

NEGERI PAHANG

Warta Kerajaan

DITERBITKAN DENGAN KUASA

GOVERNMENT OF PAHANG GAZETTE

PUBLISHED BY AUTHORITY

Jil. 66
No. 24

21hb November 2013


*TAMBAHAN No. 4
ENAKMEN*

Enakmen yang berikut, yang telah diluluskan oleh Dewan Undangan Negeri Pahang dan dipersetujui oleh Kebawah Duli Yang Maha Mulia Sultan Pahang, adalah diterbitkan menurut Fasal (4) Perkara 34 Bahagian Kedua Undang-Undang Tubuh Kerajaan Pahang:

The following Enactment, passed by the Pahang State Legislative Assembly and assented to by His Royal Highness the Sultan of Pahang, is published pursuant to Clause (4) of Article 34 of the Second Part of the Laws of the Constitution of Pahang:

No.	Tajuk ringkas/Short title
-----	---------------------------

Enakmen 11	Enakmen Kesalahan Jenayah Syariah 2013
Enactment 11	Syariah Criminal Offences Enactment 2013


UNDANG-UNDANG NEGERI PAHANG

Enakmen 11

ENAKMEN KESALAHAN JENAYAH SYARIAH 2013

Tarikh Perkenan Diraja	25 Oktober 2013
Tarikh penyiaran dalam <i>Warta</i>	21 November 2013

ENAKMEN KESALAHAN JENAYAH SYARIAH 2013

SUSUNAN SEKSYEN

BAHAGIAN I

PERMULAAN

Seksyen

1. Tajuk ringkas, permulaan kuat kuasa dan pemakaian
2. Tafsiran
3. Kecualian prerogatif

BAHAGIAN II

KESALAHAN BERHUBUNGAN DENGAN ‘AQIDAH

4. Penyembahan salah
5. Doktrin palsu
6. Mengembangkan doktrin agama, dsb.
7. Dakwaan palsu
8. Mendakwa bukan Islam
9. Percubaan keluar daripada agama Islam
10. Membuat kenyataan keluar daripada agama Islam dengan apa-apa jua tujuan

BAHAGIAN III

KESALAHAN BERHUBUNGAN DENGAN KESUCIAN AGAMA ISLAM DAN INSTITUSINYA

11. Menghina, atau menyebabkan dipandang hina, dsb., agama Islam
12. Mempersendakan, dsb., ayat Al-Quran atau *Hadith*
13. Menghina atau mengingkari Kebawah Duli Yang Maha Mulia Sultan, dsb.
14. Mengingkari perintah Mahkamah
15. Pendapat yang bertentangan dengan fatwa
16. Tidak menghiraukan hari kebesaran Islam

Seksyen

17. Penerbitan agama yang bertentangan dengan Hukum Syarak
18. Buku, majalah, dsb., dalam kawalan dan simpanan
19. Tidak menunaikan sembahyang Jumaat
20. Sembahyang Jumaat di tempat yang tidak dibenarkan
21. Memusnahkan atau mencemarkan masjid, surau, dsb.
22. Tidak menghormati Ramadan
23. Anggapan
24. Enggan memberi taksiran pendapatan
25. Menghasut supaya mengabaikan kewajipan agama
26. Berada di rumah perjudian
27. Minuman yang memabukkan

BAHAGIAN IV

KESALAHAN BERHUBUNGAN DENGAN KESUSILAAN

28. Muncikari
29. Persetubuhan luar nikah
30. Perbuatan sebagai persediaan untuk melakukan persetubuhan luar nikah
31. Hamil atau melahirkan anak luar nikah
32. Khalwat
33. Lelaki berlagak seperti perempuan
34. Perempuan berlagak seperti lelaki
35. Perbuatan atau percakapan tidak sopan di tempat awam

BAHAGIAN V

KESALAHAN PELBAGAI

36. Memberikan keterangan, maklumat atau pernyataan palsu
37. *Takfir*
38. Pemungutan zakat atau fitrah tanpa kuasa
39. Pembayaran zakat atau fitrah kepada orang yang tidak diberi kuasa
40. Tidak membayar zakat atau fitrah

Seksyen

41. Amil tidak menyerahkan kutipannya
42. Menggalakkan maksiat
43. Mengganggu rumah tangga orang lain
44. Melarikan isteri orang
45. Menghalang pasangan yang sudah bernikah daripada hidup sebagai suami isteri
46. Menghasut suami atau isteri supaya bercerai atau mengabaikan kewajipan
47. Melarikan perempuan
48. Perempuan yang belum berkahwin lari dari dalam jagaan
49. Menjual atau memberikan anak kepada orang bukan Islam
50. Tuduhan melakukan maksiat
51. Penyalahgunaan tanda halal
52. Mengajar agama Islam tanpa kebenaran atau tauliah
53. Berpakaian tidak sopan di tempat awam

BAHAGIAN VI

PENYUBAHATAN DAN PERCUBAAN

54. Penyubahatan
55. Bersubahat di dalam Negeri Pahang kesalahan di luar Negeri Pahang
56. Hukuman bagi orang yang bersubahat
57. Tanggungan orang yang bersubahat jika perbuatan yang berlainan dilakukan
58. Percubaan

BAHAGIAN VII

KECUALIAN AM

59. Perbuatan Hakim apabila bertindak secara kehakiman
60. Perbuatan yang dilakukan menurut penghakiman atau perintah Mahkamah
61. Perbuatan yang dilakukan oleh seseorang yang mempunyai kewajaran di sisi undang-undang

Seksyen

62. Perbuatan kanak-kanak yang belum *aqil baligh*
63. Perbuatan seseorang yang tak sempurna akal
64. Perbuatan orang yang terpaksa oleh sebab ugutan

BAHAGIAN VIII

PERKARA AM

65. Penetapan pusat pemulihan diluluskan atau rumah diluluskan
66. Kuasa Mahkamah untuk membuat perintah memasukkan orang yang disabitkan ke pusat pemulihan diluluskan atau rumah diluluskan
67. Kuasa Mahkamah untuk membuat perintah memasukkan pesalah perempuan ke pusat pemulihan diluluskan atau rumah diluluskan
68. Kuasa Majlis untuk membuat peraturan-peraturan
69. Kesalahan yang tidak dinyatakan hukumannya
70. Pengkompaunan kesalahan
71. Pemansuhan

JADUAL

UNDANG-UNDANG NEGERI PAHANG

Enakmen 11

ENAKMEN KESALAHAN JENAYAH SYARIAH 2013

BETA BERSETUJU,

(MOHOR KERAJAAN)

SULTAN HAJI AHMAD SHAH
AL-MUSTA'IN BILLAH IBNI
AL-MARHUM SULTAN ABU BAKAR
RI'AYATUDDIN AL-MU'ADZAM SHAH
Sultan Pahang

25 Oktober 2013

Suatu Enakmen untuk mengadakan peruntukan bagi kesalahan jenayah syariah, hukuman takzir yang boleh dikenakan dan bagi perkara yang berkaitan.

[]

DIPERBUAT undang-undang oleh Badan Perundangan Negeri Pahang seperti yang berikut:

BAHAGIAN I

PERMULAAN

Tajuk ringkas, permulaan kuat kuasa dan pemakaian

1. (1) Enakmen ini bolehlah dinamakan Enakmen Kesalahan Jenayah Syariah 2013.

