
Kerja (Pindaan) 1

UNDANG-UNDANG
MALAYSIA

Akta A1419

akta kerja (pindaan) 2012

Undang-Undang Malaysia2 Akta A1419

Tarikh Perkenan Diraja		 30 Januari 2012

Tarikh penyiaran dalam Warta	 ...	 9 Februari 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).

Kerja (Pindaan) 3

Suatu Akta untuk meminda Akta Kerja 1955.

	 []

DIPERBUAT oleh Parlimen Malaysia seperti yang berikut:

Tajuk ringkas dan permulaan kuat kuasa

1.  (1)  Akta ini bolehlah dinamakan Akta Kerja (Pindaan) 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 permulaan kuat
kuasa peruntukan yang berlainan dalam Akta ini.

Pindaan seksyen 2

2.	 Akta Kerja 1955 [Akta 265], yang disebut “Akta ibu” dalam
Akta ini, dipinda dalam subseksyen 2(1)—

	 (a)	 dalam takrif “confinement”, dengan menggantikan perkataan
“twenty-eight” dengan perkataan “twenty-two”;

	 (b)	 dalam takrif “constructional contractor”, dengan
menggantikan perkataan “assigns” dengan perkataan
“assignees”;

undang-undang malaysia

Akta A1419

akta kerja (pindaan) 2012

Undang-Undang Malaysia4 Akta A1419

	 (c)	 dengan memasukkan selepas takrif “contractor” takrif
yang berikut:

		 ‘ “contractor for labour” means a person who
contracts with a principal, contractor or sub-contractor
to supply the labour required for the execution of the
whole or any part of any work which a contractor
or sub-contractor has contracted to carry out for a
principal or contractor, as the case may be;’;

	 (d) 	dengan memasukkan selepas takrif “employee” takrif yang
berikut:

		 ‘ “foreign domestic servant” means a domestic servant
who is not a citizen or a permanent resident;’;

	 (e)	 dengan memasukkan selepas takrif “medical officer” takrif
yang berikut:

		 ‘ “Minister” means the Minister charged with the
responsibility for human resources;’;

	 (f)	 dengan menggantikan takrif “part-time employee” dengan
takrif yang berikut:

		 ‘ “part-time employee” means a person included
in the First Schedule whose average hours of work
per week as agreed between him and his employer
are more than thirty per centum but do not exceed
seventy per centum of the normal hours of work per
week of a full-time employee employed in a similar
capacity in the same enterprise;’;

	 (g)	 dengan memasukkan selepas takrif “registered medical
practitioner” takrif yang berikut:

		 ‘ “sexual harassment” means any unwanted conduct
of a sexual nature, whether verbal, non-verbal, visual,
gestural or physical, directed at a person which is
offensive or humiliating or is a threat to his well-being,
arising out of and in the course of his employment;’;
dan

	 (h) 	dengan memotong takrif “sub-contractor for labour”.

Kerja (Pindaan) 5

Pindaan seksyen 4

3.	 Seksyen 4 Akta ibu dipinda dengan menggantikan perkataan
“under section 69 or section 73” dengan perkataan “or decision
under section 69, 69b, 69c,73 or subsection 81d(4)”.

Penggantian seksyen 19

4.	 Akta ibu dipinda dengan menggantikan seksyen 19 dengan
seksyen yang berikut:

“Time of payment of wages

19.  (1)  Subject to subsection (2), every employer shall pay to
each of his employees not later than the seventh day after the
last day of any wage period the wages, less lawful deductions
earned by such employee during such wage period.

	 (2)  Wages for work done on a rest day, gazetted public
holiday referred to in paragraphs 60d(1)(a) and (b) and overtime
referred to in section 60a shall be paid not later than the last
day of the next wage period.

	 (3)  Notwithstanding subsections (1) and (2), if the Director
General is satisfied that payment within such time is not
reasonably practicable, he may, on the application of the
employer, extend the time of payment by such number of days
as he thinks fit.”.

Pindaan seksyen 22

5.	 Seksyen 22 Akta ibu dipinda—

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

	 (b)	 dengan memotong perenggan (c);

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

	 “(db) 	to enable him to purchase a computer;

	 (dc) 	to enable him to pay for medical expenses for
himself or his immediate family members;

Undang-Undang Malaysia6 Akta A1419

	 (dd)	 to enable him to pay for daily expenses pending
receipt of any periodical payments for temporary
disablement under the Employees’ Social Security
Act 1969 [Act 4];

	 (de)	 to enable him to pay for educational expenses
for himself or his immediate family members;”;
dan

	 (d)	 dengan memasukkan selepas perenggan (f) subseksyen
yang berikut:

		 “(2)  For the purposes of this section, “immediate
family members” means the employees’ parents, children,
siblings or any other person under the employee’s
guardianship.”.

