yang berikut:

“Accepting gratification to facilitate or enable terrorist
acts

130qa.  Whoever accepts gratification to facilitate or enable
the commission of any terrorist act shall be punished—

	 (a)	 if the act results in death, with death; and

	 (b)	 in any other case, with imprisonment for a term of
not less than seven years but not exceeding thirty
years, and shall also be liable to fine.”.

Kanun Keseksaan (Pindaan) 5

Pindaan seksyen 130u

6.	 Kanun dipinda dalam seksyen 130u dengan memotong takrif
“serious offence”.

Pindaan seksyen 130v

7.	 Kanun dipinda dalam seksyen 130v—

	 (a)	 dengan menomborkan semula seksyen yang sedia ada
sebagai subseksyen (1);

	 (b)	 dalam subseksyen (1), dengan menggantikan perkataan
“which may extend to five years” dengan perkataan
“of not less than five years and not more than twenty
years”; dan

	 (c)	 dengan memasukkan selepas subseksyen (1) yang
dinomborkan semula subseksyen yang berikut:

		 “(2)  Until the contrary is proved, a person shall be
presumed to be a member of an organized criminal
group where—

	 (a)	 such person can be identified as belonging to
an organized criminal group; or

	 (b)	 such person is found with a scheduled weapon
as specified under the Corrosive and Explosive
Substances and Offensive Weapons Act 1958
[Act 357].”.

Seksyen baru 130x, 130y, 130z, 130za, 130zb dan 130zc

8.	 Kanun dipinda dengan memasukkan selepas seksyen 130w
seksyen yang berikut:

“Harbouring member of an organized criminal group

130x.  Whoever harbours, or prevents, hinders or interferes
with the arrest of a member of an organized criminal group
shall be punished with imprisonment for a term which may
extend to five years, and shall also be liable to fine.

6 Akta A1471Undang-Undang Malaysia

Consorting with an organized criminal group

130y.  Whoever without reasonable excuse, consorts with a
member of an organized criminal group shall be punished with
imprisonment for a term of not less than five years and not
more than twenty years, and shall also be liable to fine.

Recruiting persons to be members of an organized criminal
group

130z.  Whoever knowingly recruits, or agrees to recruit,
another person to be a member of an organized criminal
group shall be punished with imprisonment for a term which
may extend to ten years, and shall also be liable to fine.

Participation in an organized criminal group

130za.  Whoever participates in an organized criminal
group—

	 (a)	 knowing or having reason to believe that it is an
organized criminal group; and

	 (b)	 knowing, or having reason to believe that, or being
reckless as to whether, his participation in that
group contributes to the occurrence of any criminal
activity,

shall be punished with imprisonment for a term which may
extend to ten years, and shall also be liable to fine.

Accepting gratification to facilitate or enable organized
criminal activity

130zb.	 Whoever accepts gratification to facilitate or enable
any organized criminal activity shall be punished—

	 (a)	 if the act results in death, with death; and

	 (b)	 in any other case, with imprisonment for a term of
not less than seven years but not exceeding thirty
years, and shall also be liable to fine.

Kanun Keseksaan (Pindaan) 7

Enhanced penalties for offences committed by an organized
criminal group or member of an organized criminal
group

130zc.  (1)  Any organized criminal group or a member of an
organized criminal group convicted of any serious offence
under this Code or under any written law shall be punished
with imprisonment for a term of twice as long as the maximum
term for which he would have been liable on conviction for
that offence, and shall also be liable to whipping.

	 (2)  Any organized criminal group or a member of an
organized criminal group convicted of any non-serious offence
under this Code or under any written law shall be punished
with imprisonment for a term of not less than two years and
not more than twice as long as the maximum term for which
he would have been liable on conviction for that offence,
and shall also be liable to whipping.”.

Pindaan seksyen 176

9.	 Kanun dipinda dalam seksyen 176 dengan memasukkan
selepas perkataan “may extend to two thousand ringgit or with
both” perkataan “and in relation to offences under Chapter VIb,
with imprisonment for a term which may extend to seven years,
or with fine, or with both”.

