

84. (1) Walau apa pun apa-apa jua yang terkandung dalam seksyen 82, Suruhanjaya, pada bila-bila masa dalam membuat keputusan di bawah Akta ini, atau Menteri pada bila-bila masa apabila suatu rayuan dikemukakan kepadanya terhadap apa-apa keputusan Suruhanjaya di bawah Akta ini, boleh merujukkan apa-apa persoalan undang-undang yang berbangkit daripada keputusan sedemikian bagi mendapatkan pendapat Mahkamah Tinggi.

(2) Mana-mana Hakim Mahkamah Tinggi, sebagaimana yang diarahkan oleh Ketua Hakim Negara, boleh menimbangkan dan memutuskan apa-apa persoalan undang-undang yang dirujukkan kepada Mahkamah Tinggi itu di bawah subseksyen (1), dan pendapat yang diberikan tentang persoalan itu adalah muktamad dan konklusif.

Perniagaan koperasi berdasarkan Syariah

84A. (1) Mana-mana koperasi yang menjalankan perniagaan atau aktiviti yang berasaskan Syariah boleh, dari semasa ke semasa, mendapatkan nasihat daripada Majlis Penasihat Syariah mengenai operasi perniagaannya atau aktivitinya bagi memastikan bahawa ia mengikut Syariah.

(2) Mana-mana koperasi yang menjalankan perniagaan di bawah subseksyen (1) hendaklah mematuhi apa-apa arahan bertulis yang dikeluarkan dari semasa ke semasa oleh Suruhanjaya, selepas berunding dengan Majlis Penasihat Syariah.

(3) Bagi maksud seksyen ini, “Majlis Penasihat Syariah” ertinya Majlis Penasihat Syariah yang ditubuhkan di bawah subseksyen 16B(1) Akta Bank Negara Malaysia 1958 [Akta 519].

BAHAGIAN IX

PELBAGAI

Pergabungan, pemindahan dan pembahagian sukarela

85. Suatu koperasi boleh—

(a) bergabung dengan suatu koperasi yang lain atau koperasi yang lain untuk membentuk satu koperasi tunggal;

- (b) memindahkan aset dan liabilitinya kepada suatu koperasi yang lain;
atau
- (c) membahagikan dirinya menjadi dua koperasi atau lebih,
mengikut peraturan-peraturan.

Mengemukakan maklumat dan statistik

85A. (1) Sesuatu koperasi, seseorang pegawai koperasi, seseorang anggota koperasi atau mana-mana orang yang dikehendaki oleh Suruhanjaya hendaklah mengemukakan kepada Suruhanjaya apa-apa penyata, statistik, dokumen atau maklumat dalam apa-apa masa dan mengikut apa-apa cara atau bentuk sebagaimana yang boleh dikehendaki oleh Suruhanjaya melalui notis secara bertulis.

(2) Suruhanjaya boleh menghendaki dokumen atau maklumat yang dikemukakan di bawah subseksyen (1) untuk disahkan dengan sewajarnya oleh juruaudit.

(3) Mana-mana penyata, statistik, dokumen atau maklumat yang dikemukakan kepada Suruhanjaya di bawah subseksyen (1) hendaklah benar, tepat dan lengkap.

(4) Jika maklumat yang diperoleh oleh Suruhanjaya di bawah subseksyen (1) berhubung dengan akaun atau hal ehwal anggota koperasi, maklumat itu hendaklah dianggap sebagai rahsia antara Suruhanjaya dengan anggota koperasi itu.

(5) Sesuatu koperasi hendaklah menzahirkan maklumat kepada mana-mana biro kredit sebagaimana yang ditentukan oleh Suruhanjaya.

(6) Bagi maksud subseksyen (5), apa-apa maklumat yang diterima daripada sesuatu koperasi oleh biro kredit hendaklah dianggap rahsia antara koperasi dengan biro kredit itu.

