
Arkitek (Pindaan) 1

UNDANG-UNDANG
MALAYSIA

Akta A1480

AKTA arkitek (pindaan) 2015

Undang-Undang Malaysia2 Akta A1480

Tarikh Perkenan Diraja		 12 Februari 2015

Tarikh penyiaran dalam Warta	 ...	 24 Februari 2015

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).

Arkitek (Pindaan) 3

UNDANG-UNDANG malaysia

Akta A1480

AKTA Arkitek (Pindaan) 2015

Suatu Akta untuk meminda Akta Arkitek 1967.

	 []

DIPERBUAT oleh Parlimen Malaysia seperti yang berikut:

Tajuk ringkas dan permulaan kuat kuasa

1.	 (1)	 Akta ini bolehlah dinamakan Akta Arkitek (Pindaan)
2015.

	 (2)	 Kecuali perenggan 3(d) dan (p) dan seksyen 23, 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.

	 (3)	 Perenggan 3(d) dan (p) dan seksyen 23 mula berkuat kuasa
pada 1 Jun 2015.

Undang-Undang Malaysia4 Akta A1480

Pindaan am

2.	 Akta Arkitek 1967 [Akta 117], yang disebut “Akta ibu” dalam
Akta ini, dipinda dengan menggantikan perkataan “Professional
Architects”, “Professional Architect” dan “a Professional Architect”
di mana-mana jua terdapat, kecuali dalam takrif “Professional
Architect” dalam seksyen 3, masing-masing dengan perkataan
“Architects”, “Architect” dan “an Architect”.

Pindaan seksyen 2

3.	 Seksyen 2 Akta ibu dipinda—

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

	 (b)	 dengan memasukkan selepas takrif “appointed date” takrif
yang berikut:

		 ‘ “Architect” means a person registered under
subsection 10(2);’;

	 (c)	 dengan memasukkan selepas takrif “architectural consultancy
services” takrif yang berikut:

		 ‘ “Architectural Technologist” means a person
registered under section 27w;’;

	 (d)	 dengan menggantikan takrif “Building Draughtsman”
dengan takrif yang berikut:

		 ‘ “Building Draughtsman” means—

	 (a)	 a Building Draughtsman who, on or before
1 June 2015, is registered with the Board,
or has been issued with a valid certificate
of registration as provided in section 22
which has been deleted in subsection 23(1)
of the Architects (Amendment) Act 2015
[Act A1480]; or

	 (b)	 a Building Draughtsman who, on or before
31 December 2015, is registered or deemed
to be registered with the Board, or has been
issued with a valid certificate of registration
as provided in subsections 23(3) and (4) of
the Architects (Amendment) Act 2015;’;

Arkitek (Pindaan) 5

	 (e)	 dengan memotong takrif “firm or body corporate practising
as consulting Quantity Surveyors”;

	 (f)	 dengan memasukkan selepas takrif “Building Draughtsman”
takrif yang berikut:

		 ‘ “foreign architect” means an architect who is not
a citizen or permanent resident of Malaysia registered
under section 10a;’;

	 (g)	 dengan memasukkan selepas takrif “Graduate Architect”
takrif yang berikut:

		 ‘ “Graduate Interior Designer” means a person
registered under subsection 27d(1);

		 “Inspector of Works” means a person registered
under section 27m;’;

	 (h)	 dengan memotong takrif “Institut Pereka Bentuk Dalaman
Malaysia”;

	 (i)	 dengan memasukkan selepas takrif “Interior Designer”
takrif yang berikut:

		 ‘ “interior design consultancy practice” means a sole
proprietorship, partnership or body corporate incorporated
under the Companies Act 1965 [Act 125], providing
interior design consultancy services and is registered
by the Board under section 27e;

		 “interior design consultancy services” in relation to
interior design works means those services provided
in paragraph 27e(1)(b);’;

	 (j)	 dengan memasukkan selepas takrif “interior design
consultancy services” takrif yang berikut:

		 ‘ “Malaysian Institute of Interior Designers” includes
any institute, body or society succeeding it and approved
by the Minister;’;

	 (k)	 dengan memotong takrif “Malaysian Society of Interior
Designers”;

Undang-Undang Malaysia6 Akta A1480

	 (l)	 dengan memotong takrif “Professional Architect”;

	 (m)	 dengan memotong takrif “Professional Engineer”;

	 (n)	 dengan memotong takrif “Register”;

	 (o)	 dengan memotong takrif “registered Quantity Surveyor”;
dan

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

		 “(2)  For the avoidance of doubt, the definition of
“Building Draughtsman” shall be read together with
section 23 of the Architects (Amendment) Act 2015.”.

Pindaan seksyen 3

4.	 Subseksyen 3(2) Akta ibu dipinda—

	 (a)	 dalam perenggan (d), dengan menggantikan perkataan
“eight” dengan perkataan “ten”;

	 (b)	 dengan memotong perkataan “and” di hujung perenggan (g);

	 (c)	 dengan menggantikan noktah di hujung perenggan (h)
dengan koma bernoktah; dan

	 (d)	 dengan memasukkan selepas perenggan (h) perenggan
yang berikut:

	 “(i)	 one member appointed from among Inspectors of
Works with at least five years of relevant working
experience; and

	 (j)	 one member appointed from among Architectural
Technologists with at least five years of relevant
working experience.”.

Arkitek (Pindaan) 7

Pindaan seksyen 4

5.	 Seksyen 4 Akta ibu dipinda dalam subseksyen (1)—

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

	 “(a)	 to keep and maintain a Register of Architects,
Graduate Architects, foreign architects and
architectural consultancy practices, a Register
of Building Draughtsmen, a Register of Interior
Designers containing particulars of Interior
Designers, Graduate Interior Designers and
interior design consultancy practices, a Register
of Inspectors of Works and a Register of
Architectural Technologists;”;

	 (b)	 dengan memotong perenggan (aa);

	 (c)	 dalam perenggan (c), dengan memasukkan selepas perkataan
“Registers” perkataan “specified in paragraph (a)”;

	 (d)	 dalam perenggan (d), dengan menggantikan perkataan
“and Building Draughtsmen for architectural consultancy
services rendered” dengan perkataan “, Interior Designers,
interior design consultancy practices and Building
Draughtsmen”;

	 (e)	 dengan memotong perenggan (dd);

	 (f)	 dalam perenggan (e), dengan menggantikan perkataan
“and Building Draughtsmen” dengan perkataan
“, Building Draughtsmen, foreign architects, Graduate
Interior Designers, Inspectors of Works and Architectural
Technologists”;

	 (g)	 dalam perenggan (f), dengan menggantikan perkataan
“and Building Draughtsmen” dengan perkataan
“, Building Draughtsmen, foreign architects, Graduate
Interior Designers, Inspectors of Works, Architectural
Technologists, architectural consultancy practices and
interior design consultancy practices”;

Undang-Undang Malaysia8 Akta A1480

	 (h)	 dalam perenggan (j)—

	 (i)	 dengan menggantikan perkataan “and Building
Draughtsmen” dengan perkataan “, Building
Draughtsmen, foreign architects, Graduate Interior
Designers, Inspectors of Works and Architectural
Technologists”; dan

	 (ii)	 dengan memotong perkataan “and” di hujung
perenggan itu; dan

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

	 “(ja)	 to conduct activities for the promotion of the
profession of Architects, Graduate Architects,
Building Draughtsmen, Interior Designers,
Graduate Interior Designers, Inspectors of Works
and Architectural Technologists; and”.