Seksyen baru 203a

10.	 Kanun dipinda dengan memasukkan selepas seksyen 203
seksyen yang berikut:

“Disclosure of information

203a.  (1)  Whoever discloses any information or matter
which has been obtained by him in the performance of his
duties or the exercise of his functions under any written law
shall be punished with fine of not more than one million
ringgit, or with imprisonment for a term which may extend
to one year, or with both.

8 Akta A1471Undang-Undang Malaysia

	 (2)  Whoever has any information or matter which
to his knowledge has been disclosed in contravention
of subsection (1) who discloses that information or
matter to any other person shall be punished with fine
of not more than one million ringgit, or with imprisonment
for a term which may extend to one year, or with both.”.

Pindaan seksyen 223

11.	 Kanun dipinda dalam seksyen 223—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“servant” perkataan “and facilitating or enabling any
terrorist act, etc.”;

	 (b)	 dengan menomborkan semula seksyen yang sedia ada
sebagai subseksyen (1); dan

	 (c)	 dengan memasukkan selepas subseksyen (1) yang
dinomborkan semula subseksyen yang berikut:

		 “ (2)   Whoever commi t s an o ffence under
subsection (1) to facilitate or enable any terrorist
act or organized criminal activity shall be punished
with imprisonment for a term of twice as long as
the maximum term for which he would have been
liable on conviction for that offence, and shall also
be liable to whipping.”.

Pindaan seksyen 320

12.	 Kanun dipinda dalam perenggan 320(h), dengan menggantikan
perkataan “twenty days” dengan perkataan “ten days”.

Pindaan seksyen 322

13.	 Kanun dipinda dalam seksyen 322 dalam misalan, dengan
menggantikan perkataan “twenty days” dengan perkataan
“ten days”.

Kanun Keseksaan (Pindaan) 9

Pindaan seksyen 324

14.	 Kanun dipinda dalam seksyen 324—
	 (a)	 dengan memasukkan selepas perkataan “cause death,”

perkataan “or any scheduled weapon as specified under the
Corrosive and Explosive Substances and Offensive Weapons
Act 1958,”; dan

	 (b)	 dengan menggantikan perkataan “three years” dengan
perkataan “ten years”.

Pindaan seksyen 326

15.	 Kanun dipinda dalam seksyen 326 dengan memasukkan selepas
perkataan “cause death,” perkataan “or any scheduled weapon
as specified under the Corrosive and Explosive Substances and
Offensive Weapons Act 1958,”.

Seksyen baru 326a

16.	 Kanun dipinda dengan memasukkan selepas seksyen 326
seksyen yang berikut:

“Punishment for causing hurt by spouse

326a.  Whoever, during the subsistence of a valid marriage,
causes hurt to his spouse and commits an offence under
section 323, 324, 325, 326, 334 or 335 shall be punished with
imprisonment for a term of twice as long as the maximum
term for which he would have been liable on conviction
for that offence under the relevant section.”.

Seksyen baru 352a

17.	 Kanun dipinda dengan memasukkan selepas seksyen 352
seksyen yang berikut:

“Punishment for using criminal force by spouse

352a.  Whoever, during the subsistence of a valid marriage,
assaults or uses criminal force on his spouse shall be
punished with imprisonment for a term which may extend to
six months, or with fine which may extend to two thousand
ringgit, or with both.”.

10 Akta A1471Undang-Undang Malaysia

Seksyen baru 375b

18.	 Kanun dipinda dengan memasukkan selepas seksyen 375a
seksyen yang berikut:

“Gang rape

375b.  Whoever commits gang rape shall be punished with
imprisonment for a term of not less than ten years and not
more than thirty years.

		 Explanation – Where a woman is raped by one or
more in a group of persons acting in furtherance of their
common intention, each of the persons shall be deemed
to have committed gang rape within the meaning of this
section.”.

