

AKTA BEKALAN ELEKTRIK 1990 (AKTA 447)

CAW.KEJ.ELEKTRIK,IP JKR MALAYSIA

- ❖ **BAHAGIAN I - PERMULAAN**
(Seksyen 1- 2)
- ❖ **BAHAGIAN II - (DIBATALKAN)**
(Seksyen 3 – dibatalkan)
- ❖ **BAHAGIAN III - FUNGSI, TUGAS & KUASA SURUHANJAYA**
(Seksyen 4 – 8)
- ❖ **BAHAGIAN IV - PEPASANGAN BERLESEN & BERDAFTAR**
(Seksyen 9 – 22)

- ❖ **BAHAGIAN V - KAWALAN KOMPETEN**
(Seksyen 23)
- ❖ **BAHAGIAN VI - PENGGUNAAN ELEKTRIK**
DENGAN CEKAP
(Seksyen 23A- 23C)
- ❖ **BAHAGIAN VII -PEMBEKALAN OLEH**
PEMEGANG LESEN
(Seksyen 24- 32)

❖ **BAHAGIAN VIII - PEMBERITAHUAN
KEMALANGAN
& KEBAKARAN**

(Seksyen 33)

❖ **BAHAGIAN VIII - SIASATAN & TIMBANGTARA**

(Seksyen 34 - 36)

❖ **BAHAGIAN X - KESALAHAN & PENALTI**

(Seksyen 37 - 44)

❖ BAHAGIAN XI - PELBAGAI

(Seksyen 45 - 53)

❖ BAHAGIAN XII - KUASA UNTUK MEMBUAT PERATURAN-PERATURAN

(Seksyen 53)

❖ BAHAGIAN XIII - PELBAGAI

(Seksyen 54 - 56)

JADUAL-JADUAL

BAHAGIAN I - PERMULAAN

Seksyen 1 :Tajuk ringkas, mula berkuatkuasa dan pemakaian

Akta Bekalan Elektrik 1990 (ABE 1990)1 September 1990.Terpakai diseluruh Malaysia tetapi menteri boleh menggantung penguatkuasaan keseluruhan atau mana mana peruntukan Akta ini di mana-mana negeri.

**PERINTAH PENGGANTUNGAN KUATKUASA
AKTA (SARAWAK) 1990 - P.U.(A) 272**

· Enforcement of Act 447 being suspended in Sarawak.

BAHAGIAN I - PERMULAAN

Seksyen 2 : Tafsiran

Orang Kompeten :

“orang yang memegang suatu perakuan kekompetenan yang dikeluarkan oleh Suruhanjaya untuk melaksanakan kerja mengikut sekatan-sekatan, jika ada, yang dinyatakan didalam perakuan itu;”

BAHAGIAN I – PERMULAAN

Seksyen 2 : Tafsiran

Pemasangan:

“Keseluruhan mana-mana loji atau kelengkapan di bawah satu pemunyaan atau, jika pihak pengurusan ditetapkan, orang yang menjaga pihak pengurusan itu, yang direkabentuk bagi pembekalan atau penggunaan elektrik, atau kedua-duanya, mengikut mana-mana berkenaan; termasuklah penggerak-penggerak utama, jika ada, berserta dengan semua loji, bangunan dan tanah yang perlu berkaitan dengannya, talian paip, talian bekalan dan radas penggunaan, jika ada;”

BAHAGIAN I - PERMULAAN

Seksyen 2 : Tafsiran

Pemasangan Awam :

“Pemasangan yang dikendalikan oleh pemegang lesen bagi membekalkan elektrik kepada mana-mana orang selain daripada pemegang lesen;”

Pemegang Lesen :

“Orang yang dilesenkan di bawah Seksyen 9;”

BAHAGIAN I - PERMULAAN

Seksyen 2 :Tafsiran

Pemasangan Persendirian :