Pindaan seksyen 5

6.	 Seksyen 5 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“Register” perkataan “of Architects, etc.”;

	 (b)	 dengan memasukkan selepas perkataan “Graduate Architects”
perkataan “, foreign architects”;

	 (c)	 dengan menggantikan perkataan “three” dengan perkataan
“four”;

	 (d)	 dengan memotong perkataan “and” di hujung perenggan (b);

	 (e)	 dengan menggantikan noktah di hujung perenggan (c)
dengan perkataan “; and”; dan

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

	 “(d)	 Section D—which shall contain the names,
addresses and other particulars of foreign
architects.”.

Arkitek (Pindaan) 9

Pindaan seksyen 6

7.	 Seksyen 6 Akta ibu dipinda—

	 (a)	 dalam subseksyen (1), dengan menggantikan perkataan
“Register” dengan perkataan “Registers specified in
paragraph 4(1)(a)”;

	 (b)	 dalam subseksyen (2)—

	 (i)	 dengan memotong perkataan “at least one”;

	 (ii)	 dengan memotong perkataan “or” di hujung
subperenggan (b)(ii);

	 (iii)	 dengan memotong perkataan “or” di hujung
subperenggan (c)(ii); dan

	 (iv)	 dengan memasukkan selepas perenggan (d) perenggan
yang berikut:

	 “(e)	 an interior design consultancy practice whose
registration has been—

	 (i)	 by an order of the Disciplinary
C o m m i t t e e c a n c e l l e d u n d e r
section 34a or paragraph 27e(5)(dd);
or

	 (ii)	 reinstated under section 27i or
subsection 27e(8);

	 (f)	 an Inspector of Works whose registration
has been—

	 (i)	 by an order of the Disciplinary
C o m m i t t e e c a n c e l l e d u n d e r
section 34a or paragraph 27p(2)(d);
or

	 (ii)	 reinstated under section 27r; and

Undang-Undang Malaysia10 Akta A1480

	 (g)	 an Architectural Technologist whose
registration has been—

	 (i)	 by an order of the Disciplinary
Committee cancelled under section 34a
or paragraph 27y(2)(d); or

	 (ii)	 reinstated under section 27za.”;

	 (c)	 dengan menggantikan subseksyen (3) dengan subseksyen
yang berikut:

		 “(3)  In any proceedings, a certificate of registration
issued by the Board shall be conclusive proof that
the person, sole proprietorship, partnership or body
corporate named in the certificate of registration—

	 (a)	 in the case of the person, the person is an
Architect, a Graduate Architect, a foreign
architect, a Building Draughtsman, an Inspector
of Works, an Architectural Technologist, an
Interior Designer, or a Graduate Interior
Designer;

	 (b)	 in the case of the sole proprietorship, the sole
proprietor is an Architect, an Interior Designer,
an architectural consultancy practice rendering
architectural consultancy services, or an
interior design consultancy practice rendering
interior design consultancy services;

	 (c)	 in the case of the partnership—

	 (i)	 the partners are Architects or Interior
Designers; or

	 (ii)	 it is an architectural consultancy
practice rendering architectural
consultancy services, or an interior
design consultancy practice rendering
interior design consultancy services;
and

Arkitek (Pindaan) 11

	 (d)	 in the case of the body corporate, it—

	 (i)	 has a board of directors comprising
persons who are Architects or Interior
Designers;

	 (ii)	 is an architectural consultancy practice
rendering architectural consultancy
services , or an inter ior design
consultancy practice rendering interior
design consultancy services; or

	 (iii)	 has shares held by members of the
board of directors mentioned in
subparagraph (i) solely or with—

	 (a)	 any other persons who are
A r c h i t e c t s o r I n t e r i o r
Designers; or

	 (b)	 an architectural consultancy
practice rendering architectural
consultancy services, or an
interior design consultancy
practice rendering interior
design consultancy services.”;
dan

	 (d)	 dalam subseksyen (4), dengan menggantikan perkataan
“Register” dengan perkataan “Registers specified in
paragraph 4(1)(a)”.

Pindaan seksyen 7

8.	 Seksyen 7 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memotong perkataan “and
Graduate Architects”;

	 (b)	 dengan menomborkan semula subseksyen (1) sebagai
seksyen 7;

Undang-Undang Malaysia12 Akta A1480

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

	 “(a)	 be entitled to set up an architectural consultancy
practice to render architectural consultancy
services subject to section 7a;”;

	 (d)	 dalam perenggan (ba), dengan memotong perkataan
“and/or the abbreviation “P.Arch.” after his name or in
association with his name”; dan

	 (e)	 dengan memotong subseksyen (2).

Pindaan seksyen 7a

9.	 Seksyen 7a Akta ibu dipinda—

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

		 “(1)  An Architect shall not, unless registered as a sole
proprietorship, a partnership or a body corporate and
has been issued with a certificate of registration—

	 (a)	 be entitled to set up an architectural consultancy
practice to render architectural consultancy
services; and

	 (b)	 recover in any court any fee, charge, remuneration
or other form of consideration for architectural
consultancy services rendered as an architectural
consultancy practice.”;

	 (b)	 dalam subseksyen (3)—

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

	 “(c)	 in the case of the body corporate—

	 (i)	 it has a board of directors as may be
prescribed by the Board;

	 (ii)	 it has shareholdings as may be prescribed
by the Board;

Arkitek (Pindaan) 13

	 (iii)	 it has a minimum paid-up capital which
shall be an amount as may be prescribed
by the Board; and

	 (iv)	 the day-to-day affairs of the body corporate
shall be under the control and management
of a person who—

	 (a)	 is an Architect; and

	 (b)	 is authorized under a resolution
of the board of directors of the
body corporate to make all final
architectural decisions on behalf
of the body corporate in respect
of the requirements under this
Act or any other law relating
to the supply of architectural
consultancy services by the body
corporate.”;

	 (c)	 dalam subseksyen (4), dengan memasukkan selepas
perkataan “the change” perkataan “and obtain the Board’s
approval on the latest composition or type of architectural
consultancy practice”;

	 (d)	 dalam subseksyen (5)—

	 (i)	 dengan memasukkan perkataan “or” di hujung
perenggan (a);

	 (ii)	 dengan memotong perenggan (b) dan (c);

	 (iii)	 dalam perenggan (d)—

	 (A)	 dalam subperenggan (i), dengan menggantikan
perkataan “15a(2)(l)” dengan perkataan
“15a(2)(a) to (l) or (o) to (p)”; dan

	 (b)	 dalam subperenggan (ii), dengan memotong
perkataan “or paragraphs 15a(2)(a) to (k)
or (o) to (p),”; dan

Undang-Undang Malaysia14 Akta A1480

	 (iv)	 dalam perenggan (bb), dengan menggantikan
perkataan “fif ty” dengan perkataan “one
hundred”;

	 (e)	 dalam subseksyen (6)—

	 (i)	 dalam perenggan (a), dengan memotong perkataan
“, (b) or (c),”; dan

	 (ii)	 dalam perenggan (aa), dengan menggantikan
perkataan “(5)(aa) to (ee)” dengan perkataan “(5)(cc)
or (dd), as the case may be”; dan

	 (f)	 dengan memasukkan selepas subseksyen (9) subseksyen
yang berikut:

		 “(10)  This section shall not apply to an Architect
who submits a plan for a building wholly owned by
the Architect.”.