(2) Enakmen ini mula berkuat kuasa pada tarikh yang ditetapkan oleh Kebawah Duli Yang Maha Mulia Sultan melalui pemberitahuan dalam *Warta*.

(3) Kebawah Duli Yang Maha Mulia Sultan boleh menetapkan tarikh yang berlainan bagi permulaan kuat kuasa peruntukan yang berlainan dalam Enakmen ini.

(4) Enakmen ini terpakai hanya bagi orang Islam.

Tafsiran

2. (1) Dalam Enakmen ini, melainkan jika konteksnya menghendaki makna yang lain—

“*aqil baligh*” ertinya sempurna akal dan cukup umur mengikut Hukum Syarak;

“doktrin” ertinya kefahaman atau pegangan agama;

“Enakmen Pentadbiran” ertinya Enakmen Pentadbiran Undang-Undang Islam 1991 [*Enakmen No. 3 tahun 1991*];

“fatwa” ertinya mana-mana fatwa yang dibuat di bawah seksyen 36 Enakmen Pentadbiran;

“Hakim” ertinya Hakim Mahkamah Rayuan Syariah, Hakim Mahkamah Tinggi Syariah atau Hakim Mahkamah Rendah Syariah, mengikut mana-mana yang berkenaan, yang masing-masing dilantik di bawah seksyen 54, 43 dan 45 Enakmen Pentadbiran;

“Hukum Syarak” ertinya Hukum Syarak mengikut Mazhab Shafie atau mengikut mana-mana satu Mazhab Maliki, Hanafi atau Hanbali;

“Jawatankuasa Perundingan Hukum Syarak” ertinya Jawatankuasa Perundingan Hukum Syarak yang ditubuhkan di bawah seksyen 39 Enakmen Pentadbiran;

“Mahkamah” ertinya Mahkamah Rendah Syariah, Mahkamah Tinggi Syariah atau Mahkamah Rayuan Syariah, mengikut mana-mana yang berkenaan, yang ditubuhkan di bawah seksyen 42 Enakmen Pentadbiran;

“Majlis” ertinya Majlis Ugama Islam dan Adat Resam Melayu Pahang yang ditubuhkan di bawah seksyen 4 Enakmen Pentadbiran;

“Mufti” ertinya orang yang dilantik menjadi Mufti Negeri di bawah seksyen 34 Enakmen Pentadbiran, dan termasuklah Timbalan Mufti Negeri;

“muncikari” ertinya seseorang yang bertindak sebagai orang tengah antara seorang perempuan dan seorang lelaki bagi apa-apa maksud yang menyalahi Hukum Syarak;

“percubaan keluar daripada agama Islam” ertinya apa-apa perlakuan oleh seseorang Islam yang mukallaf dengan kehendaknya sendiri sama ada melalui perkataan, perbuatan atau dengan apa jua cara yang boleh ditafsirkan sebagai suatu percubaan keluar daripada agama Islam;

“pusat pemulihan diluluskan” ertinya mana-mana tempat atau institusi yang ditetapkan sebagai sedemikian di bawah seksyen 65;

“rumah diluluskan” ertinya mana-mana tempat atau institusi yang ditetapkan sebagai sedemikian di bawah seksyen 65;

“rumah perjudian” ertinya sesuatu premis di mana—

- (i) judi dibenarkan menurut lesen yang dikeluarkan oleh Menteri Kewangan di bawah seksyen 27A Akta Rumah Perjudian Terbuka 1953 [*Akta 289*];
- (ii) tiket telahan Empat Nombor dijual menurut lesen yang dikeluarkan oleh Menteri Kewangan di bawah seksyen 5 Akta Pertaruhan Pool 1967 [*Akta 384*];
- (iii) kupon pertaruhan TOTO dijual menurut lesen yang dikeluarkan oleh Menteri Kewangan di bawah seksyen 5 Akta Pertaruhan Pool 1967 [*Akta 384*]; dan
- (iv) pelaburan totalisator berkenaan dengan lumba kuda diterima menurut skim yang dibuat oleh Lembaga Totalisator di bawah seksyen 16 Akta Perlumbaan (Lembaga Totalisator) 1961 [*Akta 494*];

“*takfir*” ertinya menganggap seseorang orang Islam sebagai orang bukan Islam.

(2) Semua perkataan dan ungkapan yang digunakan dalam Enakmen ini dan yang tidak ditakrifkan dalamnya tetapi ditakrifkan dalam Akta Tafsiran 1948 dan 1967 [Akta 388] hendaklah mempunyai erti yang diberikan kepadanya masing-masing dalam Akta itu setakat yang erti sedemikian tidak bercanggah dengan Hukum Syarak.

(3) Bagi mengelakkan keraguan tentang identiti atau pentafsiran perkataan dan ungkapan yang digunakan dalam Enakmen ini yang disenaraikan dalam Jadual, rujukan bolehlah dibuat kepada skrip bahasa Arab bagi perkataan dan ungkapan itu yang ditunjukkan bersetentangan dengannya dalam Jadual itu.

(4) Kebawah Duli Yang Maha Mulia Sultan boleh dari semasa ke semasa meminda, memotong daripada atau menambah kepada Jadual itu.

Kecualian prerogatif

3. Kecuali sebagaimana yang diperuntukkan dengan nyata dalam Enakmen ini, tiada apa-apa jua yang terkandung dalam Enakmen ini boleh mengurangkan atau menyentuh hak dan kuasa prerogatif Kebawah Duli Yang Maha Mulia Sultan sebagai Ketua Agama Islam dalam Negeri Pahang sebagaimana yang ditetapkan dan dinyatakan dalam Undang-Undang Tubuh Kerajaan Pahang.

BAHAGIAN II

KESALAHAN BERHUBUNGAN DENGAN ‘AQIDAH

Penyembahan salah

4. (1) Mana-mana orang yang menyembah alam semula jadi atau melakukan apa-apa perbuatan yang menunjukkan penyembahan atau pemujaan mana-mana orang, binatang, tempat atau benda dengan apa-apa cara yang menyalahi ‘Aqidah Islam dan Hukum Syarak melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

(2) Mahkamah boleh memerintahkan supaya apa-apa peranti, barang atau benda yang digunakan dalam melakukan atau yang ada kaitan dengan kesalahan yang disebut dalam subseksyen (1) dilucuthakkan dan dimusnahkan, walaupun tiada seorang pun telah disabitkan atas kesalahan itu.

Doktrin palsu

5. (1) Mana-mana orang yang mengajar atau menjelaskan apa-apa doktrin atau melaksanakan apa-apa upacara atau perbuatan yang berhubungan dengan agama Islam di mana-mana tempat, sama ada tempat persendirian atau tempat awam, melakukan suatu kesalahan jika doktrin atau upacara atau perbuatan itu berlawanan dengan Hukum Syarak atau mana-mana fatwa yang sedang berkuat kuasa di Negeri Pahang dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

(2) Mahkamah boleh memerintahkan supaya apa-apa dokumen atau benda yang digunakan dalam melakukan atau yang ada kaitan dengan kesalahan yang disebut dalam subseksyen (1) dilucuthakkan dan dimusnahkan, walaupun tiada seorang pun telah disabitkan atas kesalahan itu.

Mengembangkan doktrin agama, dsb.