“Pemasangan yang dikendalikan oleh pemegang lesen atau pemunya semata-mata bagi membekalkan elektrik kepada dan penggunaannya di atas harta atau premis kepunyaan pemegang lesen atau pemunya itu sendiri, atau, dalam hal seorang pengguna, yang mengambil elektrik daripada pemasangan awam atau pihak berkuasa bekalan, bagi kegunaan hanya di atas harta atau premis kepunyaan pemegang lesen atau pemunya sahaja;”

BAHAGIAN III - FUNGSI, TUGAS & KUASA SURUHANJAYA

Seksyen 4 : Fungsi & Tugas

Untuk mengeluarkan lesen, pengawalseliaan, menggalakkan persaingan dalam penjanakuasaan dan pembekalan elektrik, memajukan kepentingan pengguna-pengguna elektrik daripada segi harga, keberterusan bekalan, kualiti perkhidmatan, menyiasat kemalangan/kebakaran yang melibatkan pemasangan elektrik, pendaftaran kontraktor, pengilang dan pengimport bahan elektrik, dan mana-mana orang kompeten dan lain-lain lagi.

BAHAGIAN III - FUNGSI, TUGAS & KUASA SURUHANJAYA

Seksyen 4A: Pegawai diberi kuasa

Menteri memberi kuasa secara bertulis kepada mana-mana pegawai awam atau pegawai Suruhanjaya untuk menjalankan penguatkuasaan di bawah Akta ini

Seksyen 5 : Kuasa memasuki dengan waran atau selainnya memeriksa, memeriksa-teliti, menyita, dan sebagainya

**Subseksyen 1-6 :
menerangkan dengan terperinci mengenai Seksyen 5**

BAHAGIAN III - FUNGSI, TUGAS & KUASA SURUHANJAYA

Seksyen 6 : Kuasa menyiasat

Subseksyen 1-2 : menerangkan ST mempunyai kuasa Menyiasat & kuasa khas dengan penyiasatan pihak polis kecuali kuasamenangkap tanpa waran bagi kesalahan di bawah Kanun Prosedur Jenayah

Seksyen 7 : Keboleh-terimaan pernyataan

Subseksyen 1a-b

BAHAGIAN III - FUNGSI, TUGAS & KUASA SURUHANJAYA

Seksyen 8 : Halangan, dsb. Suatu kesalahan

- **Menghalang/enggan bekerjasama/tidak benar akses kepada mana-mana tempat/beri maklumat palsu - pegawai diberi kuasa atau pegawai polis yang berpangkat tidak rendah daripada inspektor melaksanakan apa-apa tugas yang termaktub dalam Akta ini – menjadi satu kesalahan**

**Denda : tidak melebihi RM 5,000 atau penjara 2 tahun
Atau kedua-duanya**

BAHAGIAN IV – PEPASANGAN BERLESEN & BERDAFTAR

Seksyen 9 : Lesen dikehendaki bagi penggunaan pemasangan: terma, syarat dan kandungan lesen

“tiada seorangpun selain daripada pihak berkuasa bekalan, boleh menggunakan, mengerjakan atau mengendalikan atau membenarkan diguna, dikerjakan atau dikendalikan apa-apa pemasangan; atau membekalkan elektrik daripada mana-mana pemasangan kepada atau bagi kegunaan orang lain kecuali satu lesen dikeluarkan.”

BAHAGIAN IV – PEPASANGAN BERLESEN & BERDAFTAR

Seksyen 10 : Kuasa untuk memasuki dan memeriksa teliti tanah

Subseksyen 1-3 : pemegang lesen dibenarkan memasuki tanah selepas notis 24 jam untuk membuat pengukuran (memastikan kesesuaian tanah) bagi maksud membina sesuatu pemasangan

BHG IV – PEPASANGAN BERLESEN & BERDAFTAR

Seksyen 11 : Kuasa untuk memasuki tanah bagi maksud pembinaan

Subseksyen 1-10 : pemegang lesen dibenarkan meletakkan,menempatkan, membawa di atas, di bawah – tiang, kelengkapan dan lain-lain bagi maksud memasang sistem pengagihan – bayar pampasan di bawah seksyen 16