Pindaan Bahagian V

6.	 Bahagian V Akta ibu dipinda dengan menggantikan tajuk
“RELATING TO THE TRUCK SYSTEM” dengan tajuk “SYSTEM
OF PAYMENT OF WAGES”.

Penggantian seksyen 25

7.	 Akta ibu dipinda dengan menggantikan seksyen 25 dengan
seksyen yang berikut:

	 “Wages to be paid through bank
	
25.  (1)  The entire amount of wages earned by, or payable
to, any employee in respect of any work done by him less
any lawful deductions, shall be actually paid to him through
payment into an account at a bank, finance company, financial
institution or other institutions licensed or established under
the Banking and Financial Institutions Act 1989 [Act 372]
or any other written law, in any part of Malaysia being an
account in the name of the employee or an account in the
name of the employee jointly with one or more other persons
as stipulated by the employee.
	
	 (2)  Every employee shall be entitled to recover in the courts
so much of his wages, exclusive of sums lawfully deducted
under Part IV, as shall not have been actually paid to him in
accordance with subsection (1).”.

Kerja (Pindaan) 7

Pindaan seksyen 25a

8.	 Akta ibu dipinda dengan menggantikan seksyen 25a dengan
seksyen yang berikut:

“Payment of wages other than through bank

25a.  (1)  Notwithstanding subsection 25(1), an employer may,
upon a written request of the employee, other than a domestic
servant, make payment of his employee’s wages—

	 (a)	 in legal tender; or

	 (b)	 by cheque made payable to or to the order of the
employee.

	 (2)  In the case of a domestic servant, the employer shall,
upon the request of his domestic servant, obtain approval
from the Director General for the payment of wages of the
domestic servant to be paid in legal tender or by cheque.

	 (3)  The request by the employee under subsections (1) and
(2) may be withdrawn by the employee at any time, by notice
in writing, to the employer.

	 (4)  The notice referred to in subsection (3) shall take
effect at, but not before, the end of the period of four weeks
beginning with the day on which the notice is given.

	 (5)  The request of the employee to the mode of payment of
wages under subsections (1) and (2) shall not be unreasonably
withheld by the employer.

	 (6)  Any dispute arising out of the request by the employee
under subsections (1) and (2) shall be referred to the Director
General whose decision on the matter shall be final.

	 (7)  Section 69 shall not apply in respect of any dispute
under subsection (6).”.

Pindaan seksyen 31

9.	 Seksyen 31 Akta ibu dipinda dengan menggantikan perkataan
“sub-contractor for labour”, di mana-mana jua terdapat, dengan
perkataan “contractor for labour”.

Undang-Undang Malaysia8 Akta A1419

Pindaan Bahagian VII

10.	 Bahagian VII Akta ibu dipinda dengan menggantikan
tajuk “CONTRACTORS AND PRINCIPALS” dengan tajuk
“CONTRACTORS, PRINCIPALS AND CONTRACTORS FOR
LABOUR”.

Seksyen baru 33a

11.	 Akta ibu dipinda dengan memasukkan selepas seksyen 33
seksyen yang berikut:

“Information relating to supply of employees

33a.  (1)  A contractor for labour who intends to supply or
undertakes to supply any employee shall register with the
Director General in the prescribed form within fourteen days
before supplying the employee.

	 (2)  If a contractor for labour referred to in subsection (1)
supplies any employee, he shall keep or maintain one or more
registers containing information regarding each employee
supplied by him and shall make such registers available for
inspection.

	 (3)  A contractor for labour who—

	 (a)	 supplies his employee without registering with the
Director General as required under subsection (1);
or

	 (b)	 fails to keep or maintain any register, or make
available any register for inspection as required
under subsection (2),

commits an offence and shall, on conviction, be liable to a
fine not exceeding ten thousand ringgit.”.