6. Mana-mana orang yang mengembangkan doktrin atau kepercayaan agama selain daripada doktrin atau kepercayaan agama Islam di kalangan orang yang beragama Islam melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

Dakwaan palsu

7. Mana-mana orang yang—

- (a) mengisyiharkan dirinya atau mana-mana orang lain sebagai rasul, nabi, Imam Mahadi atau wali atau keramat; atau

- (b) menyatakan atau mendakwa bahawa dia atau mana-mana orang lain mengetahui peristiwa atau perkara di luar pemahaman atau pengetahuan manusia,

sedangkan perisyiharan, pernyataan atau dakwaan itu adalah palsu dan berlawanan dengan ajaran Islam, melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

Mendakwa bukan Islam

8. Mana-mana orang yang mendakwa dirinya sebagai seorang bukan Islam untuk mengelakkan dirinya daripada diambil apa-apa tindakan di bawah Enakmen ini atau di bawah mana-mana undang-undang bertulis yang berkuat kuasa melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

Percubaan keluar daripada agama Islam

9. Mana-mana orang yang melakukan apa-apa percubaan keluar daripada agama Islam melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

Membuat kenyataan keluar daripada agama Islam dengan apa-apa jua tujuan

10. Mana-mana orang yang menyatakan bahawa dia sudah keluar daripada agama Islam, sama ada secara lisan, bertulis atau apa-apa jua cara lain, dengan apa-apa jua tujuan melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

BAHAGIAN III

KESALAHAN BERHUBUNGAN DENGAN KESUCIAN AGAMA ISLAM DAN INSTITUSINYA

Menghina, atau menyebabkan dipandang hina, dsb., agama Islam

11. Mana-mana orang yang secara lisan atau secara bertulis atau dengan gambaran yang tampak atau dengan apa-apa jua cara lain—

- (a) menghina agama Islam atau menyebabkan agama Islam dipandang hina;
- (b) mempersendakan, mengajuk-ajuk atau mencemuh amalan atau upacara yang berhubungan dengan agama Islam; atau
- (c) merendah-rendahkan atau menyebabkan dipandang hina mana-mana undang-undang yang berhubungan dengan agama Islam yang sedang berkuat kuasa di Negeri Pahang,

melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

Mempersendakan, dsb., ayat Al-Quran atau *Hadith*

12. Mana-mana orang yang, dengan kata-katanya atau perbuatannya, mempersendakan, menghina, mencemuh atau menyebabkan dipandang hina ayat Al-Quran atau *Hadith* melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

Menghina atau mengingkari Kebawah Duli Yang Maha Mulia Sultan, dsb.

13. Mana-mana orang yang bertindak dengan cara yang menghina atau mengingkari, melanggar atau mempertikaikan perintah atau arahan—

- (a) Kebawah Duli Yang Maha Mulia Sultan sebagai Ketua Agama Islam;
- (b) Majlis atau jawatankuasanya atau mana-mana pegawainya;
- (c) Mufti yang dinyatakan atau diberikan melalui fatwa;
- (d) Jabatan Mufti Pahang atau mana-mana pegawainya;
- (e) Jabatan Agama Islam Pahang atau mana-mana pegawainya;
- (f) Jabatan Kehakiman Syariah Pahang atau mana-mana pegawainya; dan
- (g) mana-mana orang yang dilantik atau diberi kuasa oleh Majlis,

melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Mengingkari perintah Mahkamah

14. Mana-mana orang yang mengingkari, melanggar, mempertikaikan, mempersendakan, merendah-rendahkan atau menyebabkan dipandang hina apa-apa perintah Hakim atau Mahkamah melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Pendapat yang bertentangan dengan fatwa

15. Mana-mana orang yang memberikan, mengembangkan atau menyebarkan apa-apa pendapat mengenai ajaran Islam, Hukum Syarak atau apa-apa isu yang bertentangan dengan mana-mana

fatwa yang sedang berkuat kuasa di Negeri Pahang melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Tidak menghiraukan hari kebesaran Islam

16. Mana-mana orang yang mengingkari akan titah perintah yang sah Kebawah Duli Yang Maha Mulia Sultan berkenaan dengan awal Ramadan atau Hari Raya Aidilfitri atau Hari Raya Aidiladha melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Penerbitan agama yang bertentangan dengan Hukum Syarak

17. (1) Mana-mana orang yang—

(a) mencetak, menyiaran, menerbitkan, merakamkan, mengedarkan atau dengan apa-apa jua cara lain menyebarkan apa-apa buku, risalah, dokumen atau apa-apa bentuk rakaman yang mengandungi apa-apa jua yang bertentangan dengan Hukum Syarak; atau

(b) ada dalam miliknya apa-apa buku, risalah, dokumen atau rakaman sedemikian,

melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

(2) Mahkamah boleh memerintahkan supaya mana-mana buku, risalah, dokumen atau rakaman yang disebut dalam subseksyen (1) dilucutkan dan dimusnahkan, walaupun tiada seorang pun telah disabitkan atas kesalahan itu.

Buku, majalah, dsb., dalam kawalan dan simpanan

18. Mana-mana orang yang ada dalam kawalannya, simpanannya atau padanya buku, majalah, dokumen atau surat yang mengandungi ajaran, fatwa atau penetapan yang bertentangan dengan Ahli Sunnah Wal Jamaah atau dengan mana-mana fatwa yang telah sah dikeluarkan dalam Negeri Pahang melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Tidak menunaikan sembahyang Jumaat

19. Mana-mana lelaki, yang *aqil baligh*, yang tidak menunaikan sembahyang Jumaat tanpa uzur syarie melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Sembahyang Jumaat di tempat yang tidak dibenarkan

20. Mana-mana orang yang mengumpulkan atau mengambil bahagian dalam menunaikan sembahyang Jumaat di mana-mana tempat selain daripada masjid di mana sembahyang Jumaat boleh diadakan atau tempat yang diluluskan bagi maksud itu oleh Majlis melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Memusnahkan atau mencemarkan masjid, surau, dsb.

21. Mana-mana orang yang memusnahkan, merosakkan atau mencemarkan mana-mana masjid atau surau atau tempat beribadat Islam lain atau apa-apa kelengkapannya dengan niat menghina, mempersendakan atau merendah-rendahkan agama Islam melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

Tidak menghormati Ramadan

22. Mana-mana orang yang pada waktu berpuasa dalam bulan Ramadan—

- (a) menjual kepada mana-mana orang Islam apa-apa makanan, minuman, rokok atau benda lain yang seumpamanya untuk dimakan, diminum atau dihisap serta-merta pada waktu itu; atau
- (b) secara terbuka atau di tempat awam didapati makan, minum atau menghisap rokok atau benda lain yang seumpamanya,

melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya, dan bagi kesalahan yang kedua atau berikutnya boleh didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau kedua-duanya.

Anggapan

23. Mana-mana orang yang dengan melanggar seksyen 22 telah menjual kepada mana-mana orang Islam apa-apa makanan, minuman atau rokok atas sifatnya sebagai orang gaji, maka majikannya hendaklah dianggap telah bersubahat melakukan kesalahan itu melainkan dia membuktikan bahawa kesalahan itu telah berlaku dengan tiada kebenarannya, pengetahuannya atau izinnya dan dia telah mengambil segala langkah yang munasabah untuk mengelakkan berlakunya kesalahan itu.