BAHAGIAN IV – PEPASANGAN BERLESEN & BERDAFTAR

**Seksyen 12 : Talian bekalan dan kelengkapan
lain diatas tanah Kerajaan**

**Subseksyen 1-2 : pepasangan di atas tanah
Negeri,jika tidak mengalihkan kelengkapan
dalam masa 6 bulan daripada tempoh yg
dibenarkan - kelengkapan itu menjadi harta
Kerajaan Negeri**

BAHAGIAN IV – PEPASANGAN BERLESEN & BERDAFTAR

Seksyen 13 : Penyenggaraan, pembaikan dan peningkatan pemasangan

Untuk tujuan di atas, pemegang lesen atau orang yang diberi kuasa olehnya boleh memasuki mana-mana tanah berkenaan & menjalankan apa2 kerja yang perlu, jika ada kerosakan – bayar pampasan seperti dalam seksyen 16

BAHAGIAN IV – PEPASANGAN BERLESEN & BERDAFTAR

**Seksyen 14 : Pengalihan atau pengubah-
pindaan talian bekalan**

**Subseksyen 1-5: pemunya tanah boleh
menghendaki pengalihan talian ke bahagian lain
tanah itu dengan syarat-syarat tertentu. Jika
pemegang lesen tidak mematuhi kehendak itu,
orang itu boleh mohon budi bicara Pihak
Berkuasa Negeri – menyiasat & membuat
perintah.**

BAHAGIAN IV – PEPASANGAN BERLESEN & BERDAFTAR

Seksyen 15 : Kecualian bagi perjanjian izin-lalu

Subseksyen 1-6 : pemegang lesen boleh membuat perjanjian izin-lalu dengan pemunya atau penduduk mana-mana tanah – talian bekalan dan menerangkan perkara-perkara yang berkaitan dengannya

BAHAGIAN IV – PEPASANGAN BERLESEN & BERDAFTAR

Seksyen 16 : Pampasan

**Subseksyen 1-2 : pampasan (jika ada)
hendaklah ditaksirkan oleh Pentadbir Tanah Daerah
selepas siasatan dibuat – seperti dalam Jadual ketiga**

**Seksyen 17 : Pengurangan atau pemberhentian bekalan
liabiliti**

**Subseksyen 1-3 : pengurangan atau pemberhentian
bekalan elektrik sebab-sebab luar jangka**

BAHAGIAN IV – PEPASANGAN BERLESEN & BERDAFTAR

Seksyen 18 : Cagaran: penggantungan & pembatalan lesen Subseksyen 1-4 : Sebelum ST keluarkan lesen, boleh menghendaki cagaran & lesen boleh digantung atau dibatalkan oleh ST atas pelanggaran syarat lesen

Seksyen 19: Sekatan penggunaan untuk maksud yang dinyatakan membekalkan elektrik mengikut syarat-syarat yang dinyatakan dalam lesen

BAHAGIAN IV – PEPASANGAN BERLESEN & BERDAFTAR

Seksyen 20 : Pengecualian kelengkapan daripada distres dan penahanan

Jika kelengkapan elektrik pemegang lesen terletak dalam premis-premis yang tidak dipunyai atau diduduki, tidak boleh ambil sebagai pelaksanaan di bawah apa-apa proses mahkamah

Seksyen 21 : Pendaftaran pemasangan

Pemasangan perlu berdaftar dengan ST, perakuan pendaftaran boleh dikensel (bawah seksyen 53) dan tidak boleh dipindahmilik tanpa kebenaran ST

BAHAGIAN IV – PEPASANGAN BERLESEN & BERDAFTAR

Seksyen 22 : Pemeriksaan berkala pemasangan membina, membesarkan atau mengubahpinda pemasangan, perlu beri notis pd ST – boleh memeriksa secara berkala pemasangan tersebut. Apabila siap, perlu periksa secara berkala sebagaimana yang ditetapkan