Kerja (Pindaan) 9

Pindaan seksyen 37

12.	 Seksyen 37 Akta ibu dipinda—

	 (a)	 dengan menggantikan perenggan (1)(a) dengan perenggan
yang berikut:

	 “(1)(a)  Every female employee shall be entitled—

	 (i) 	to maternity leave for an eligible period in
respect of each confinement; and

	 (ii) 	subject to this Part, to receive from her employer
a maternity allowance to be calculated or
prescribed as provided in subsection (2) in
respect of the eligible period.”;

	 (b)	 dalam perenggan (1)(aa), dengan menggantikan perkataan
“paragraph (a)” dengan perkataan “subparagraph (a)(i)”;

	 (c)	 dalam perenggan (1)(c), dengan menggantikan perkataan
“paragraph (a)” dengan perkataan “subparagraph (a)(ii)”;

	 (d)	 dengan menggantikan perenggan (1)(d) dengan perenggan
yang berikut:

 	 “(d) 	For the purposes of this Part—

	 (i)	 “children” means all natural children,
irrespective of age; and

	 (ii)	 “eligible period” means a period of maternity
leave of not less than sixty consecutive
days.”;

	 (e)	 dengan menggantikan perenggan (2)(a) dengan perenggan
yang berikut:

		 “(2)(a)  A female employee shall be entitled to
receive maternity allowance for the eligible period
from her employer if—

	 (i)	 she has been employed by the employer
for a period of, or periods amounting in
the aggregate to, not less than ninety days
during the nine months immediately before
her confinement; and

Undang-Undang Malaysia10 Akta A1419

	 (ii)	 she has been employed by the employer at
any time in the four months immediately
before her confinement;”; dan

	 (f)	 dengan memasukkan selepas subseksyen (3) subseksyen
yang berikut:

		 “(4)  Any employer who terminates the service of
a female employee during the period in which she is
entitled to maternity leave commits an offence:

		 Provided that for the purpose of this section, such
termination shall not include termination on the ground
of closure of the employer’s business.”.

Pindaan seksyen 40

13.	 Seksyen 40 Akta ibu dipinda dengan memotong subseksyen (3).

Pindaan seksyen 42

14. 	Subseksyen 42(2) Akta ibu dipinda dengan menggantikan
perkataan “a female employee is dismissed from her employment”
dengan perkataan “the service of a female employee is
terminated”.

Seksyen baru 44a

15.	 Akta ibu dipinda dengan memasukkan selepas seksyen 44
seksyen yang berikut:

“Application of this Part irrespective of wages of female
employee

44a.  Notwithstanding paragraph 1 of the First Schedule, this
Part extends to every female employee who is employed
under a contract of service irrespective of her wages.”.

Kerja (Pindaan) 11

Seksyen baru 57a dan 57b

16.	 Akta ibu dipinda dengan memasukkan selepas seksyen 57
seksyen yang berikut:

“Employment of foreign domestic servant

57a.  (1)  An employer who employs a foreign domestic
servant shall, within thirty days of the employment, inform
the Director General of such employment in a manner as
may be determined by the Director General.

	 (2)  An employer who contravenes subsection (1) commits
an offence and shall, on conviction, be liable to a fine not
exceeding ten thousand ringgit.

Duty to inform Director General of termination of service
of foreign domestic servant

57b.  (1)  If the service of a foreign domestic servant is
terminated—

	 (a)	 by the employer;

	 (b)	 by the foreign domestic servant;

	 (c)	 upon the expiry of the employment pass issued by
the Immigration Department of Malaysia to the
foreign domestic servant; or

	 (d)	 by the repatriation or deportation of the foreign
domestic servant,

the employer shall, within thirty days of the termination of
service, inform the Director General of the termination in a
manner as may be determined by the Director General.

	 (2)  For the purpose of paragraph (1)(b), the termination
of service by a foreign domestic servant includes the act of
the foreign domestic servant absconding from his place of
employment.

	 (3)  An employer who contravenes subsection (1) commits
an offence and shall, on conviction, be liable to a fine not
exceeding ten thousand ringgit.”.

Undang-Undang Malaysia12 Akta A1419

Pindaan seksyen 59

17.	 Subseksyen 59(1) Akta ibu dipinda dalam proviso dengan
menggantikan perkataan “Employees Social Security Act 1969
[Act 4]” dengan perkataan “Employees’ Social Security Act
1969”.