Pindaan seksyen 7b

10.	 Seksyen 7b Akta ibu dipinda—

	 (a)	 dalam nota bahu—

	 (i)	 dengan memasukkan s e l epas pe rka t aan
“providing” perkataan “a combination of
services comprising”; dan

	 (ii)	 dengan memotong perkataan “and/”;

	 (b)	 dalam subseksyen (1)—

	 (i)	 dengan memasukkan selepas perkataan “a practice
of providing” perkataan “a combination of services
comprising”; dan

	 (ii)	 dengan memotong perkataan “and/”;

Arkitek (Pindaan) 15

	 (c)	 dalam subseksyen (2)—

	 (i)	 dalam perenggan (a), dengan menggantikan
perkataan “and/or registered” dengan perkataan
“with Practising Certificates or Consultant”;

	 (ii)	 dalam perenggan (b)—

	 (a)	 dengan memotong perkataan “and/”;

	 (b)	 dalam subperenggan (i)—

	 (aa)	 dengan menggantikan perkataan
“, registered” dengan perkataan
“with Practising Certificates,
Consultant”;

	 (ab)	 dengan memotong perkataan
“and/” di mana-mana jua terdapat;
dan

	 (ac)	 dengan menggantikan perkataan
“consulting Quantity Surveyors”
dengan perkataan “Consulting
Quantity Surveying Practice”;

	 (d)	 dalam subseksyen (3)—

	 (a)	 dalam perenggan (a), dengan memotong perkataan
“and/”; dan

	 (b)	 dalam perenggan (b)—

	 (i)	 dengan menggantikan perkataan “, registered”
dengan perkataan “with Practising Certificate,
Consultant”; dan

	 (ii)	 dengan menggantikan perkataan “consulting
Quantity Surveyors” dengan perkataan
“Consulting Quantity Surveying Practice”;

	 (e)	 dengan memotong subseksyen (4); dan

Undang-Undang Malaysia16 Akta A1480

	 (f)	 dengan memasukkan selepas subseksyen (4) subseksyen
yang berikut:

	 “(5)  In this section—

	 (a)	 “Consultant Quantity Surveyor” and
“Consulting Quantity Surveying Practice”
have the same meaning assigned to
it in the Quantity Surveyors Act 1967
[Act 487]; and

	 (b)	 “Professional Engineer with Practising
Certificate” has the same meaning assigned
to it in the Registration of Engineers Act
1967 [Act 138].”.

Pindaan seksyen 8

11.	 Seksyen 8 Akta ibu dipinda—

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

		 “ (1)  Subject to sections 7a and 7b, only an Architect
or a foreign architect who is residing in Malaysia
for not less than one hundred and eighty days in
any one calendar year shall be entitled to submit
plans or drawings to any person or authority in
Malaysia.”; dan

	 (b)	 dalam subseksyen (2), dengan memasukkan selepas
perkataan “Architect” perkataan “, foreign architect”.

Pemotongan seksyen 9

12.	 Akta ibu dipinda dengan memotong seksyen 9.

Pindaan seksyen 10

13.	 Seksyen 10 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“registration” perkataan “of Architects, etc.”;

Arkitek (Pindaan) 17

	 (b)	 dalam perenggan (1)(b), dengan memotong perkataan
“as may be prescribed by the Board”;

	 (c)	 dalam perenggan (2)(a), dengan menggantikan subperenggan
(i), (ii) dan (iii) dengan subperenggan yang berikut:

	 “(i)	 is a Graduate Architect who has obtained the practical
experience and passed the examinations as may
be determined by the Board under paragraph (1)
(b); or

	 (ii)	 is a Corporate Member of the Pertubuhan Arkitek
Malaysia.”;

	 (d)	 dalam subseksyen (2a), dengan memasukkan selepas
perkataan “paragraph (2)(a)” perkataan “and any other
requirements as may be determined by the Board”;
dan

	 (e)	 dalam subseksyen (3), dengan menggantikan perkataan
“only a citizen or a permanent resident of Malaysia”
dengan perkataan “any person”.

Pindaan seksyen 10a

14.	 Seksyen 10a Akta ibu dipinda—

	 (a)	 dengan menggantikan nota bahu dengan nota bahu yang
berikut:

	 “Registration of foreign architects”;

	 (b)	 dengan menggantikan subseksyen (1) dengan subseksyen
yang berikut:

		 “(1)  Subject to this section and such conditions as
the Board may think fit to impose, the Board may,
upon payment of the prescribed fee, approve the
registration as an Architect of any foreign architect
who is a consultant to a project, wholly financed by
a foreign government or implemented under any form
of arrangement with the Government of Malaysia.”;

Undang-Undang Malaysia18 Akta A1480

	 (c)	 dalam subseksyen (2)—

	 (i)	 dengan memotong perkataan “temporary”; dan

	 (ii)	 dalam perenggan (a), dengan menggantikan perkataan
“the country where he normally practises” dengan
perkataan “his country of origin”;

	 (d)	 dengan menggantikan subseksyen (3) dengan subseksyen
yang berikut:

	  “(3)  The Board may approve the registration of
a foreign architect for a period not exceeding one
calendar year and may renew such registration as it
deems fit.”;

	 (e)	 dalam subseksyen (4), dengan memotong perkataan
“temporary”;

	 (f)	 dalam subseksyen (6), dengan memotong perkataan
“temporary”; dan

	 (g)	 dengan memotong subseksyen (7).

Pindaan seksyen 12

15.	 Seksyen 12 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“registration” perkataan “of Architects, etc.”; dan

	 (b)	 dengan memasukkan selepas perkataan “registration”
perkataan “of Architects, Graduate Architects, foreign
architects and architectural consultancy practice”.

Pindaan seksyen 13

16.	 Seksyen 13 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“registration” perkataan “of Architects, etc.”; dan

	 (b)	 dalam subseksyen (1), dengan memasukkan selepas
perkataan “application for registration” perkataan “under
section 12”.

Arkitek (Pindaan) 19

Pindaan seksyen 14

17.	 Seksyen 14 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“address” perkataan “of Architects, etc.”; dan

	 (b)	 dengan memasukkan selepas perkataan “Graduate Architect”
perkataan “, foreign architect”.