BAHAGIAN V – KAWALAN KOMPETEN

Seksyen 23 : Orang-orang yang menjaga

Subseksyen 1-2 : hanya orang yang memiliki kelayakan dan memegang perakuan kekompetenan yang dikeluarkan oleh ST boleh mengerjakan atau mengendalikan sesuatu pemasangan atau loji atau kelengkapan elektrik

Pelanggaran seksyen ini – melakukan kesalahan, apabila disabitkan : denda tidak melebihi RM1,000. Jika pelanggaran diteruskan RM1,000 bg tiap-tiap hari

BAHAGIAN VI – PENGGUNAAN ELEKTRIK DGN CEKAP

Seksyen 23A : Menteri hendaklah menentukan standard, dan lain-lain

- Menetapkan standard, spesifikasi, amalan & langkah berkenaan dengan penggunaan elektrik dengan cekap

Seksyen 23B : Pemasangan hendaklah memenuhi kehendak

Seksyen 23C : Kelengkapan hendaklah memenuhi kehendak
- mengilang, mengimport, menjual atau menawarkan untuk menjual atau memajukan kelengkapan sebagaimana yang ditetapkan berkenaan dengan penggunaan elektrik dengan cekap

BAHAGIAN VI – PEMBEKALAN OLEH PEMEGANG LESEN

Seksyen 24 : Kewajipan membekal apabila diminta

Subseksyen 1-5 : Jika mana-mana pemunya atau penduduk mana-mana premis mohon bekalan – pemegang lesen perlu beri & mengadakan talian atau loji atau kelengkapan

Perkara-perkara yang perlu dimaklumkan kepada pihak pembekal bagi memohon bekalan elektrik – alamat premis, tarikh dikehendaki, beban maksima, tempoh minimum bekalan dikehendaki

BAHAGIAN VI – PEMBEKALAN OLEH PEMEGANG LESEN

Seksyen 25 : Kekecualian kepada kewajipan membekalkan elektrik

Jika bekalan elektrik di premis itu telah diberi oleh pemegang lesen yang lain .Jika diberikan bekalan elektrik boleh melibatkan pelanggaran apa-apa peraturan bawah Akta ini

Seksyen 26 : Kuasa menentukan tarif

Menteri meluluskan tarif, pemegang lesen perlu menunjukkan cara-cara bagaimana tarif hendak dibuat dan memberi publisiti yang mencukupi

BAHAGIAN VI – PEMBEKALAN OLEH PEMEGANG LESEN

Seksyen 26A : Pemegang lesen boleh mengenakan surcaj

Pemegang lesen boleh mengenakan surcaj bagi pembayaran lewat tertakluk kepada syarat dan kadar yang ditetapkan

Seksyen 27 : Kuasa mendapatkan kembali perbelanjaan

Pemegang lesen boleh menghendaki pembayaran munasabah oleh orang yang menghendaki bekalan elektrik

BAHAGIAN VI – PEMBEKALAN OLEH PEMEGANG LESEN

Seksyen 28 : Kuasa menghendaki cagaran

Pemegang lesen boleh menghendaki cagaran munasabah daripada orang yang menghendaki bekalan elektrik – bolehmenolak permohonan sehinggalah cagaran diberi cagaran

Seksyen 28A : Pemulangan cagaran dengan bunga oleh pemegang lesen

- atas cagaran yang diberikan di bawah seksyen 28

Seksyen 29 : Perjanjian khas mengenai bekalan

Subseksyen 1-3 : seseorang yang menghendaki bekalan boleh membuat suatu perjanjian khas dengan pemegang lesen

BAHAGIAN VI – PEMBEKALAN OLEH PEMEGANG LESEN

Seksyen 30 : Penentuan pertikaian

Subseksyen 1-5 : Jika mana-mana pihak ada pertikaian mengenai bekalan elektrik di bawah seksyen 24-29, boleh merujuk kepada ST untuk keputusan