Pindaan seksyen 60

18. 	Perenggan 60(3)(b) Akta ibu dipinda dengan memasukkan
selepas perkataan “monthly” perkataan “or weekly”.

Pindaan seksyen 60d

19.	 Seksyen 60d Akta ibu dipinda—

	 (a)	 dalam subseksyen (1)—

	 (i)	 dengan menggantikan perkataan “a this” dengan
perkataan “at his”;

	 (ii)	 dalam perenggan (a)—

	 (A)	 dengan menggantikan perkataan “ten” dengan
perkataan “eleven”;

	 (B)	 dengan menggantikan perkataan “four” dengan
perkataan “five”;

	 (C)	 dalam subperenggan (iii), dengan memotong
perkataan “and” yang terdapat di hujung
subperenggan; dan

	 (D)	 dengan memasukkan selepas subperenggan (iv)
subperenggan yang berikut:

	 “(v)	 Malaysia Day; and”;

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

	 “(b) 	on any day appointed as a public holiday for
that particular year under section 8 of the
Holidays Act 1951 [Act 369]”; dan

Kerja (Pindaan) 13

	 (iv) 	dengan menggantikan proviso kepada subseksyen (1)
dengan proviso yang berikut:

		 “Provided that if any of the public holidays
referred to in paragraphs (a) and (b) falls
on—

	 (i)	 a rest day; or

	 (ii)	 any other public holiday referred to in
paragraphs (a) and (b),

	 the working day following immediately the rest
day or the other public holiday shall be a paid
holiday in substitution of the first mentioned
public holiday.”; dan

	 (b)	 dalam perenggan (3)(aaa), dengan memotong perkataan
“in” yang terdapat selepas perkataan “referred”.

Pindaan seksyen 60i

20. 	Seksyen 60i Akta ibu dipinda—

	 (a)	 dalam subseksyen (1c), dengan memasukkan selepas
perkataan “on a daily” perkataan “or an hourly”; dan

	 (b)	 dalam subseksyen (1d), dengan memasukkan selepas
perkataan “on a daily” perkataan “or an hourly”.

Pindaan seksyen 60k

21.	 Seksyen 60k Akta ibu dipinda—

	 (a)	 dalam subseksyen (1), dengan menggantikan perkataan
“the nearest office of the Director General with the
particulars of the foreign employee” dengan perkataan
“the Director General with the particulars of the foreign
employee by forwarding the particulars to the nearest
office of the Director General”; dan

	 (b)	 dengan memasukkan selepas subseksyen (2) subseksyen
yang berikut:

Undang-Undang Malaysia14 Akta A1419

		 “(3)  If the service of a foreign employee is
terminated—

	 (a)	 by the employer;

	 (b)	 by the foreign employee;

	 (c)	 upon the expiry of the employment pass issued
by the Immigration Department of Malaysia
to the foreign employee; or

	 (d)	 by the repatriation or deportation of the foreign
employee,

	 the employer shall, within thirty days of the termination
of service, inform the Director General of the termination
in a manner as may be determined by the Director
General.

		 (4)  For the purpose of paragraph (3)(b), the termination
of service by a foreign employee includes the act of
the foreign employee absconding from his place of
employment.

		 (5)  An employer who contravenes subsection (1)
commits an offence and shall, on conviction, be liable
to a fine not exceeding ten thousand ringgit.”.

Pindaan seksyen 69

22.	 Seksyen 69 Akta ibu dipinda dalam perenggan (2)(ii)—

	 (a)	 dengan menggantikan perkataan “sub-contractor for
labour”, di mana-mana jua terdapat, dengan perkataan
“contractor for labour”; dan

	 (b)	 dengan menggantikan perkataan “subcontractor” dengan
perkataan “sub-contractor”.

Pindaan seksyen 69b

23.	 Subseksyen 69b(1) Akta ibu dipinda dengan menggantikan
perkataan “one thousand five hundred” dengan perkataan “two
thousand”.

Kerja (Pindaan) 15

Pindaan seksyen 73

24.	 Subseksyen 73(1) Akta ibu dipinda dengan menggantikan
perkataan “sub-contractor for labour” dan “subcontractor for
labour” dengan perkataan “contractor for labour”.

Pindaan seksyen 77

25.	 Subseksyen 77(1) Akta ibu dipinda dengan menggantikan
perkataan “or 73” dengan perkataan “, 73 or subsection 81d(4)”.

Pindaan seksyen 79

26.	 Subseksyen 79(1) Akta ibu dipinda dengan menggantikan
perkataan “Electricity Act 1949 [Act 116]” dengan perkataan
“Electricity Supply Act 1990 [Act 447]”.