Enggan memberi taksiran pendapatan

24. Mana-mana orang yang dikehendaki memberi penyata atau taksiran pendapatannya berhubung dengan zakat dan fitrah dalam tempoh yang ditentukan dengan sengaja enggan atau cuba mengelakkan diri daripada berbuat demikian dengan tiada sebab yang munasabah ataupun memberi penyata atau taksiran yang palsu melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Menghasut supaya mengabaikan kewajipan agama

25. (1) Mana-mana orang yang menghasut atau mendorong mana-mana orang Islam supaya tidak menghadiri masjid atau pengajaran agama atau apa-apa upacara agama melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi satu ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

(2) Mana-mana orang yang dengan apa-apa cara mencegah orang lain daripada membayar zakat atau fitrah melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Berada di rumah perjudian

26. Mana-mana orang yang didapati berada di rumah perjudian melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Minuman yang memabukkan

27. (1) Mana-mana orang yang, di mana-mana kedai atau tempat awam lain, meminum apa-apa minuman yang memabukkan melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

(2) Mana-mana orang yang menjual atau membeli atau menyebabkan seseorang lain meminum apa-apa minuman yang memabukkan melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

BAHAGIAN IV

KESALAHAN BERHUBUNGAN DENGAN KESUSILAAN

Muncikari

28. Mana-mana orang yang bertindak sebagai muncikari melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

Persetubuhan luar nikah

29. (1) Mana-mana lelaki yang melakukan persetubuhan dengan perempuan yang bukan isterinya yang sah melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

(2) Mana-mana perempuan yang melakukan persetubuhan dengan lelaki yang bukan suaminya yang sah melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

(3) Hakikat bahawa seorang perempuan hamil luar nikah akibat daripada persetubuhan yang dilakukan dengan kerelaannya dan semasa dia melakukannya dia sedar tentang perbuatannya adalah keterangan *prima facie* tentang perlakuan kesalahan di bawah subseksyen (2) oleh perempuan itu.

(4) Bagi maksud subseksyen (3), seseorang perempuan yang melahirkan anak yang sempurna sifatnya dalam tempoh kurang daripada enam bulan *qamariah* dari tarikh pernikahannya hendaklah disifatkan telah hamil luar nikah.

Perbuatan sebagai persediaan untuk melakukan persetubuhan luar nikah

30. Mana-mana orang yang melakukan apa-apa perbuatan sebagai persediaan untuk melakukan persetubuhan luar nikah melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

Hamil atau melahirkan anak luar nikah

31. (1) Mana-mana perempuan yang hamil atau melahirkan anak tanpa pernikahan yang sah melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

(2) Mana-mana lelaki yang menyebabkan mana-mana perempuan hamil luar nikah atau melahirkan anak tanpa pernikahan yang sah melakukan suatu kesalahan dan boleh, apabila disabitkan, dihukum menurut peruntukan subseksyen (1).

Khalwat

32. Mana-mana—

- (a) lelaki yang didapati berada bersama dengan seorang atau lebih daripada seorang perempuan yang bukan isteri atau *mahramnya*; atau
- (b) perempuan yang didapati berada bersama dengan seorang atau lebih daripada seorang lelaki yang bukan suami atau *mahramnya*,

di mana-mana tempat yang terselindung, sunyi atau terasing atau di dalam rumah atau bilik dalam keadaan yang boleh menimbulkan syak bahawa mereka sedang melakukan perbuatan yang bertentangan dengan Hukum Syarak melakukan suatu

kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Lelaki berlagak seperti perempuan

33. Mana-mana lelaki yang memakai pakaian perempuan dan berlagak seperti perempuan di mana-mana tempat awam atas tujuan yang tidak berakh�ak melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi satu ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Perempuan berlagak seperti lelaki

34. Mana-mana perempuan yang memakai pakaian lelaki dan berlagak seperti lelaki di mana-mana tempat awam atas tujuan yang tidak berakh�ak melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi satu ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Perbuatan atau percakapan tidak sopan di tempat awam

35. (1) Mana-mana orang yang bertindak atau berkelakuan tidak sopan bertentangan dengan Hukum Syarak di mana-mana tempat awam melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi satu ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

(2) Mana-mana orang yang dengan sengaja mengeluarkan atau menyebarkan kata-kata yang bertentangan dengan Hukum Syarak di mana-mana tempat awam melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi satu ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

BAHAGIAN V
KESALAHAN PELBAGAI

Memberikan keterangan, maklumat atau pernyataan palsu

36. (1) Mana-mana orang yang memberikan keterangan palsu atau memalsukan keterangan bagi maksud digunakan dalam mana-mana peringkat prosiding kehakiman di Mahkamah melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

(2) Mana-mana orang yang mengetahui atau mempunyai sebab untuk mempercayai bahawa suatu kesalahan telah dilakukan di bawah Enakmen ini atau di bawah mana-mana undang-undang bertulis lain yang berhubungan dengan agama Islam, memberikan apa-apa maklumat berhubungan dengan kesalahan itu yang diketahuinya atau dipercayainya sebagai palsu melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Takfir

37. (1) Tertakluk kepada subseksyen (2), mana-mana orang yang mengatakan atau menohmahkan dengan perkataan, sama ada secara lisan atau bertulis, atau dengan isyarat atau gambaran tampak, atau dengan apa-apa perbuatan, aktiviti atau perlakuan, atau dengan menganjurkan, menaja atau mengaturkan apa-apa aktiviti atau selainnya dengan apa-apa cara, bahawa mana-mana orang yang menganut agama Islam atau orang yang tergolong dalam apa-apa kumpulan, golongan atau perihalan orang yang menganut agama Islam—

- (a) adalah kafir;
- (b) tidak lagi menganut agama Islam;
- (c) tidak sepatutnya diterima, atau tidak boleh diterima, sebagai menganuti agama Islam; atau
- (d) tidak mempercayai, mengikuti, menganuti atau tergolong dalam, agama Islam,

melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebantan atau dihukum dengan mana-mana kombinasi hukuman itu.

(2) Subseksyen (1) tidak terpakai bagi—

- (a) apa-apa jua yang dilakukan oleh mana-mana Mahkamah atau orang yang dilantik oleh atau di bawah mana-mana undang-undang bertulis dan yang diberi kuasa untuk membuat atau mengeluarkan keputusan mengenai apa-apa perkara yang berhubungan dengan agama Islam; dan
- (b) apa-apa jua yang dilakukan oleh mana-mana orang menurut atau mengikut apa-apa keputusan yang dibuat atau dikeluarkan oleh Mahkamah atau orang sedemikian, sama ada atau tidak keputusan itu adalah secara bertulis atau, jika bertulis, sama ada disiarkan atau tidak dalam *Warta*.

Pemungutan zakat atau fitrah tanpa kuasa

38. Mana-mana orang yang memungut zakat atau fitrah atau menyebabkan dipungut zakat atau fitrah tanpa dia dilantik sebagai amil atau selainnya diberi kuasa oleh Majlis melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya, dan Mahkamah hendaklah memerintahkan supaya pungutan itu dirampas dan dibayar ke dalam Kumpulan Wang yang ditubuhkan di bawah seksyen 67 Enakmen Pentadbiran.