(7) Mana-mana koperasi, pegawai koperasi, anggota koperasi atau mana-mana orang yang tidak mematuhi subseksyen (1), (2), (3), (4), (5) atau (6) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua ratus ribu ringgit dan boleh sebagai tambahan, didenda harian satu ratus ringgit bagi setiap hari kesalahan itu berterusan selepas sabitan.

Kuasa untuk membuat peraturan-peraturan

86. (1) Suruhanjaya boleh, dengan kelulusan Menteri, membuat apa-apa peraturan di bawah seksyen ini sebagaimana yang perlu bagi maksud melaksanakan atau memberikan kuasa kepada prinsip dan peruntukan Akta ini.

(2) Khususnya, tanpa menjelaskan keluasan kuasa yang diberikan oleh subseksyen (1), peraturan-peraturan itu boleh—

- (a) menetapkan borang yang hendaklah digunakan dan syarat yang hendaklah dipatuhi dalam memohon pendaftaran sesuatu koperasi dan tatacara dalam hal permohonan itu;
- (b) menetapkan perkara yang berkenaan dengannya sesuatu koperasi hendaklah atau boleh membuat undang-undang kecil dan bagi tatacara yang hendaklah diikuti dalam membuat, meminda dan membatalkan undang-undang kecilnya termasuk undang-undang kecil yang tidak selaras dengan peruntukan Akta ini dan syarat-syarat yang hendaklah dipenuhi sebelum pembuatan, pindaan atau pembatalan itu;
- (c) menetapkan segala perkara yang berhubungan dengan pemilihan, pelantikan, tempoh jawatan dan kehilangan kelayakan anggota Lembaga sesuatu koperasi dan juruauditnya;
- (d) menetapkan cara bagaimana sesuatu perniagaan, aktiviti atau hal ehwal tertentu boleh dijalankan oleh sesuatu koperasi;
- (e) menetapkan maksud yang baginya simpanan khas sesuatu koperasi boleh digunakan;
- (f) menetapkan segala perkara yang berhubungan dengan penggabungan dan pembahagian mana-mana koperasi dan pemindahan aset dan liabiliti koperasi itu, termasuk—
 - (i) peletakhakan aset dan liabiliti—
 - (A) koperasi yang bergabung dalam koperasi gabungan itu;
 - (B) sesuatu koperasi dalam koperasi baru yang diwujudkan menurut sesuatu pembahagian; atau

- (C) sesuatu koperasi dalam suatu koperasi lain menurut sesuatu pemindahan; dan
 - (ii) pendaftaran koperasi gabungan, koperasi baru dan pembatalan pendaftaran, dalam hal suatu penggabungan, koperasi yang bergabung, dalam hal suatu pembahagian, koperasi yang sedia ada, dan dalam hal suatu pemindahan, koperasi yang membuat pemindahan;
- (g) menetapkan maksud yang baginya dana di dalam Akaun Rizab, selain yang berbangkit daripada keuntungan modal, boleh digunakan;
- (h) menetapkan cara bagaimana Kumpulan Wang Pusat Koperasi dan Akaun Pelikuidasian Koperasi hendaklah dipegang, ditadbir dan digunakan;
- (i) tertakluk kepada peruntukan nyata Akta ini, menentukan dalam hal yang bagaimana sesuatu rayuan boleh dibuat terhadap perintah Suruhanjaya dan menetapkan tatacara yang hendaklah diikuti dalam mengemukakan dan menyelesaikan rayuan itu;
- (j) menetapkan cara melantik seseorang penimbang tara dan tatacara yang hendaklah diikuti dalam prosiding di hadapan Suruhanjaya atau penimbang tara itu;
- (k) menetapkan tatacara yang hendaklah diikuti oleh pelikuidasi yang dilantik di bawah seksyen 74 dan hal yang mengenainya rayuan boleh dibuat terhadap perintah pelikuidasi itu;
- (l) menetapkan borang yang hendaklah digunakan, fi yang hendaklah dibayar, tatacara yang hendaklah dipatuhi dan semua perkara lain yang berkaitan dengan atau bersampingan dengan pengemukaan, pendengaran dan penyelesaian rayuan di bawah Akta ini atau peraturan-peraturan;
- (m) mengadakan peruntukan bagi penubuhan Majlis Perundingan Koperasi Kebangsaan;
- (n) menetapkan cara bagaimana Kumpulan Wang Amanah Pendidikan Koperasi, Kumpulan Wang Amanah Pembangunan Koperasi dan