Bahagian baru XVa

27. 	Akta ibu dipinda dengan memasukkan selepas Bahagian XV
Bahagian yang berikut:

“Part XVa

SEXUAL HARASSMENT

Interpretation

81a.  For the purposes of this Part, “complaint of sexual
harassment” means any complaint relating to sexual harassment
made—

	 (i)	 by an employee against another employee;

	 (ii)	 by an employee against any employer; or

	 (iii)	 by an employer against an employee.

Undang-Undang Malaysia16 Akta A1419

Inquiry into complaints of sexual harassment

81b.  (1)  Upon receipt of a complaint of sexual harassment,
an employer or any class of employers shall inquire into the
complaint in a manner prescribed by the Minister.

	 (2)  Subject to subsection (3), where an employer refuses to
inquire into the complaint of sexual harassment as required
under subsection (1), he shall, as soon as practicable but in
any case not later than thirty days after the date of the receipt
of the complaint, inform the complainant of the refusal and
the reasons for the refusal in writing.

	 (3)  Notwithstanding subsection (2), an employer may
refuse to inquire into any complaint of sexual harassment
as required under subsection (1), if—

	 (a)	 the complaint of sexual harassment has previously
been inquired into and no sexual harassment has
been proven; or

	 (b)	 the employer is of the opinion that the complaint of
sexual harassment is frivolous, vexatious or is not
made in good faith.

	 (4)  Any complainant who is dissatisfied with the refusal
of the employer to inquire into his complaint of sexual
harassment, may refer the matter to the Director General.

	 (5)  The Director General after reviewing the matter 	
referred to him under subsection (4)—

	 (a)	 if he thinks the matter should be inquired into, direct
the employer to conduct an inquiry; or

	 (b)	 if he agrees with the decision of the employer not to
conduct the inquiry, inform the person who referred
the matter to him that no further action will be
taken.

Findings of inquiry by employer

81c.  Where the employer conducts an inquiry into a
complaint of sexual harassment received under subsection

Kerja (Pindaan) 17

81b(1) and the employer is satisfied that sexual harassment
is proven, the employer shall—

	 (a)	 in the case where the person against whom the
complaint of sexual harassment is made is an
employee, take disciplinary action which may include
the following:

	 (i)	 dismissing the employee without notice;

	 (ii)	 downgrading the employee; or

	 (iii)	 imposing any other lesser punishment as
he deems just and fit, and where the
punishment of suspension without wages
is imposed, it shall not exceed a period
of two weeks; and

	 (b)	 in the case where the person against whom the
complaint of sexual harassment is made is a person
other than an employee, recommend that the person
be brought before an appropriate disciplinary authority
to which the person is subject to.

Complaints of sexual harassment made to the Director
General

81d.  (1)  If a complaint of sexual harassment is made to
the Director General, the Director General shall assess the
complaint and may direct an employer to inquire into such
complaint.

	 (2)  The employer shall inquire into the complaint of sexual
harassment when directed to do so under subsection (1) and
submit a report of the inquiry to the Director General within
thirty days from the date of such direction.

	 (3)  If a complaint of sexual harassment received by the
Director General is made against an employer who is a
sole proprietor, the Director General shall inquire into such
complaint himself in a manner prescribed by the Minister.

	 (4)  Upon inquiry by the Director General of the complaint
of sexual harassment under subsection (3), the Director
General shall decide if sexual harassment is proven or not
and such decision shall be informed to the complainant as
soon as practicable.

Undang-Undang Malaysia18 Akta A1419

	 (5)  Notwithstanding subsection (3), the Director General
may refuse to inquire into any complaint of sexual harassment
received under subsection (3), if—

	 (a)	 the complaint of sexual harassment has previously
been inquired into by the Director General and no
sexual harassment has been proven; or

	 (b)	 the Director General is of the opinion that the complaint
of sexual harassment is frivolous, vexatious or is
not made in good faith.

	 (6)  Where the Director General refuses to inquire into the
complaint of sexual harassment received under subsection
(3), he shall, as soon as practicable but in any case not later
than thirty days after the date of the receipt of the complaint,
inform the complainant of the refusal and the reasons for
the refusal in writing.

Effects of decisions of the Director General

81e.  (1)  Where the Director General decides under subsection
81d(4) that sexual harassment is proven, the complainant may
terminate his contract of service without notice.

	 (2)  If the complainant terminates the contract of service
under subsection (1), the complainant is entitled to—

	 (a) 	wages as if the complainant has given the notice of
the termination of contract of service; and

	 (b)	 termination benefits and indemnity,

as provided for under the Act or the contract of service, as
the case may be.