Pembayaran zakat atau fitrah kepada orang yang tidak diberi kuasa

39. Mana-mana orang yang membayar atau menyebabkan supaya dibayar zakat atau fitrah kepada mana-mana orang yang tidak diberi kuasa secara sah untuk memungut zakat atau fitrah melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Tidak membayar zakat atau fitrah

40. Mana-mana orang yang wajib membayar zakat atau fitrah tetapi—

- (a) enggan membayar atau dengan sengaja tidak membayar zakat atau fitrah itu; atau
- (b) enggan membayar atau dengan sengaja tidak membayar zakat atau fitrah itu melalui amil yang dilantik, atau mana-mana orang lain yang diberi kuasa, oleh Majlis untuk memungut zakat atau fitrah,

melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Amil tidak menyerahkan kutipannya

41. Mana-mana amil yang, setelah menerima atau mengutip zakat dan fitrah, tidak menyerahkan kutipannya atau akaun kutipannya sebagaimana yang dikehendaki oleh Enakmen Pentadbiran atau Kaedah-Kaedah yang dibuat di bawah Enakmen Pentadbiran melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Menggalakkan maksiat

42. Mana-mana orang yang menganjurkan, mendorong atau menggalakkan orang lain untuk melakukan apa-apa maksiat melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

Mengganggu rumah tangga orang lain

43. Mana-mana orang yang mengganggu rumah tangga orang lain dengan apa-apa cara dan mempengaruhinya supaya mengabaikan tanggungjawab rumah tangga sedia ada melakukan suatu kesalahan

dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya, dan Mahkamah boleh memerintahkan lelaki atau perempuan itu supaya kembali kepada isteri atau suaminya.

Melarikan isteri orang

44. Mana-mana orang yang melarikan isteri orang atau menyebabkan seseorang isteri itu lari meninggalkan suaminya melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu, dan Mahkamah boleh memerintahkan supaya isteri itu kembali atau dihantarkan kepada suaminya.

Menghalang pasangan yang sudah bernikah daripada hidup sebagai suami isteri

45. Mana-mana orang yang menghalang sesuatu pasangan yang sudah bernikah dengan sah daripada hidup sebagai suami isteri melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya, dan Mahkamah hendaklah memerintahkan pasangan itu supaya hidup bersama semula sebagai pasangan suami isteri.

Menghasut suami atau isteri supaya bercerai atau mengabaikan kewajipan

46. Mana-mana orang yang menghasut, memaksa atau memujuk mana-mana lelaki atau perempuan supaya bercerai atau mengabaikan kewajipan dan tanggungjawabnya sebagai suami atau isteri melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau kedua-duanya.

Melarikan perempuan

47. Mana-mana orang yang melarikan atau memujuk untuk membawa lari mana-mana perempuan dari dalam jagaan ibu bapanya atau penjaganya melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu, dan Mahkamah boleh membuat apa-apa perintah yang difikirkannya sesuai berkenaan dengan perempuan itu.

Perempuan yang belum berkahwin lari dari dalam jagaan

48. Mana-mana perempuan yang belum berkahwin yang lari dari dalam jagaan ibu bapanya atau penjaganya dengan tiada sebab yang munasabah mengikut Hukum Syarak melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Menjual atau memberikan anak kepada orang bukan Islam

49. (1) Mana-mana orang yang menjual, memberikan atau menyerahkan anaknya atau kanak-kanak di bawah peliharaannya kepada mana-mana orang yang bukan beragama Islam melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

(2) Mahkamah hendaklah membuat apa-apa perintah yang difikirkannya sesuai berkenaan dengan anak atau kanak-kanak itu.

(3) Tiada tuntutan dengan apa cara jua pun boleh dibuat oleh mana-mana pihak berikutan daripada perintah Mahkamah itu.

Tuduhan melakukan maksiat

50. Kecuali dalam kes *li'an*, mana-mana orang yang menuduh orang lain melakukan maksiat tanpa bukti mengikut Hukum Syarak atau *iqrar* orang yang dituduh itu melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi tiga ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.

Penyalahgunaan tanda halal

51. Mana-mana orang yang mempamerkan, pada atau berkenaan dengan mana-mana makanan, minuman atau bahan gunaan yang tidak halal, apa-apa tanda yang menunjukkan bahawa makanan, minuman atau bahan gunaan itu adalah halal melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi lima ribu ringgit atau dipenjarakan selama tempoh tidak melebihi tiga tahun atau disebat tidak melebihi enam sebatan atau dihukum dengan mana-mana kombinasi hukuman itu.

Mengajar agama Islam tanpa kebenaran atau tauliah

52. Mana-mana orang yang, kecuali di tempat kediamannya sendiri dan di hadapan ahli-ahli keluarganya sahaja, mengajar apa-apa hukum atau ajaran agama Islam tanpa kebenaran atau tauliah daripada Majlis melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

Berpakaian tidak sopan di tempat awam

53. Mana-mana orang yang berpakaian tidak sopan di tempat awam melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu tahun atau kedua-duanya.

BAHAGIAN VI

PENYUBAHATAN DAN PERCUBAAN

Penyubahatan

54. Seseorang menyubahati perlakuan sesuatu perkara jika dia—

- (a) menghasut mana-mana orang supaya melakukan perkara itu;
- (b) mengambil bahagian bersama dengan seorang atau lebih daripada seorang lain dalam apa-apa pakatan jahat untuk melakukan perkara itu, jika sesuatu perbuatan atau ketinggalan yang menyalahi undang-undang berlaku ekoran daripada pakatan jahat itu, dan dengan tujuan hendak melakukan perkara itu; atau
- (c) dengan sengaja membantu, dengan apa-apa perbuatan atau ketinggalan yang menyalahi undang-undang, perlakuan perkara itu.

Huraian 1 – Seseorang yang, dengan penyataan salah sengaja, atau dengan penyembunyian sengaja suatu fakta material yang dia terikat mendedahkannya, dengan sengaja menyebabkan atau mendapatkan, atau cuba untuk menyebabkan atau mendapatkan, supaya sesuatu perkara dilakukan adalah dikatakan menghasut supaya perkara itu dilakukan.

Huraian 2 – Mana-mana orang, sama ada sebelum atau pada masa perlakuan sesuatu perbuatan, melakukan apa-apa jua dengan tujuan memudahkan perlakuan perbuatan itu, dan dengan itu memudahkan perlakuan itu, adalah dikatakan membantu dalam melakukan perbuatan itu.

Bersubahat di dalam Negeri Pahang kesalahan di luar Negeri Pahang

55. Seseorang adalah bersubahat melakukan sesuatu kesalahan mengikut pengertian Enakmen ini jika di dalam Negeri Pahang dia bersubahat melakukan suatu perbuatan di luar Negeri Pahang yang akan menjadi suatu kesalahan sekiranya dilakukan di Negeri Pahang.

Hukuman bagi orang yang bersubahat

56. Mana-mana orang yang bersubahat melakukan apa-apa kesalahan hendaklah dihukum dengan hukuman yang diperuntukkan bagi kesalahan itu.

Tanggungan orang yang bersubahat jika perbuatan yang berlainan dilakukan

57. Jika sesuatu perbuatan disubahati dan suatu perbuatan yang berlainan dilakukan, orang yang bersubahat itu bertanggungan ke atas perbuatan yang dilakukan mengikut cara yang sama dan sehingga takat yang sama seolah-olah dia telah bersubahat melakukan perbuatan itu jika perbuatan yang dilakukan—

- (a) adalah akibat kemungkinan perbuatan subahat itu; dan
- (b) telah dilakukan di bawah pengaruh hasutan itu, atau dengan bantuan atau kerana pakatan jahat yang mewujudkan perbuatan subahat itu.