apa-apa kumpulan wang lain hendaklah dipegang, ditadbirkan dan digunakan;

- (o) mengadakan peruntukan bagi pelaburan wang sesuatu koperasi dalam bon atau debentur mana-mana koperasi, sekuriti mana-mana syarikat atau mana-mana pertubuhan perbadanan yang didaftarkan di Malaysia atau dalam subsidiarinya;
 - (p) mengadakan peruntukan bagi pelaburan oleh sesuatu koperasi dalam harta tak alih;
 - (q) mengadakan peruntukan bagi penerimaan deposit oleh sesuatu koperasi daripada orang yang bukan anggota koperasi itu;
 - (r) menetapkan tatacara berkenaan dengan pembayaran bagi syer atau yuran yang dikeluarkan oleh anggota daripada Kumpulan Wang Rizab Statutori;
 - (s) mengadakan peruntukan bagi penubuhan subsidiari koperasi dan semua perkara yang berhubungan dengannya;
 - (t) menetapkan tatacara bagi pengeluaran syer, pulangan atau faedah anggota yang meninggal dunia oleh wakil yang sah, penama, waris atau mana-mana orang, mengikut mana-mana yang berkenaan;
 - (u) menetapkan kontrak yang dibuat antara koperasi dengan anggota yang merupakan seorang kanak-kanak;
 - (v) menetapkan kesalahan yang boleh dikompaun dan tatacara bagi mengkompaun kesalahan itu;
 - (w) menetapkan perkara yang berhubungan dengan mesyuarat agung permulaan dan mesyuarat agung tahunan;
 - (x) menetapkan tatacara berkenaan dengan pengeluaran dan pemindahan syer, pulangan atau kepentingan seseorang anggota apabila keanggotaan ditamatkan; dan
 - (y) mengadakan peruntukan bagi apa-apa perkara lain yang disifatkan oleh Suruhanjaya suai manfaat atau perlu bagi maksud Akta ini.
- (3) Tanpa menjelaskan peruntukan subseksyen (1) dan (2), Suruhanjaya boleh, dengan persetujuan Menteri dan Menteri Kewangan, membuat apa-apa

peraturan sebagaimana yang perlu bagi maksud mengawal atau mengawal selia perniagaan, aktiviti atau hal ehwal, dan untuk mengadakan peruntukan bagi pengurusan yang lebih baik, koperasi yang menjalankan perniagaan pengambilan deposit atau perniagaan insurans.

(4) Apa-apa peraturan yang dibuat di bawah seksyen ini boleh berhubung dengan kesemua, atau mana-mana kelas, kategori atau perihalan koperasi dan peruntukan yang berlainan boleh dibuat bagi koperasi, kelas, kategori atau perihalan koperasi yang berlainan.

(5) Mana-mana peraturan yang dibuat di bawah seksyen ini hendaklah disiarkan dalam *Warta*.

Kuasa untuk membuat perintah

86A. Suruhanjaya boleh, dengan kelulusan Menteri, membuat apa-apa perintah di bawah seksyen ini sebagaimana yang perlu bagi maksud melaksanakan atau memberikan kuat kuasa kepada prinsip dan peruntukan Akta ini.

Kuasa untuk mengeluarkan arahan, garis panduan, dsb.