Pindaan seksyen 15a

18.	 Seksyen 15a Akta ibu dipinda—

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

		 “(1)  The Board shall appoint—

	 (a)	 not more than three members of the Board
to investigate any misconduct or complaint
made against any Architect, Graduate
Architect, foreign architect or architectural
consultancy practice; and

	 (b)	 a Disciplinary Committee comprising not
more than five members of the Board, not
being the members of the Board appointed
under paragraph (a), to conduct a hearing
of any misconduct or complaint referred
to the Disciplinary Committee by the
members of the Board appointed under
paragraph (a).”;

	 (b)	 dalam subseksyen (2)—

	 (i)	 dengan menggantikan perkataan “fifty” dengan
perkataan “one hundred”;

	 (ii)	 dengan menggantikan perkataan “two years” dengan
perkataan “three years”; dan

	 (iii)	 dengan menggantikan perkataan “or Graduate
Architect,” dengan perkataan “, Graduate Architect
or foreign architect”;

Undang-Undang Malaysia20 Akta A1480

	 (c)	 dalam subseksyen (3)—

	 (i)	 dengan menggantikan perkataan “, or (n) to (p)”
dengan perkataan “or paragraph (2)(p)”; dan

	 (ii)	 dengan menggantikan perkataan “or Graduate
Architect” dengan perkataan “, Graduate Architect
or foreign architect”;

	 (d)	 dalam subseksyen (4)—

	 (i)	 dengan menggantikan perkataan “member” dengan
perkataan “members”; dan

	 (ii)	 dalam perenggan (a), dengan menggantikan perkataan
“that member” dengan perkataan “those members
of the Board”; dan

	 (e)	 dalam subseksyen (5) dan (6), dengan menggantikan
perkataan “member” dengan perkataan “members”.

Pindaan seksyen 16

19.	 Seksyen 16 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“Register” perkataan “of Architects, etc.”;

	 (b)	 dalam perenggan (a), dengan menggantikan perkataan
“or Graduate Architect” dengan perkataan “, Graduate
Architect or foreign architect”;

	 (c)	 dalam perenggan (b), dengan memasukkan selepas perkataan
“Graduate Architect” perkataan “, foreign architect”;

	 (d)	 dalam perenggan (c), dengan menggantikan perkataan
“or Graduate Architect” dengan perkataan “, Graduate
Architect or foreign architect”; dan

	 (e)	 dalam perenggan (d), dengan memasukkan selepas perkataan
“Graduate Architect” perkataan “, foreign architect”.

Arkitek (Pindaan) 21

Pindaan seksyen 17

20.	 Seksyen 17 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“Reinstatement” perkataan “into Register of Architects,
etc.”;

	 (b)	 dengan memasukkan selepas perkataan “Graduate Architect”
di mana-mana jua terdapat perkataan “, foreign architect”;
dan

	 (c)	 dengan memasukkan selepas perkataan “Register”
di mana-mana jua terdapat perkataan “of Architects,
Graduate Architects, foreign architects and architectural
consultancy practices”.

Pindaan seksyen 18

21.	 Seksyen 18 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“Certificates” perkataan “of registration of Architects,
etc.”;

	 (b)	 dengan memasukkan selepas perkataan “Graduate Architect”
perkataan “, foreign architect”; dan

	 (c)	 dengan memasukkan selepas perkataan “Register” perkataan
“of Architects, Graduate Architects, foreign Architects
and architectural consultancy practices”.

Pindaan seksyen 21

22.	 Seksyen 21 Akta ibu dipinda dengan memasukkan selepas
perkataan “Register” perkataan “of Building Draughtsmen”.

Pemotongan seksyen 22

23.	 (1)	 Akta ibu dipinda dengan memotong seksyen 22.

Undang-Undang Malaysia22 Akta A1480

	 (2)	 Tertakluk kepada subseksyen (4), jika pada 1 Jun 2015—

	 (a)	 seorang Pelukis Pelan Bangunan telah berdaftar
di bawah Akta ibu tetapi belum dikeluarkan perakuan
pendaftaran, subseksyen 22(3) Akta ibu hendaklah
terpakai baginya;

	 (b)	 seorang Pelukis Pelan Bangunan telah berdaftar dan
dikeluarkan suatu perakuan pendaftaran di bawah Akta ibu,
dia hendaklah terus menjalankan amalan sehingga habis
tempoh perakuan pendaftarannya yang atas permohonan
boleh diperbaharui secara tahunan bagi tempoh satu
tahun setelah membayar fi yang ditetapkan dan setelah
memenuhi apa-apa syarat yang ditentukan oleh Lembaga;
dan

	 (c)	 terdapat apa-apa permohonan yang belum selesai bagi
pendaftaran Pelukis Pelan Bangunan, permohonan itu
hendaklah diuruskan di bawah seksyen 22 Akta ibu.

	 (3)	 Jika tiada keputusan berhubung dengan permohonan oleh
mana-mana orang bagi pendaftaran Pelukis Pelan Bangunan
di bawah perenggan (2)(c) pada atau sebelum 31 Disember 2015,
orang itu hendaklah disifatkan telah berdaftar sebagai Pelukis
Pelan Bangunan.

	 (4)	 Bagi maksud subseksyen (2) dan (3), hendaklah dianggap
seolah-olah seksyen 22 Akta ibu tidak dipotong.

	 (5)	 Peruntukan Akta ibu yang terpakai bagi Pelukis Pelan
Bangunan hendaklah terpakai bagi Pelukis Pelan Bangunan yang
disebut dalam perenggan (2)(a) dan (b) dan subseksyen (3).

Pindaan seksyen 23

24.	 Seksyen 23 Akta ibu dipinda dalam nota bahu dengan
memasukkan selepas perkataan “address” perkataan “of Building
Draughtsmen”.

Pindaan seksyen 24

25.	 Seksyen 24 Akta ibu dipinda—

	 (a)	 dalam subseksyen (1), dengan menggantikan perkataan
“Upon the registration of a Building Draughtsman the

Arkitek (Pindaan) 23

following restrictions shall apply—” dengan perkataan
“A Building Draughtsman shall be subject to the following
restrictions:”; dan

	 (b)	 dengan menggantikan subseksyen (5) dengan subseksyen
yang berikut:

		 “(5)  Subject to paragraph (1)(b), the Building
Draughtsman shall be entitled to submit to the Building
Authority for approval of any plans of buildings not
exceeding two-storeys in height providing that the
total built-up floor area does not exceed three hundred
square metres in any one or series of project in the
same development by the same client.”.

Pindaan seksyen 25

26.	 Seksyen 25 Akta ibu dipinda—

	 (a)	 dalam subseksyen (2)—

	 (i)	 dalam perenggan (b), dengan menggantikan
perkataan “twenty-five” dengan perkataan “one
hundred”;

	 (ii)	 dalam perenggan (c), dengan menggantikan
perkataan “two years” dengan perkataan “three
years”; dan

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

	 “(bb)	 if in his capacity as a Building Draughtsman,
he fails to disclose in writing to his
client that—

	 (i)	 he is a sole proprietor of, partner
in, director of, member of,
substantial shareholder in or agent
for, any contracting company,
manufacturing company, firm
or business; or

Undang-Undang Malaysia24 Akta A1480

	 (ii)	 he has any financial interest in
that contracting, manufacturing
company, firm or business,

		 with which he deals on behalf of his
client;”; dan

	 (b)	 dalam subseksyen (3), dengan menggantikan perkataan
“to (jj),” dengan perkataan “to (ee), paragraph (gg), (ii)
or (jj),”.

Pindaan seksyen 26

27.	 Seksyen 26 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“Register” perkataan “of Building Draughtsmen”;
dan

	 (b)	 dengan memasukkan selepas perkataan “Register” perkataan
“of Building Draughtsmen”.