Pindaan seksyen 376

19.	 Kanun dipinda dalam subseksyen 376(2)—

	 (a)	 dengan memotong perkataan “or” di akhir perenggan (f);

	 (b)	 dengan menggantikan koma di akhir perenggan (g) dengan
koma bernoktah;

	 (c)	 dengan memasukkan selepas perenggan (g) perenggan
yang berikut:

	 “(h)	 when by reason or on occasion of the rape, the
woman becomes insane;

	 (i)	 when he knows that he is afflicted with the
Human Immuno-Deficiency Virus (HIV)/Acquired
Immune Deficiency Syndrome (AIDS) or any
other sexually transmissible disease and the
virus or disease is or may be transmitted to the
woman;

	 (j) 	when by reason or on occasion of the rape, the
woman commits suicide; or

	 (k)	 when he knew of the mental disability, emotional
disorder or physical handicap of the woman at
the time of the commission of the crime,”; dan

	 (d)	 dengan menggantikan perkataan “five years” dengan
perkataan “ten years”.

Kanun Keseksaan (Pindaan) 11

Pindaan seksyen 376b

20.	 Kanun dipinda dalam subseksyen 376b(1) 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”.

Pindaan seksyen 377ca

21.	 Kanun dipinda dalam seksyen 377ca dengan menggantikan
perkataan “which may extend to twenty years” dengan perkataan
“of not less than five years and not more than thirty years”.

Pindaan seksyen 377e

22.	 Kanun dipinda dalam seksyen 377e dengan menggantikan
perkataan “which may extend to f ive years” dengan
perkataan “of not less than three years and not more than fifteen
years”.

Seksyen baru 411a

23.	 Kanun dipinda dengan memasukkan selepas seksyen 411
seksyen yang berikut:

“Receiving benefit derived from criminal activities of
organized criminal group

411a.  (1)  Whoever receives from an organized criminal
group a benefit that is derived from the criminal activities
of the organized criminal group shall be punished with
imprisonment for a term which may extend to six years if
the person—

	 (a)	 knows that it is an organized criminal group;
and

	 (b)	 knows or is reckless as to whether the benefit is
derived from criminal activities of the organized
criminal group.

12 Akta A1471Undang-Undang Malaysia

	 (2)  For the purpose of this section, a benefit derived
from the criminal activities of an organized criminal group
is a benefit derived or realized or substantially derived or
realized directly or indirectly from criminal activities of an
organized criminal group.”.

Pindaan seksyen 426

24.	 Kanun dipinda dalam seksyen 426 dengan menggantikan
perkataan “three months” dengan perkataan “five years”.

Pindaan seksyen 427

25.	 Kanun dipinda dalam seksyen 427 dengan menggantikan
perkataan “which may extend to two years” dengan perkataan
“of not less than one year and not more than five years”.

Pindaan seksyen 428

26.	 Kanun dipinda dalam seksyen 428—

	 (a)	 dengan memotong perkataan “of the value of five ringgit
or upwards”; dan

	 (b)	 dengan menggantikan perkataan “two years” dengan
perkataan “three years”.

Pemotongan seksyen 429

27.	 Kanun dipinda dengan memotong seksyen 429.

Pindaan seksyen 430

28.	 Kanun dipinda dalam seksyen 430 dengan menggantikan
perkataan “which may extend to f ive years” dengan
perkataan “of not less than five years and not more than thirty
years”.

Kanun Keseksaan (Pindaan) 13

Pindaan seksyen 430a

29.	 Kanun dipinda dalam seksyen 430a—

	 (a)	 dalam nota bahu, dengan menggantikan perkataan “railway
engine, train, etc.” dengan perkataan “any public
transportation”;

	 (b)	 dengan menggantikan perkataan “or” yang terdapat
sebelum perkataan “truck” dengan koma; dan

	 (c)	 dengan memasukkan selepas perkataan “truck” perkataan
“or any form of public transportation”.

Pindaan seksyen 435

30.	 Kanun dipinda dalam seksyen 435 dengan menggantikan
perkataan “seven years” dengan perkataan “fourteen years”.

Pindaan seksyen 436

31.	 Kanun dipinda dalam seksyen 436 dengan memasukkan selepas
perkataan “custody of property” perkataan “or any government
facility”.