86B. (1) Suruhanjaya boleh mengeluarkan arahan, garis panduan, surat pekeliling atau notis berkenaan dengan mana-mana peruntukan Akta ini termasuk perkara yang dinyatakan dalam Jadual yang perlu atau suai manfaat untuk memberi kuat kuasa sepenuhnya kepada atau untuk menjalankan mana-mana peruntukan Akta ini.

(2) Suruhanjaya, dengan kelulusan Menteri boleh, dari semasa ke semasa, melalui perintah yang disiarkan dalam *Warta*, mengubah, memotong, menambah kepada, menggantikan, atau selainnya meminda Jadual di bawah subseksyen (1) dan apabila penyiaran perintah itu, Jadual, sebagaimana yang diubah, dipotong, ditambah kepada, digantikan atau selainnya dipindah, hendaklah berkuat kuasa penuh dan hendaklah disifatkan sebagai suatu bahagian integral Akta ini sebagaimana dari tarikh penyiaran itu, atau dari apa-apa tarikh terkemudian sebagaimana yang dinyatakan dalam perintah itu.

(3) Mana-mana arahan, garis panduan, surat pekeliling atau notis yang dikeluarkan di bawah subseksyen (1) boleh berhubung dengan kesemua, atau apa-apa kelas, kategori atau perihalan koperasi, dan peruntukan yang berlainan

boleh dibuat untuk koperasi, kelas, kategori atau perihalan koperasi yang berlainan.

Pengecualian

87. (1) Menteri boleh, apabila berpuas hati bahawa adalah wajar untuk berbuat demikian demi kepentingan perkembangan koperasi pada amnya atau sesuatu koperasi tertentu atau sesuatu kelas, kategori atau perihalan koperasi tertentu, melalui perintah am atau khas, tertakluk kepada apa-apa syarat yang boleh dikenakan olehnya, mengecualikan mana-mana koperasi atau kelas, kategori atau perihalan koperasi, daripada mana-mana peruntukan Akta ini, atau mengarahkan bahawa peruntukan itu hendaklah terpakai bagi mana-mana koperasi atau kelas, kategori atau perihalan koperasi, berkuat kuasa dari apa-apa tarikh atau dengan apa-apa ubah suaian sebagaimana yang dinyatakan dalam perintah itu.

(2) Apa-apa pengecualian yang dibuat di bawah subseksyen (1) hendaklah disiarkan dalam *Warta*.

Mendapatkan jumlah wang yang kena dibayar kepada Kerajaan

88. (1) Segala jumlah wang yang kena dibayar oleh suatu koperasi atau seseorang pegawai atau anggota atau bekas anggota suatu koperasi, yang demikian kepada Kerajaan Persekutuan atau mana-mana Kerajaan Negeri boleh didapatkan sebagai hutang yang kena dibayar kepada Kerajaan itu.

(2) Jumlah wang yang kena dibayar oleh suatu koperasi kepada Kerajaan Persekutuan atau mana-mana Kerajaan Negeri dan boleh didapatkan di bawah subseksyen (1) boleh didapatkan—

- (a) pertamanya, daripada harta koperasi itu;
- (b) keduanya, dalam hal koperasi yang liabiliti anggota adalah terhad, daripada anggota tertakluk kepada had liabiliti mereka; dan
- (c) ketiganya, dalam hal koperasi lain, daripada anggotanya.

89. (*Dipotong oleh Akta A1297*).

Ketidakpakaian undang-undang tertentu

90. Peruntukan undang-undang yang sedang berkuat kuasa yang berhubungan dengan kesatuan sekerja, persatuan, pertubuhan dan syarikat tidak terpakai bagi koperasi yang didaftarkan di bawah Akta ini.