Percubaan

58. (1) Mana-mana orang yang cuba—

- (a) melakukan sesuatu kesalahan yang boleh dihukum di bawah Enakmen ini atau di bawah mana-mana undang-undang bertulis lain yang berhubungan dengan Hukum Syarak; atau
- (b) menyebabkan kesalahan itu dilakukan,

dan dalam percubaan itu melakukan apa-apa perbuatan ke arah perlakuan kesalahan itu hendaklah, jika tiada peruntukan nyata dibuat oleh Enakmen ini atau oleh undang-undang bertulis lain itu, mengikut mana-mana yang berkenaan, bagi hukuman percubaan itu, dihukum dengan apa-apa hukuman yang diperuntukkan bagi kesalahan itu.

(2) Apa-apa tempoh pemenjaraan yang dikenakan sebagai hukuman bagi suatu percubaan untuk melakukan suatu kesalahan atau untuk menyebabkan suatu kesalahan dilakukan tidak boleh melebihi satu perdua daripada tempoh maksimum pemenjaraan yang diperuntukkan bagi kesalahan itu.

BAHAGIAN VII

KECUALIAN AM

Perbuatan Hakim apabila bertindak secara kehakiman

59. Tidaklah menjadi kesalahan apa-apa jua yang dilakukan oleh seorang Hakim apabila bertindak secara kehakiman pada menjalankan apa-apa kuasa yang diberikan kepadanya, atau yang dia dengan suci hati percaya telah diberikan kepadanya, oleh undang-undang.

Perbuatan yang dilakukan menurut penghakiman atau perintah Mahkamah

60. Tidaklah menjadi kesalahan apa-apa jua yang dilakukan menurut, atau yang diwajarkan oleh, penghakiman atau perintah Mahkamah, jika dilakukan semasa penghakiman atau perintah itu masih berkuat kuasa, walaupun Mahkamah itu tidak mempunyai bidang kuasa untuk membuat penghakiman atau perintah itu, jika orang yang melakukan perbuatan itu percaya dengan suci hati bahawa Mahkamah itu mempunyai bidang kuasa untuk membuat penghakiman atau perintah itu.

Perbuatan yang dilakukan oleh seseorang yang mempunyai kewajaran di sisi undang-undang

61. Tidaklah menjadi kesalahan apa-apa jua yang dilakukan oleh seseorang yang mempunyai kewajaran di sisi undang-undang, atau yang oleh sebab kesilapan fakta dan bukan kesilapan undang-undang dengan suci hati percaya bahawa dia mempunyai kewajaran di sisi undang-undang, untuk melakukan yang demikian.

Perbuatan kanak-kanak yang belum *aqil baligh*

62. Tidaklah menjadi kesalahan apa-apa jua yang dilakukan oleh kanak-kanak yang belum *aqil baligh*.

Perbuatan seseorang yang tak sempurna akal

63. (1) Tidaklah menjadi kesalahan apa-apa jua yang dilakukan oleh seseorang yang pada masa melakukan perbuatan itu, oleh sebab ketaksempurnaan akalnya, tidak berupaya mengetahui sifat sebenar perbuatan itu, atau bahawa apa yang dilakukannya adalah salah dan berlawanan dengan undang-undang.

(2) Bagi maksud seksyen ini, jika seseorang berada dalam keadaan mabuk pada masa perbuatan atau ketinggalan yang diadukan itu dan—

- (a) keadaan mabuk itu adalah sedemikian rupa sehingga dia tidak tahu bahawa perbuatan atau ketinggalan itu adalah salah atau dia tidak tahu apa yang dilakukannya; dan
- (b) keadaan mabuk itu telah terjadi tanpa persetujuannya akibat perbuatan niat jahat atau kecuaian seorang yang lain,

maka dia hendaklah disifatkan sebagai orang yang tak sempurna akal.

(3) Dalam seksyen ini, “mabuk” hendaklah disifatkan termasuk keadaan yang dihasilkan oleh dadah.

Perbuatan orang yang terpaksa oleh sebab ugutan

64. (1) Tidaklah menjadi kesalahan apa-apa jua yang dilakukan oleh seseorang yang terpaksa melakukannya oleh sebab ugutan yang sedemikian sifatnya sehingga menyebabkan orang itu semunasabunya percaya, pada masa dia melakukan perbuatan itu, bahawa jika dia tidak melakukannya dia akan mati pada masa itu juga.

(2) Kecualian di bawah subseksyen (1) tidak terpakai jika orang yang melakukan perbuatan itu telah meletakkan dirinya, dengan kerelaannya sendiri, dalam keadaan yang menjadikannya tertakluk kepada paksaan itu.

BAHAGIAN VIII

PERKARA AM

Penetapan pusat pemulihan diluluskan atau rumah diluluskan

65. Majlis boleh, melalui pemberitahuan dalam *Warta*, menetapkan mana-mana tempat tahanan, institusi, rumah atau pusat pemulihan akhlak menjadi pusat pemulihan diluluskan atau rumah diluluskan bagi maksud Enakmen ini.

Kuasa Mahkamah untuk membuat perintah memasukkan orang yang disabitkan ke pusat pemulihan diluluskan atau rumah diluluskan

66. Jika Mahkamah telah mensabitkan mana-mana orang atas suatu kesalahan di bawah Bahagian II, III atau IV, Mahkamah itu boleh, sebagai ganti hukuman atau sebagai tambahan kepada apa-apa hukuman yang ditentukan bagi kesalahan itu, memerintahkan mana-mana orang sedemikian menjalani apa-apa kaunseling atau dimasukkan ke pusat pemulihan diluluskan atau rumah diluluskan untuk menjalani pemulihan selama apa-apa tempoh yang tidak melebihi enam bulan sebagaimana yang dinyatakan dalam perintah itu, tetapi jika apa-apa hukuman pemenjaraan dikenakan sekali dengan kaunseling atau pemulihan itu, tempohnya tidak boleh melebihi agregat tiga tahun.

Kuasa Mahkamah untuk membuat perintah memasukkan pesalah perempuan ke pusat pemulihan diluluskan atau rumah diluluskan

67. Jika Mahkamah telah mensabitkan mana-mana pesalah perempuan atas suatu kesalahan di bawah Bahagian IV, Mahkamah itu boleh, sebagai ganti hukuman atau sebagai tambahan kepada apa-apa hukuman yang ditentukan bagi kesalahan itu, memerintahkan

perempuan itu dimasukkan ke suatu pusat pemulihan diluluskan atau rumah diluluskan selama apa-apa tempoh yang tidak melebihi enam bulan sebagaimana yang dinyatakan dalam perintah itu, tetapi jika apa-apa hukuman pemenjaraan dikenakan sekali dengan penahanan itu, tempohnya tidak boleh melebihi agregat tiga tahun.

Kuasa Majlis untuk membuat peraturan-peraturan

68. Majlis boleh membuat apa-apa peraturan bagi maksud pelaksanaan Enakmen ini.

Kesalahan yang tidak dinyatakan hukumannya

69. Mana-mana kesalahan sama ada dalam Enakmen ini atau dalam peraturan-peraturan yang dibuat di bawah Enakmen ini yang tidak diperuntukkan baginya hukuman yang nyata boleh dihukum dengan didenda tidak melebihi satu ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

Pengkompaunan kesalahan

70. (1) Kebawah Duli Yang Maha Mulia Sultan atas nasihat Majlis boleh menetapkan melalui perintah yang disiarkan dalam *Warta kesalahan* di bawah Enakmen ini yang boleh dikompaun.