Pindaan seksyen 26a

28.	 Seksyen 26a Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“Reinstatement” perkataan “into Register of Building
Draughtsmen”; dan

	 (b)	 dengan memasukkan selepas perkataan “Register”
di mana-mana jua terdapat perkataan “of Building
Draughtsmen”.

Pindaan seksyen 27

29.	 Seksyen 27 Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“Certificates” perkataan “of Building Draughtsmen”;
dan

	 (b)	 dengan memasukkan selepas perkataan “Register” perkataan
“of Building Draughtsmen”.

Arkitek (Pindaan) 25

Pindaan seksyen 27a

30.	 Seksyen 27a Akta ibu dipinda dengan menggantikan
perenggan (a) dengan perenggan yang berikut:

	 “(a)	 be entitled to set up an interior design consultancy practice
to render interior design consultancy services;”.

Pindaan seksyen 27b

31.	 Seksyen 27b Akta ibu dipinda—

	 (a)	 dengan memasukkan selepas perkataan “Register” perkataan
“of Interior Designers”; dan

	 (b)	 dengan memasukkan selepas perkataan “particulars of
Interior Designers” perkataan “, Graduate Interior
Designers and interior design consultancy practices”.

Pindaan seksyen 27c

32.	 Seksyen 27c Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“Registration” perkataan “of Interior Designers, etc.”;
dan

	 (b)	 dalam subseksyen (1), dengan menggantikan perkataan
“interior designer” dengan perkataan “Interior Designer,
Graduate Interior Designer and interior design consultancy
practice”.

Pindaan seksyen 27d

33.	 Akta ibu dipinda dengan menggantikan seksyen 27d dengan
seksyen yang berikut:

“Qualifications for registration of Interior Designers, etc.

27d.  (1)  A person who holds the qualification recognized by
the Board shall be entitled on application to be registered
as a Graduate Interior Designer.

Undang-Undang Malaysia26 Akta A1480

	 (2)  A person who is registered as a Graduate Interior
Designer under subsection (1) shall be required to obtain such
practical experience and to pass the examinations as may be
determined by the Board in order to be entitled to apply for
registration as an Interior Designer under subsection (3).

	 (3)  A person who—

	 (a)	 is a Graduate Interior Designer and has obtained
the practical experience and passed the examinations
as may be determined by the Board under
subsection (2); or

	 (b)	 is a Corporate Member of the Malaysian Institute of
Interior Designers or has obtained membership of
a professional institute or body which the Board
considers to be equivalent to the Malaysian Institute
of Interior Designers,

shall be entitled on application to be registered as an Interior
Designer.

	 (4)  A person who is registered under subsection 10(2)
as an Architect and under section 7a as an architectural
consultancy practice shall be entitled to be registered as an
interior design consultancy practice.”.

Pindaan seksyen 27e

34.	 Seksyen 27e Akta ibu dipinda—

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

		 “(1)  An Interior Designer shall not, unless registered
with the Board as a sole proprietorship, a partnership
or a body corporate and has been issued a certificate
of registration—

	 (a)	 recover in any court any fee, charge, remuneration
or other form of consideration for interior design
consultancy services rendered as an interior
design consultancy practice; and

Arkitek (Pindaan) 27

	 (b)	 provide interior design consultancy services
for interior works involving any but without
prejudice to the generality of the following:

	 (i)	 consultation, advice, direction, evaluation,
budgetary estimate and appraisal;

	 (ii)	 schematic interior design plans, design
development and project programming;

	 (iii)	 preparation of contract documents
including working drawings, construction
details and technical specifications;

	 (iv)	 contract administration, supervision and
certification of payment and progress
of works; and

	 (v)	 any other activities relating to the
creation, preservation and enhancement
of the interior environment including
the following:

	 (a)	 any changes on the building
structure;

	 (b)	 any changes to an existing building
layout;

	 (c)	 building or statutory codes; and

	 (d)	 health and safety issues.”;

	 (b)	 dalam subperenggan (3)(c)(i), dengan memotong perkataan
“and/”; dan

	 (c)	 dalam subseksyen (5)—

	 (i)	 dalam perenggan (bb), dengan menggantikan
perkataan “twenty-five” dengan perkataan “fifty”;
dan

	 (ii)	 dalam perenggan (cc), dengan menggantikan
perkataan “two years” dengan perkataan “three
years”.

Undang-Undang Malaysia28 Akta A1480

Pindaan seksyen 27f

35.	 Seksyen 27f Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“address” perkataan “of Interior Designers, etc.”;

	 (b)	 dengan memasukkan selepas perkataan “Interior Designer”
perkataan “, Graduate Interior Designer and interior
design consultancy practice”; dan

	 (c)	 dengan memasukkan selepas perkataan “his” perkataan
“or its”.

Pindaan seksyen 27g

36.	 Seksyen 27g Akta ibu dipinda—

	 (a)	 dalam perenggan (1)(a), dengan memasukkan selepas
perkataan “Interior Designer” perkataan “, Graduate
Interior Designer”; dan

	 (b)	 dalam subseksyen (2)—

	 (i)	 dalam perenggan (b), dengan menggantikan perkataan
“twenty-five” dengan perkataan “fifty”;

	 (ii)	 dalam perenggan (c), dengan menggantikan
perkataan “two years” dengan perkataan “three
years”; dan

	 (iii)	 dengan memasukkan selepas perkataan “Interior
Designer” perkataan “or Graduate Interior
Designer”.

Pindaan seksyen 27h

37.	 Seksyen 27h Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“Register” perkataan “of Interior Designers”;

Arkitek (Pindaan) 29

	 (b)	 dengan memasukkan selepas perkataan “Register” perkataan
“of Interior Designers”;

	 (c)	 dalam perenggan (a), dengan memasukkan selepas
perkataan “Interior Designer” perkataan “or Graduate
Interior Designer”;

	 (d)	 dalam perenggan (b), dengan memasukkan selepas
perkataan “Interior Designer” perkataan “, Graduate
Interior Designer”;

	 (e)	 dalam perenggan (c), dengan memasukkan selepas
perkataan “Interior Designer” perkataan “or Graduate
Interior Designer”; dan

	 (f)	 dalam perenggan (d), dengan memasukkan selepas
perkataan “Interior Designer” perkataan “, Graduate
Interior Designer”.

Pindaan seksyen 27i

38.	 Seksyen 27i Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“Reinstatement” perkataan “into Register of Interior
Designers”;

	 (b)	 dengan memasukkan selepas perkataan “Interior Designer”
di mana-mana jua terdapat perkataan “, Graduate Interior
Designer or interior design consultancy practice”;

	 (c)	 dengan memasukkan selepas perkataan “his” dan “him”
di mana-mana jua terdapat masing-masing perkataan
“or its” dan “or it”;

	 (d)	 dengan memasukkan selepas perkataan “Register” di mana-
mana jua terdapat perkataan “of Interior Designers”;
dan

	 (e)	 dalam subseksyen (2), dengan memasukkan selepas
perkataan “he” perkataan “or it”.