Seksyen 31 : Pemastian harga maksimum bagi penjualan semula elektrik

Subseksyen 1-4 : Jika jual semula melebihi harga maksimum, perlu memulangkan lebihan amaun tersebut

BAHAGIAN VI – PEMBEKALAN OLEH PEMEGANG LESEN

Seksyen 32 : Caj bg bekalan elektrik hendaklah ditentukan melalui meter yang sesuai

Subseksyen 1-5 : Bekalan diberi menerusi & kuantiti elektrik ditentukan melalui meter yang sesuai, meter diadakan oleh pemegang lesen dengan cara jualan, sewa atau pinjaman

Jika pengguna enggan mendapatkan bekalan menerusi meter yang sesuai, pemegang lesen boleh enggan memberikan/ memberhentikan bekalan

BAHAGIAN VII – PEMBERITAHUAN KEMALANGAN ATAU KEBAKARAN

**Seksyen 33 : Kemalangan serius hendaklah dilaporkan.
Penyiasatan oleh ST**

**Subseksyen 1-5 : Kemalangan serius hendaklah dilaporkan.
Penyiasatan oleh ST - Seksyen 33(2) – ST perlu mengarahkan pegawai
yang diberi kuasa supaya:**

**Melawat tempat kejadian, menyiasat, merekod hasil siasatan &
gambar-gambar, dapatkan gambar/laporan perubatan/dokumen yang
relevan daripada pihak berkuasa yang lain, kemukakan laporan
kepada Pengerusi dan jika mangsa maut, hantar salinan laporan
kepada majistret yang terdekat.**

BAHAGIAN VIII – SIASATAN & TIMBANGTARA

Seksyen 34 : Prosedur berhubungan dengan siasatan & timbangtara

Subseksyen 1-6 : Jika berlaku perselisihan pendapat di antara pemegang lesen dengan pegawai diberi kuasa/pihak pengurusan/pemunya mana-mana pemasangan/kelengkapan dengan pegawai diberi kuasa – hendaklah rujuk kepada ST untuk keputusan

Mana-mana orang yang terkilan dengan keputusan yang dibuat oleh ST, boleh mohon secara bertulis kepada menteri untuk pertimbangan semula dalam masa 21 hari dari tarikh keputusan ST.

BAHAGIAN VIII – SIASATAN & TIMBANGTARA

Seksyen 35 : Kuasa mengadakan siasatan

ST atau orang yang dilantik Menteri bawah seksyen 34(3) mempunyai kuasa mengendalikan sumpah & ikrar

Seksyen 36 : Timbangtara

Subseksyen 1-4 : Perkara ditentukan oleh suatu lembaga terdiri daripada 1 atau 3 penimbangtara yg dipilih oleh pihak-pihak berkenaan atau jika mereka tidak dapat bersetuju, oleh Hakim Besar.

BAHAGIAN IX – KESALAHAN & PENALTI

Seksyen 37 : Kesalahan-kesalahan

Subseksyen 1-16 :

Seksyen 37 (1) – ganggu/laras pemasangan atau sebahagiannya yang menyebabkan bahaya kepada nyawa atau anggota badan

Seksyen 37 (3) – mana-mana orang yang mengikut apa-apa cara dengan curang

- * mengambil elektrik**
- * menggunakan tenaga**
- * mengguna tenaga**
- * mengubahpinda indeks apa-apa meter**
- * menghalang apa-apa meter daripada merekod dengan sempurna penggunaan tenaga**

Seksyen 37 (4) - guna, kerja atau kendali tanpa lesen

BAHAGIAN IX – KESALAHAN & PENALTI

Seksyen 37 : Kesalahan-kesalahan

Subseksyen 1-16 :

Seksyen 37 (5) – bekal elektrik tanpa lesen

Seksyen 37 (8) – gagal atau abai mendaftar pemasangan

Seksyen 37 (9) – padam atau rosak lampu awam....

Seksyen 37 (10) – lekat iklan, bil, notis

Seksyen 37 (11) – merosakkan talian bekalan....

Seksyen 37 (12) – membuat aktiviti berhampiran pemasangan pemegang lesen....