(2) Perintah itu boleh menetapkan orang yang boleh mengkompaun, had jumlah wang yang boleh dipungut sebagai kompaun, prosedur dan borang yang berkaitan dengan pengkompaunan kesalahan itu.

Pemansuhan

71. (1) Bahagian IX Enakmen Pentadbiran Ugama Islam dan Adat Resam Melayu Pahang 1982 [*Enakmen No. 8 tahun 1982*] dimansuhkan.

(2) Walau apa pun subseksyen (1), segala prosiding berkenaan dengan kesalahan di bawah Bahagian yang dimansuhkan itu, termasuk apa-apa rayuan daripada mana-mana Mahkamah, hendaklah diteruskan seolah-olah Enakmen ini tidak diluluskan.

JADUAL

[Subseksyen 2(3)]

SKRIP BAHASA ARAB BAGI PERKATAAN DAN UNGKAPAN TERTENTU

<i>'aqidah</i>	—	عقيدة
<i>aqil baligh</i>	—	عاقل بالغ
<i>hadith</i>	—	حديث
<i>iqrar</i>	—	اقرار
<i>li'an</i>	—	لعان
<i>mahram</i>	—	محرم
<i>qamariah</i>	—	قمرية
<i>takfir</i>	—	تكفير

Diluluskan oleh Dewan Undangan Negeri Pahang pada
22 Mei 2012.
[PUN.Phg. 100/010/07]

SYED AHMAD KHIRULANWAR
ALYAHYA BIN SYED ABDUL RAHMAN,
Setiausaha Dewan Negeri,
Pahang


NEGERI PAHANG

Warta Kerajaan

DITERBITKAN DENGAN KUASA

GOVERNMENT OF PAHANG GAZETTE

PUBLISHED BY AUTHORITY

Jil. 66
No. 24

21hb November 2013

*TAMBAHAN No. 4
ENAKMEN*

Enakmen yang berikut, yang telah diluluskan oleh Dewan Undangan Negeri Pahang dan dipersetujui oleh Kebawah Duli Yang Maha Mulia Sultan Pahang, adalah diterbitkan menurut Fasal (4) Perkara 34 Bahagian Kedua Undang-Undang Tubuh Kerajaan Pahang:

The following Enactment, passed by the Pahang State Legislative Assembly and assented to by His Royal Highness the Sultan of Pahang, is published pursuant to Clause (4) of Article 34 of the Second Part of the Laws of the Constitution of Pahang:

No.	Tajuk ringkas/Short title
-----	---------------------------

Enakmen 11	Enakmen Kesalahan Jenayah Syariah 2013
Enactment 11	Syariah Criminal Offences Enactment 2013

SYARIAH CRIMINAL OFFENCES ENACTMENT 2013

ARRANGEMENT OF SECTIONS

PART I

PRELIMINARY

Section

1. Short title, commencement and application
2. Interpretation
3. Saving of prerogative

PART II

OFFENCES RELATING TO ‘AQIDAH

4. Wrongful worship
5. False doctrine
6. Propagation of religious doctrines, *etc.*
7. False claim
8. Claiming to be a non-Muslim
9. Attempt to leave the religion of Islam
10. Declaring to leave the religion of Islam for any purpose

PART III

OFFENCES RELATING TO THE SANCTITY OF THE RELIGION OF ISLAM AND ITS INSTITUTION

11. Insulting, or bringing into contempt, *etc.*, the religion of Islam
12. Deriding, *etc.*, Quranic verses or *Hadith*
13. Contempt or defiance of His Royal Highness the Sultan, *etc.*
14. Defiance of Court order
15. Opinion contrary to *fatwa*
16. Disregard for days of great significance in Islam
17. Religious publication contrary to Islamic Law

Section

18. Control and possession of books, magazines, *etc.*
19. Failure to perform Friday prayers
20. Performing Friday prayers at unauthorised place
21. Destroying or defiling mosque, *surau*, *etc.*
22. Disrespect for Ramadan
23. Presumption
24. Refusing to submit assessment of income
25. Instigating neglect of religious duty
26. Presence in gaming house
27. Intoxicating drinks

PART IV

OFFENCES RELATING TO DECENCY

28. *Muncikari*
29. Sexual intercourse out of wedlock
30. An act preparatory to sexual intercourse out of wedlock
31. Pregnant or giving birth out of wedlock
32. *Khalwat*
33. Man posing as woman
34. Woman posing as man
35. Indecent acts or words in public place

PART V

MISCELLANEOUS OFFENCES

36. Giving false evidence, information or statement
37. *Takfir*
38. Collection of zakat or fitrah without authority
39. Payment of zakat or fitrah to unauthorised person
40. Non-payment of zakat or fitrah
41. Failure of amil to submit his collections

Section

- 42. Encouraging vice
- 43. Disturbing the marriage of others
- 44. Taking away a married woman
- 45. Preventing a married couple from cohabiting
- 46. Instigating husband or wife to divorce or to neglect duties
- 47. Taking away a woman
- 48. Unmarried woman running away from custody
- 49. Selling or giving away child to non-Muslim
- 50. Accusing of committing vice
- 51. Abuse of halal sign
- 52. Teaching the religion of Islam without permission or *tauliah*
- 53. Indecent clothing in public place

PART VI

ABETMENT AND ATTEMPT

- 54. Abetment
- 55. Abetment in the State of Pahang of offences outside the State of Pahang
- 56. Punishment of abetment
- 57. Liability of abettor when a different act is done
- 58. Attempt

PART VII

GENERAL EXCEPTIONS

- 59. Act of Judge when acting judicially
- 60. Act done pursuant to the judgment or order of a Court
- 61. Act done by a person justified by law
- 62. Act of child who is not *aqil baligh*
- 63. Act of person of unsound mind
- 64. Act which a person is compelled to do by threats

PART VIII
GENERAL MATTERS

Section

- 65. Appointment of approved rehabilitation centre or approved home
- 66. Power of Court to commit convicted person to an approved rehabilitation centre or an approved home
- 67. Power of Court to commit female offender to an approved rehabilitation centre or an approved home
- 68. Power of the Majlis to make regulations
- 69. Offences the punishment of which are not specified
- 70. Compounding of offences
- 71. Repeal

SCHEDULE

LAWS OF THE STATE OF PAHANG

Enactment 11

SYARIAH CRIMINAL OFFENCES ENACTMENT 2013

I ASSENT,

(STATE SEAL)

SULTAN HAJI AHMAD SHAH
AL-MUSTA'IN BILLAH IBNI
AL-MARHUM SULTAN ABU BAKAR
RI'AYATUDDIN AL-MU'ADZAM SHAH
Sultan of Pahang

25 October 2013

An Enactment to provide for syariah criminal offences, takzir penalties which may be imposed and for related matters.

[]

ENACTED by the Legislature of the State of Pahang as follows:

PART I

PRELIMINARY

Short title, commencement and application

1. (1) This Enactment may be cited as the Syariah Criminal Offences Enactment 2013.

(2) This Enactment comes into operation on a date to be appointed by His Royal Highness the Sultan by notification in the *Gazette*.

(3) His Royal Highness the Sultan may appoint different dates for the coming into operation of different provisions of this Enactment.

(4) This Enactment applies only to persons professing the religion of Islam.