Undang-Undang Malaysia30 Akta A1480

Pindaan seksyen 27j

39.	 Seksyen 27j Akta ibu dipinda—

	 (a)	 dalam nota bahu, dengan memasukkan selepas perkataan
“Certificates” perkataan “of registration of Interior
Designers, etc.”;

	 (b)	 dengan memasukkan selepas perkataan “Interior Designer”
perkataan “, Graduate Interior Designer or interior design
consultancy practice”;

	 (c)	 dengan memasukkan selepas perkataan “Register” perkataan
“of Interior Designers”; dan

	 (d)	 dengan memasukkan selepas perkataan “him” di mana-
mana jua terdapat perkataan “or it”.

Bahagian baru VB dan VC

40.	 Akta ibu dipinda dengan memasukkan selepas seksyen 27j
Bahagian yang berikut:

“Part vb

SPECIAL PROVISIONS RELATING TO INSPECTORS OF WORKS

Restrictions on unregistered Inspectors of Works

27k.  No person shall, unless he is an Inspector of
Works—

	 (a)	 be employed as an Inspector of Works; or

	 (b)	 be entitled to describe himself or hold himself out
under any name, style or title—

	 (i)	 bearing the words “Inspector of Works” or
equivalent in any other language; or

	 (ii)	 bearing any other word in any language which
may reasonably be construed to imply that
he is an Inspector of Works.

Arkitek (Pindaan) 31

Register of Inspectors of Works

27l.  For the purpose of this Part, there shall be a Register of
Inspectors of Works which shall contain the names, addresses
and other particulars of Inspectors of Works.

Registration of Inspectors of Works

27m.  (1)  Any Inspector of Works may apply for registration
under this Part.

	 (2)  An application for registration shall be made to the
Board in such manner as may be determined by the Board
and accompanied by the prescribed fee.

	 (3)  The Registrar shall, upon receipt of the prescribed fee,
issue to any person whose application has been approved
by the Board a certificate of registration in the prescribed
form expiring on the 31 December of the year in which it
is issued.

	 (4)  The registration may, subject to this Act, be renewed
annually upon payment of the prescribed fee and upon
satisfying such conditions as may be determined by the
Board.

Qualifications for registration of Inspectors of Works

27n.  (1)	 A person who holds the qualification recognized by
the Board shall be entitled on application to be registered
as an Inspector of Works.

	 (2)  A person who is registered under subsection 10(2) as
an Architect shall be entitled to practise or carry on business
as an Inspector of Works.

Notification of change of address of Inspectors of
Works

27o.  An Inspector of Works shall notify the Registrar of
any change in his correspondence address.

Undang-Undang Malaysia32 Akta A1480

Cancellation of registration, etc., of Inspector of Works

27p.  (1)  The Board shall appoint—

	 (a)	 not more than three members of the Board to
investigate into any misconduct or complaint made
against any Inspector of Works; and

	 (b)	 a Disciplinary Committee comprising not more than
five members of the Board, including a member of
the Board who is an Inspector of Works, not being
a person appointed under paragraph (a), to conduct
a hearing of any misconduct or complaint referred
to it by the member of the Board appointed under
paragraph (a).

	 (2)  The Disciplinary Committee may order—

	 (a)	 the issuance of a written reprimand to;

	 (b)	 the imposition of a fine not exceeding twenty-five
thousand ringgit on;

	 (c)	 the suspension of the registration for a period not
exceeding two years of; or

	 (d)	 the cancellation of the registration of,

the Inspector of Works.

	 (3)  The Disciplinary Committee may make an order under
subsection (2) if the Inspector of Works—

	 (a)	 is convicted of any offence involving fraud or
dishonesty or moral turpitude;

	 (b)	 acts as a contractor or trades in building materials
directly connected with his employment;

	 (c)	 i s reg is te red under th is Act by f raud or
misrepresentation;

Arkitek (Pindaan) 33

	 (d)	 offers or accepts any commission which in the
opinion of the Disciplinary Committee is an illicit
commission;

	 (e)	 fails to observe any conditions or restrictions of his
registration;

	 (f)	 is found to be of unsound mind;

	 (g)	 is found to be incapable of performing his professional
duties effectively;

	 (h)	 becomes a bankrupt;

	 (i)	 is found guilty by the Disciplinary Committee of
any act or conduct which in the opinion of the
Disciplinary Committee is infamous or disgraceful;
or

	 (j)	 is found by the Disciplinary Committee to have
contravened or failed to comply with any of
the provisions of this Act or of any rules made
thereunder.

	 (4)  The Disciplinary Committee shall not make any order
under subsection (2), based upon any of the circumstances
set out in paragraphs (3)(b) to (e), paragraph (g), paragraphs
(i) and (j), unless an opportunity of being heard either
personally or by counsel has been given to the Inspector of
Works against whom the Disciplinary Committee intends to
make the order.

	 (5)   The member of the Board appointed under
paragraph (1)(a) may, for the purpose of an investigation of
an Inspector of Works—

	 (a)	 require any person, including a sole proprietor,
partner, director, manager, secretary or employee,
in connection with his employment, to attend before
the member of the Board and give evidence on oath
or affirmation, and that member of the Board may
administer the oath; and

Undang-Undang Malaysia34 Akta A1480

	 (b)	 require such person to produce any book, document
or paper relating to the subject matter of the
investigation which is in the custody of that person
or under his control.

	 (6)  Upon completion of his investigation, the member
of the Board appointed under paragraph (1)(a) shall submit
a report together with his recommendations, if any, to the
Disciplinary Committee for its consideration.

	 (7)  Any Inspector of Works dissatisfied with an order of
the Disciplinary Committee under this section may, within
twenty-one days of being notified of such order, appeal to
the Minister whose decision shall be final.

Removal from Register of Inspectors of Works

27q.  There shall be removed from the Register of Inspectors
of Works the name and other particulars of any Inspector
of Works—

	 (a)	 who has died;

	 (b)	 who has failed to renew his registration within one
month of the expiry of the registration;

	 (c)	 whose registration has been cancelled under
section 34a or paragraph 27p(2)(d); or

	 (d)	 who has been registered by reason of any mistake
or error made by the Board in considering his
application for registration.

Reinstatement into Register of Inspectors of Works

27r.  (1)  An Inspector of Works whose name has been
removed from the Register of Inspectors of Works pursuant
to an order of the Disciplinary Committee under subsection
27p(2) shall be reinstated if the appeal by the Inspector of
Works is allowed by the Minister under subsection 27p(7)
and the Registrar shall issue a certificate of registration to
the Inspector of Works.

Arkitek (Pindaan) 35

	 (2)  An Inspector of Works whose name has been removed
from the Register of Inspectors of Works for failure to renew
his registration shall be reinstated as soon as may be after
the Inspector of Works has notified the Registrar, within five
years of such removal, and upon—

	 (a)	 payment of such fees as may be prescribed by the
Board; and

	 (b)	 satisfying such conditions as may be imposed by the
Board,

the Registrar shall issue a certificate of registration to the
Inspector of Works.

	 (3)  An Inspector of Works whose name has been removed
from the Register of Inspectors of Works pursuant to an order
of the Disciplinary Committee under subsection 27p(2) and
who has not appealed against that order or whose appeal
has been dismissed may, after the expiration of not less than
two years from the date of the order or from the date of the
decision of the appeal, apply for reinstatement.