Offence

81f.  Any employer who fails—

	 (a) 	to inquire into complaints of sexual harassment under
subsection 81b(1);

	 (b) 	to inform the complainant of the refusal and the
reasons for the refusal as required under subsection
81b(2);

Kerja (Pindaan) 19

	 (c) 	to inquire into complaints of sexual harassment when
directed to do so by the Director General under
paragraph 81b(5)(a) or subsection 81d(2); or

	 (d) 	to submit a report of inquiry into sexual harassment
to the Director General under subsection 81d(2);

commits an offence and shall, on conviction, be liable to a
fine not exceeding ten thousand ringgit.

Application of this Part irrespective of wages of
employee

81g.  Notwithstanding paragraph 1 of the First Schedule, this
Part extends to every employee employed under a contract
of service irrespective of the wages of the employee.”.

Pindaan seksyen 82

28. Subseksyen 82(1) Akta ibu dipinda dalam perenggan (b)
proviso dengan memotong perkataan “male”.

Pindaan seksyen 86

29. Seksyen 86 Akta ibu dipinda dengan menggantikan perkataan
“section 69” dengan perkataan “section 69, 69b, 69c or subsection
81d(4)”.

Seksyen baru 90a

30. 	Akta ibu dipinda dengan memasukkan selepas seksyen 90
seksyen yang berikut:

“Protection of officers

90a.  No action shall lie or be brought, instituted or maintained
in any court against—

	 (a)	 the Director General, Deputy Director General or
any other officer duly appointed under this Act for

Undang-Undang Malaysia20 Akta A1419

or on account of or in respect of any act ordered
or done for the purpose of carrying this Act into
effect; and

	 (b)	 any other person for or on account of or in respect
of any act done or purported to be done by him
under the order, direction or instruction of the
Director General, Deputy Director General or any
other officer duly appointed under this Act,

if the act was done in good faith and in a reasonable belief that
it was necessary for the purpose intended to be served by it.”.

Pindaan seksyen 101a

31. 	Seksyen 101a Akta ibu dipinda—

	 (a)	 dalam subseksyen (1), dengan menggantikan perkataan “or
a Deputy Director General appointed under paragraph
3(2)(a)” dengan perkataan “, Deputy Director General
or any officer authorized in writing by the Director
General”;

	 (b)	 dalam subseksyen (2), dengan menggantikan perkataan
“or the Deputy Director General”, di mana-mana jua
terdapat, dengan perkataan “, Deputy Director General
or any officer authorized in writing by the Director
General”;

	 (c)	 dalam subseksyen (3), dengan menggantikan perkataan
“or the Deputy General” dengan perkataan “, Deputy
Director General or any officer authorized in writing
by the Director General”; dan

	 (d)	 dalam subseksyen (5), dengan menggantikan perkataan
“or a Deputy Director General” dengan perkataan
“, Deputy Director General or any officer authorized in
writing by the Director General”.

Seksyen baru 101b

32. 	Akta ibu dipinda dengan memasukkan selepas seksyen 101a
seksyen yang berikut:

Kerja (Pindaan) 21

“Offence by body corporate, etc.

101b.  Where an offence under this Act has been committed
by a body corporate, partnership, society or trade union—

	 (a)	 in the case of a body corporate, any person who is
a director, manager, or other similar officer of the
body corporate at the time of the commission of
the offence;

	 (b)	 in the case of a partnership, every partner in the
partnership at the time of the commission of the
offence; and

	 (c)	 in the case of a society or trade union, every office-
bearer of the society or trade union at the time of
the commission of the offence,

shall be deemed to have committed the offence and may be
charged jointly or severally in the same proceedings as the
body corporate, partnership, society or trade union.”.

Pindaan seksyen 102

33. 	Subseksyen 102(2) Akta ibu dipinda—

	 (a)	 dengan menggantikan perenggan (i) dengan perenggan
yang berikut:

	 “(i)	 prescribing fees to be paid for filing of claims under
section 69, 69b or 69c and for copies of notes of
evidence recorded under Parts XV and XVa;”;

	 (b)	 dalam perenggan (j), dengan menggantikan noktah dengan
koma bernoktah; dan

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

	 “(k)	 prescribing the forms of notice and returns of 	
particulars used under section 60k;

	 (l)	 prescribing the procedure to inquire into complaints
of sexual harassment under Part XVa;

	 (m)	 prescribing the terms and conditions of service of
a domestic servant.”.