Kesalahan am

91. (1) Menjadi suatu kesalahan di bawah Akta ini jika—

- (a) sesuatu koperasi, seseorang pegawai koperasi atau seseorang anggota koperasi melakukan apa-apa perbuatan yang menghendaki keizinan atau kelulusan Suruhanjaya atau mesyuarat agung tanpa terlebih dahulu mendapat keizinan atau kelulusan itu;
- (b) sesuatu koperasi, seseorang pegawai koperasi atau seseorang anggota koperasi yang abai atau enggan melakukan sesuatu perbuatan atau perkara yang dikehendaki oleh atau di bawah Akta ini, peraturan-peraturan atau perintah, untuk dibuat; dan
- (c) sesuatu koperasi atau mana-mana orang yang melakukan atau menyebabkan dilakukan apa-apa perbuatan atau perkara yang dilarang oleh, atau tidak mematuhi kehendak Akta ini, peraturan-peraturan atau perintah.

(2) Mana-mana koperasi, pegawai koperasi anggota koperasi, atau mana-mana orang, yang melakukan kesalahan di bawah seksyen ini boleh, apabila disabitkan, didenda satu ratus ribu ringgit dan boleh sebagai tambahan, didenda harian satu ratus ringgit bagi setiap hari kesalahan itu berterusan selepas sabitan.

Bagaimana dan bila prosiding diambil

92. Suruhanjaya atau pegawainya yang diberi kuasa olehnya boleh, dengan keizinan secara bertulis daripada Pendakwa Raya, dalam mana-mana

mahkamah, mendakwa mana-mana kes berkenaan dengan apa-apa kesalahan yang dilakukan di bawah Akta ini.

Kuasa untuk mengkompaun kesalahan

93. (1) Pengerusi Eksekutif Suruhanjaya boleh, dengan keizinan secara bertulis Pendakwa Raya, mengkompaun apa-apa kesalahan yang dilakukan oleh mana-mana orang yang boleh dihukum di bawah Akta ini atau mana-mana peraturan atau perintah yang dibuat di bawah Akta ini, dengan membuat suatu tawaran bertulis kepada orang itu untuk mengkompaun kesalahan itu dengan membayar kepada Suruhanjaya dalam apa-apa masa sebagaimana yang dinyatakan dalam tawaran itu apa-apa jumlah wang yang tidak melebihi lima puluh peratus daripada amaun denda maksimum termasuk denda harian, jika ada, dalam hal suatu kesalahan yang berterusan, yang boleh dikenakan kepada orang itu jika dia telah disabitkan atas kesalahan itu.

(2) Apa-apa wang yang dibayar kepada Suruhanjaya menurut peruntukan subseksyen (1) hendaklah dibayar ke dalam dan menjadi sebahagian daripada kumpulan wang operasi Suruhanjaya.

(3) Sesuatu tawaran di bawah subseksyen (1) boleh dibuat pada bila-bila masa selepas kesalahan itu dilakukan, tetapi sebelum apa-apa pendakwaan baginya telah dimulakan, dan jika amaun yang dinyatakan dalam tawaran itu tidak dibayar dalam masa yang dinyatakan dalam tawaran itu, atau apa-apa pelanjutan masa yang boleh diberikan oleh Suruhanjaya, pendakwaan bagi kesalahan itu boleh dimulakan pada bila-bila masa selepas itu terhadap orang yang kepadanya tawaran untuk mengkompaun itu dibuat.

(4) Jika sesuatu kesalahan telah dikompaun di bawah subseksyen (1), tiada pendakwaan boleh dimulakan selepas itu berkenaan dengan kesalahan itu terhadap orang yang kepadanya tawaran untuk mengkompaun itu dibuat.

Mahkamah boleh memerintahkan pematuhan

93A. Jika sesuatu koperasi atau mana-mana orang telah disabitkan atas suatu kesalahan di bawah Akta ini, mahkamah boleh, sebagai tambahan kepada apa-apa denda atau tempoh pemenjaraan yang boleh dikenakan, memerintahkan koperasi atau orang itu untuk membetulkan pelanggaran Akta ini yang berkenaan dengannya koperasi atau orang itu telah disabitkan.