	 (4)  The Board upon—

	 (a)	 receipt of satisfactory evidence of proper reasons for
the reinstatement of the Inspector of Works;

	 (b)	 receipt of reimbursement of all expenditure incurred
arising out of the proceedings leading to the
cancellation of the registration of the Inspector of
Works; and

	 (c)	 payment of the prescribed fee,

shall order the Registrar to issue a certificate of registration
to the Inspector of Works.

Certificates of registration of Inspectors of Works to be
returned

27s.  An Inspector of Works whose name has been removed
from the Register of Inspectors of Works shall, within fourteen
days after notification of the removal to the Inspector of
Works by registered post, return to the Board the certificate
of registration issued to him.

Undang-Undang Malaysia36 Akta A1480

Part vc

SPECIAL PROVISIONS RELATING TO ARCHITECTURAL
TECHNOLOGISTS

Restrictions on unregistered Architectural Technologists

27t.  No person shall, unless he is an Architectural
Technologist—

	 (a)	 be employed as an Architectural Technologist; or

	 (b)	 be entitled to describe himself or hold himself out
under any name, style or title—

	 (i)	 bearing the words “Architectural Technologist”
or equivalent in any other language; or

	 (i)	 bearing any other word in any language which
may reasonably be construed to imply that
he is an Architectural Technologist.

Register of Architectural Technologists

27u.  For the purpose of this Part, there shall be a Register
of Architectural Technologists which shall contain the
names, addresses and other particulars of Architectural
Technologists.

Registration of Architectural Technologists

27v.  (1)  An Architectural Technologist may apply for
registration under this Part.

	 (2)  An application for registration shall be made to the
Board in such manner as may be determined by the Board
and accompanied by the prescribed fee.

	 (3)  The Registrar shall, upon receipt of the prescribed fee,
issue to any person whose application has been approved
by the Board a certificate of registration in the prescribed
form expiring on the 31 December of the year in which it
is issued.

Arkitek (Pindaan) 37

	 (4)  The registration may, subject to this Act, be renewed
annually upon payment of the prescribed fee and upon
satisfying such conditions as may be determined by the
Board.

Quali f icat ions for registrat ion of Architectural
Technologists

27w.  A person who holds the qualification recognized by
the Board shall be entitled on application to be registered
as an Architectural Technologist.

Notification of change of address of Architectural
Technologists

27x.  An Architectural Technologist shall notify the Registrar
of any change in his correspondence address.

Cancellation of registration, etc ., of Architectural
Technologist

27y.  (1)  The Board shall appoint—

	 (a)	 not more than three members of the Board to
investigate into any misconduct or complaint made
against any Architectural Technologist; and

	 (b)	 a Disciplinary Committee comprising not more than
five members of the Board, including a member of
the Board who is an Architectural Technologist, not
being a person appointed under paragraph (a), to
conduct a hearing of any misconduct or complaint
referred to it by the member of the Board appointed
under paragraph (a).

	 (2)  The Disciplinary Committee may order—

	 (a)	 the issuance of a written reprimand to;

	 (b)	 the imposition of a fine not exceeding twenty-five
thousand ringgit on;

Undang-Undang Malaysia38 Akta A1480

	 (c)	 the suspension of the registration for a period not
exceeding two years of; or

	 (d)	 the cancellation of the registration of,

the Architectural Technologist.

	 (3)  The Disciplinary Committee may make an order under
subsection (2) if the Architectural Technologist—

	 (a)	 is convicted of any offence involving fraud or
dishonesty or moral turpitude;

	 (b)	 acts as a contractor or trades in building materials
directly connected with his employment;

	 (c)	 i s reg is te red under th i s Act by f raud or
misrepresentation;

	 (d)	 offers or accepts any commission which in the
opinion of the Disciplinary Committee is an illicit
commission;

	 (e)	 fails to observe any conditions or restrictions of his
registration;

	 (f)	 is found to be of unsound mind;

	 (g)	 is found to be incapable of performing his professional
duties effectively;

	 (h)	 becomes a bankrupt;

	 (i)	 is found guilty by the Disciplinary Committee of
any act or conduct which in the opinion of the
Disciplinary Committee is infamous or disgraceful;
or

	 (j)	 is found by the Disciplinary Committee to have
contravened or failed to comply with any of
the provisions of this Act or of any rules made
thereunder.

Arkitek (Pindaan) 39

	 (4)  The Disciplinary Committee shall not make any order
under subsection (2), based upon any of the circumstances set
out in paragraphs (3)(b) to (e), paragraph (g), paragraphs (i)
and (j), unless an opportunity of being heard either personally
or by counsel has been given to the Architectural Technologist
against whom the Disciplinary Committee intends to make
the order.

	 (5)  The member of the Board appointed under paragraph (1)
(a) may, for the purpose of an investigation of an Architectural
Technologist—

	 (a)	 require any person, including a sole proprietor,
partner, director, manager, secretary or employee,
in connection with his employment, to attend before
the member of the Board and give evidence on oath
or affirmation, and that member of the Board may
administer the oath; and

	 (b)	 require such person to produce any book, document
or paper relating to the subject matter of the
investigation which is in the custody of that person
or under his control.

	 (6)  Upon completion of his investigation, the member
of the Board appointed under paragraph (1)(a) shall submit
a report together with his recommendations, if any, to the
Disciplinary Committee for its consideration.

	 (7)  Any Architectural Technologist dissatisfied with an
order of the Disciplinary Committee under this section may,
within twenty-one days of being notified of such order, appeal
to the Minister whose decision shall be final.

Removal from Register of Architectural Technologists

27z .   There shall be removed from the Register of
Architectural Technologists the name and other particulars
of any Architectural Technologist—

	 (a)	 who has died;

	 (b)	 who has failed to renew his registration within one
month of the expiry of the registration;

Undang-Undang Malaysia40 Akta A1480

	 (c)	 whose registration has been cancelled under
section 34a or paragraph 27y(2)(d); or

	 (d)	 who has been registered by reason of any mistake
or error made by the Board in considering his
application for registration.

Reinstatement into Register of Architectural Technologists

27za.  (1)  An Architectural Technologist whose name has been
removed from the Register of Architectural Technologists
pursuant to an order of the Disciplinary Committee under
subsection 27y(2) shall be reinstated if the appeal by the
Architectural Technologist is allowed by the Minister under
subsection 27y(7) and the Registrar shall issue a certificate
of registration to the Architectural Technologist.

	 (2)  An Architectural Technologist whose name has been
removed from the Register of Architectural Technologists for
failure to renew his registration shall be reinstated as soon as
may be after the Architectural Technologist has notified the
Registrar, within five years of such removal, and upon—

	 (a)	 payment of such fees as may be prescribed by the
Board; and

	 (b)	 satisfying such conditions as may be imposed by the
Board,

the Registrar shall issue a certificate of registration to the
Architectural Technologist.

	 (3)  An Architectural Technologist whose name has been
removed from the Register of Architectural Technologists
pursuant to an order of the Disciplinary Committee under
subsection 27y(2) and who has not appealed against that
order or whose appeal has been dismissed may, after the
expiration of not less than two years from the date of the
order or from the date of the decision of the appeal, apply
for reinstatement.