Seksyen 37 (14) – Mana-mana orang yang merosakkan meter pada mana-mana pemasangan berlesen

BAHAGIAN IX – KESALAHAN & PENALTI

Seksyen 38 : Pemotongan bekalan elektrik

Subseksyen 1-5 :

Melakukan kesalahan 37(1), 37(3) atau 37(14), pemegang lesen boleh memotong bekalan dengan beri notis tidak kurang 24 jam

Seksyen 39 : Liabiliti tidak terjejas

Seksyen 40 : Beban pembuktian

Pendakwaan bagi mana-mana kesalahan di bawah seksyen 37(3) bukti hendaklah menjadi keterangan prima facie bahawa telah ada pengubahpindaan pada meter dan lain-lain.

BAHAGIAN IX – KESALAHAN & PENALTI

Seksyen 41 : Pampasan kerana kerosakan

Subseksyen 1-2 :

Mana-mana orang yang mengalih, memusnah, merosakkan dengan sengaja pemasangan lampu awam dan lain-lain, sebagai tambahan kepada penalti boleh dikenakan bayaran pampasan dan pampasan boleh didapatkan kembali melalui tindakan atau guaman sivil

Seksyen 42 : Pendakwaan

Pendakwaan bagi kesalahan di bawah Akta ini boleh dijalankan dengan kebenaran bertulis Pendakwa Raya

BAHAGIAN IX – KESALAHAN & PENALTI

Seksyen 43 : Pengkompaunan

Subseksyen 1-2 :

Pengerusi boleh mengkompaun kesalahan dengan kebenaran bertulis Pendakwa Raya kesalahan bwh Akta ini – 50% daripada amaun denda maksimum bagi kesalahan itu

Seksyen 44 : Hadiah untuk maklumat

Pembayaran kepada pemberi maklumat tidak melebihi setengah daripada denda mengikut kadar difikirkan patut oleh mahkamah

BAHAGIAN X – AM

Seksyen 45-52

Seksyen 48(1)

“Tiada seorangpun boleh, semasa penjanaan, penghantaran, pembekalan atau penggunaan elektrik, membenarkan mana-mana bahagian talian bekalannya disambung dengan bumi kecuali sebagaimana ditetapkan melalui peraturan-peraturan di bawah Akta ini atau dibenarkan dgn nyata oleh ST”

P34(2), P34(3), P34(4) – PPE 1994

BAHAGIAN X – AM

Seksyen 45-52

Seksyen 49 : Prosedur dalam hal kecacatan berbahaya pada pemasangan atau bahagiannya

Seksyen 49(2)

“Menyedari apa-apa kecacatan & mungkin menyebabkan bahaya, serta-merta baiki atau hapus kecacatan atau lapor kepada ST”

Seksyen 50 : Larangan mengambil kanak-kanak bekerja

Seksyen 50(1) : Di bawah 16 tahun

BAHAGIAN XI – KUASA UNTUK MEMBUAT PERATURAN-PERATURAN

Seksyen 53 : Kuasa untuk membuat peraturan-peraturan

Peraturan-peraturan Pemegang Lesen 1990

Peraturan-peraturan Elektrik 1994

Peraturan-peraturan Elektrik (Pindaan) 1994

Peraturan-peraturan Elektrik (Pindaan) 1995

Peraturan-peraturan Elektrik (Pindaan) 1999

Peraturan-peraturan Elektrik (Pindaan) 2003

Peraturan-peraturan Pengurusan Tenaga Dengan Cepak 2008

BAHAGIAN XII – PELBAGAI

Seksyen 54-56

Seksyen 54 : Pengecualian

- **Electricity Supply (Exemption) Notification 1994**

Seksyen 56 : Pemansuhan Akta Elektrik 1949 dan Akta Jemaah Pemeriksa Elektrik 1983 dan kecuialian berkenaan dengannya

Terima Kasih

CAW.KEJ.ELEKTRIK,IP JKR MALAYSIA