Arkitek (Pindaan) 41

	 (4)  The Board upon—

	 (a)	 receipt of satisfactory evidence of proper reasons for the
reinstatement of the Architectural Technologist;

	 (b)	 receipt of reimbursement of all expenditure incurred
arising out of the proceedings leading to the
cancellation of the registration of the Architectural
Technologist; and

	 (c)	 payment of the prescribed fee,

shall order the Registrar to issue a certificate of registration
to the Architectural Technologist.

Certificates of registration of Architectural Technologists
to be returned

27zb.  An Architectural Technologist whose name has been
removed from the Register of Architectural Technologists
shall, within fourteen days after notification of the removal
to the Architectural Technologist by registered post, return
to the Board the certificate of registration issued to him.”.

Pindaan seksyen 28

41.	 Perenggan 28(1)(b) Akta ibu dipinda dengan memasukkan
selepas perkataan “Register” perkataan “of Architects, Graduate
Architects, foreign architects and architectural consultancy practices
or the Register of Interior Designers”.

Pindaan seksyen 33

42.	 Seksyen 33 Akta ibu dipinda—

	 (a)	 dengan memasukkan selepas perkataan “corporate” perkataan
“, as the case may be,”;

	 (b)	 dalam perenggan (b), dengan menggantikan perkataan “any
Register kept and maintained under this Act” dengan
perkataan “the Registers specified in paragraph 4(1)(a)”;

Undang-Undang Malaysia42 Akta A1480

	 (c)	 dalam perenggan (e), dengan menggantikan perkataan
“Building Draughtsman or Interior Designer;” dengan
perkataan “foreign architect, Building Draughtsman,
Interior Designer, Graduate Interior Designer, Inspector
of Works or Architectural Technologist;”; dan

	 (d)	 dalam perenggan (f), dengan menggantikan perkataan
“Building Draughtsman, Interior Designer,” dengan
perkataan “foreign architect, Building Draughtsman,
Interior Designer, Graduate Interior Designer, Inspector
of Works, Architectural Technologist,”.

Pindaan seksyen 34a

43.	 Seksyen 34a Akta ibu dipinda—

	 (a)	 dengan menggantikan perkataan “or 27g(3),” dengan
perkataan “, 27g(3) or 27p(4),”;

	 (b)	 dalam perenggan (d)—

	 (i)	 dengan memasukkan selepas perkataan “Interior
Designer” perkataan “or Graduate Interior
Designer”; dan

	 (ii)	 dengan menggantikan perkataan “paragraph”
dengan perkataan “subsection”;

	 (c)	 dengan memotong perkatan “or” di hujung perenggan
(d);

	 (d)	 dalam perenggan (e)—

	 (i)	 dengan menggantikan perkataan “paragraph”
dengan perkataan “subsection”; dan

	 (ii)	 dengan menggantikan koma yang terdapat selepas
perkataan “section 28” dengan koma bernoktah;
dan

Arkitek (Pindaan) 43

	 (e)	 dengan memasukkan selepas perenggan (e) perenggan
yang berikut:

	 “(f)	 an Inspector of Works refuses or fails to comply
with an order of the Disciplinary Committee made
under subsection 27p(2) or decision of the Minister
made under subsection 27p(7); or

	 (g)	 an Architectural Technologist refuses or fails to
comply with an order of the Disciplinary Committee
made under subsection 27y(2) or decision of the
Minister made under subsection 27y(7),”.

Pindaan seksyen 34b

44.	 Perenggan 34b(3)(c) Akta ibu dipinda dengan menggantikan
perkataan “Building Draughtsman, Interior Designer,” dengan
perkataan “foreign architect, Building Draughtsman, Interior
Designer, Graduate Interior Designer, Inspector of Works,
Architectural Technologist,”.

Pindaan seksyen 35b

45.	 Seksyen 35b Akta ibu dipinda—

	 (a)	 dalam subseksyen (1)—

	 (i)	 dengan menggantikan perkataan “Register of
a Professional Architect, Graduate Architect,
Building Draughtsman, Interior Designer,
architectural consultancy practice or interior
design consultancy practice” dengan perkataan
“Registers specified in paragraph 4(1)(a)”; dan

	 (ii)	 dengan menggantikan perkataan “Building
Draughtsman, Interior Designer,” dengan perkataan
“foreign architect, Building Draughtsman, Interior
Designer, Graduate Interior Designer, Inspector
of Works, Architectural Technologist,”;

Undang-Undang Malaysia44 Akta A1480

	 (b)	 dalam subseksyen (2)—

	 (i)	 dengan menggantikan perkataan “Building
Draughtsman, Interior Designer,” dengan perkataan
“foreign architect, Building Draughtsman, Interior
Designer, Graduate Interior Designer, Inspector
of Works, Architectural Technologist,”; dan

	 (ii)	 dengan menggantikan perkataan “Building
Draughtsman, Interior Designer,” dengan perkataan
“foreign architect, Building Draughtsman, Interior
Designer, Graduate Interior Designer, Inspector
of Works, Architectural Technologist,”; dan

	 (c)	 dalam subseksyen (3), dengan memasukkan selepas
perkataan “Interior Designer,” perkataan “Graduate
Interior Designer, Inspector of Works, Architectural
Technologist,”.

Kecualian dan peralihan

46.	 (1)	 Semua sebutan mengenai Arkitek Profesional dalam
mana-mana undang-undang bertulis dan apa-apa dokumen
hendaklah, pada permulaan kuat kuasa Akta ini, ditafsirkan sebagai
sebutan mengenai Arkitek sebagaimana yang ditakrifkan dalam
seksyen 2 Akta ibu sebagaimana yang dipinda dalam Akta ini.

	 (2)	 Apa-apa permohonan bagi pendaftaran yang belum selesai
pada tarikh permulaan kuat kuasa Akta ini hendaklah diuruskan
di bawah Akta ibu sebagaimana yang dipinda oleh Akta ini.

	 (3)	 Apa-apa keputusan yang dibuat oleh Jawatankuasa Tatatertib
atau Lembaga di bawah Akta ibu hendaklah terus berkuat kuasa
seolah-olah Akta ibu tidak dipinda oleh Akta ini.

	 (4)	 Apa-apa penyiasatan, prosiding, termasuk prosiding tatatertib,
dan perkara yang berhubungan dengan penyiasatan dan prosiding
itu yang sedia ada dan belum selesai di bawah Akta ibu hendaklah
diteruskan dan diuruskan di bawah Akta ibu seolah-olah ia tidak
dipinda oleh Akta ini.

Arkitek (Pindaan) 45

	 (5)	 Apa-apa penyiasatan, prosiding, termasuk prosiding
tatatertib, dan perkara yang berhubungan dengan penyiasatan dan
prosiding itu yang boleh dimulakan di bawah Akta ibu sebelum
tarikh permulaan kuat kuasa Akta ini hendaklah dimulakan dan
diuruskan di bawah Akta ibu seolah-olah ia tidak dipinda oleh
Akta ini.

	 (6)	 Apa-apa hak, keistimewaan, obligasi, liabiliti, penalti atau
hukuman yang diperoleh, terakru atau dikenakan di bawah Akta
ibu, boleh diteruskan, dikuatkuasakan, dikenakan dan diuruskan,
mengikut mana-mana yang berkenaan, seolah-olah Akta ibu tidak
dipinda oleh Akta ini.