Interpretation

2. (1) In this Enactment, unless the context otherwise requires—

“*aqil baligh*” means having a sound mind and having attained the age of puberty according to Islamic Law;

“doctrine” means religious understanding or belief;

“Administration Enactment” means the Administration of Islamic Law Enactment 1991 [*Enactment No. 3 of 1991*];

“*fatwa*” means any *fatwa* made under section 36 of the Administration Enactment;

“Judge” means a Syariah Appeal Court Judge, Syariah High Court Judge or Syariah Subordinate Court Judge, as the case may be, appointed respectively under sections 54, 43 and 45 of the Administration Enactment;

“Islamic Law” means Islamic Law according to Mazhab Shafie or according to any of Mazhab Maliki, Hanafi or Hanbali;

“Hukum Syarak Consultative Committee” means the Hukum Syarak Consultative Committee constituted under section 39 of the Administration Enactment;

“Court” means the Syariah Subordinate Court, the Syariah High Court or the Syariah Appeal Court, as the case may be, constituted under section 42 of the Administration Enactment;

“Majlis” means the Majlis Ugama Islam dan Adat Resam Melayu Pahang established under section 4 of the Administration Enactment;

“Mufti” means the person appointed to be the State Mufti under section 34 of the Administration Enactment, and includes the Deputy State Mufti;

“*muncikari*” means a person who acts as a procurer between a female and a male person for any purpose which is contrary to Islamic Law;

“attempt to leave the religion of Islam” means any behaviour by a mukallaf Muslim on his own free will whether by means of words, actions or by any means which may be construed as an attempt to leave the religion of Islam;

“approved rehabilitation centre” means any place or institution appointed as such under section 65;

“approved home” means any place or institution appointed as such under section 65;

“gaming house” means any premises where—

- (i) gambling is allowed by the license issued by the Minister of Finance under section 27A of the Common Gaming Houses Act 1953 [Act 289];
- (ii) Four Digit forecast tickets are sold pursuant to a license issued by the Minister of Finance under section 5 of the Pool Betting Act 1967 [Act 384];
- (iii) TOTO bet coupons are sold pursuant to a license issued by the Minister of Finance under section 5 of the Pool Betting Act 1967 [Act 384]; and
- (iv) totalizator investment with respect to horse racing are received pursuant to a scheme made by the Totalizator Board under section 16 of the Racing (Totalizator Board) Act 1961 [Act 494];

“*takfir*” means to regard a Muslim as a non-Muslim.

(2) All words and expressions used in this Enactment and not herein defined but defined in the Interpretation Acts 1948 and 1967 [Act 388] shall have the meanings thereby assigned to them respectively in the Act to the extent that such meanings do not conflict with Islamic Law.

(3) For the avoidance of doubts as to the identity or interpretation of the words and expressions used in this Enactment that are listed in the Schedule, reference may be made to the Arabic script for those words and expressions as shown against them in the Schedule.

(4) His Royal Highness the Sultan may from time to time amend, delete from or add to the Schedule.

Saving of prerogative

3. Save as expressly provided in this Enactment, nothing contained in this Enactment shall derogate from or affect the prerogative rights and powers of His Royal Highness the Sultan as the Head of the Religion of Islam in the State of Pahang as declared and set forth in the Laws of the Constitution of Pahang.

PART II

OFFENCES RELATING TO ‘AQIDAH

Wrongful worship

4. (1) Any person who worships nature or does any act which shows worship or reverence of any person, animal, place or thing in any manner contrary to Islamic ‘Aqidah and Islamic Law commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

(2) The Court may order that any device, object or thing used in the commission of or related to the offence referred to in subsection (1) be forfeited and destroyed, notwithstanding that no person may have been convicted of such offence.

False doctrine

5. (1) Any person who teaches or expounds in any place, whether private or public, any doctrine or performs any ceremony or act relating to the religion of Islam commits an offence if such doctrine or ceremony or act is contrary to Islamic Law or any *fatwa* for the time being in force in the State of Pahang and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

(2) The Court may order that any document or thing used in the commission of or related to the offence referred to in subsection (1) be forfeited and destroyed, notwithstanding that no person may have been convicted of such offence.

Propagation of religious doctrines, etc.

6. Any person who propagates religious doctrines or beliefs other than the religious doctrines or beliefs of the religion of Islam among persons professing the Islamic faith commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

False claim

7. Any person who—

- (a) declares himself or any other person a rasul, prophet, *Imam Mahadi* or *wali* or *keramat*; or
- (b) states or claims that he or some other person knows of happenings or matters beyond the understanding or knowledge of the human being,

such declaration, statement or claim being false and contrary to the teachings of Islam, commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

Claiming to be a non-Muslim

8. Any person who claims to be a non-Muslim to avoid himself from being taken action against under this Enactment or under any written law in force commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

Attempt to leave the religion of Islam

9. Any person who makes any attempt to leave the religion of Islam commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

Declaring to leave the religion of Islam for any purpose

10. Any person who declares that he has left the religion of Islam, whether orally, in writing or in any other manner, for any purpose commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

PART III

OFFENCES RELATING TO THE SANCTITY OF THE RELIGION OF ISLAM AND ITS INSTITUTION

Insulting, or bringing into contempt, etc., the religion of Islam

11. Any person who orally or in writing or by visible representation or in any other manner—

- (a) insults or brings into contempt the religion of Islam;
- (b) derides, apes or ridicules the practices or ceremonies relating to the religion of Islam; or

- (c) degrades or brings into contempt any law relating to the religion of Islam for the time being in force in the State of Pahang,

commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

Deriding, etc., Quranic verses or Hadith

12. Any person who, by his words or acts, derides, insults, ridicules or brings into contempt the verses of *Al-Quran* or *Hadith* commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

Contempt or defiance of His Royal Highness the Sultan, etc.

13. Any person who acts in contempt of or defies, disobeys or disputes the orders or directions of—

- (a) His Royal Highness the Sultan in his capacity as the Head of the Religion of Islam;
- (b) the Majlis or its committees or any of its officers;
- (c) the Mufti expressed or given by way of fatwa;
- (d) Jabatan Mufti Pahang or any of its officers;
- (e) Jabatan Agama Islam Pahang or any of its officers;
- (f) Jabatan Kehakiman Syariah Pahang or any of its officers; and
- (g) any person appointed or authorised by the Majlis,

commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both.

Defiance of Court order

14. Any person who defies, disobeys, disputes, derides, degrades or brings into contempt any order of a Judge or Court commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both.

Opinion contrary to *fatwa*

15. Any person who gives, propagates or disseminates any opinion concerning Islamic teachings, Islamic Law or any issue contrary to any *fatwa* for the time being in force in the State of Pahang commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both.

Disregard for days of great significance in Islam

16. Any person who disobeys the lawful order of His Royal Highness the Sultan in respect of the commencement of Ramadan or Hari Raya Aidilfitri or Hari Raya Aidiladha commits an offence and shall, on conviction, be liable to a fine not exceeding two thousand ringgit or to imprisonment for a term not exceeding one year or to both.

Religious publication contrary to Islamic Law

17. (1) Any person who—

- (a) prints, publishes, produces, records, distributes or in any other manner disseminates any book, pamphlet, document or any form of recording containing anything which is contrary to Islamic Law; or
- (b) has in his possession any such book, pamphlet, document or recording,

commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both.

(2) The Court may order that any book, pamphlet, document or recording referred to in subsection (1) be forfeited and destroyed, notwithstanding that no person may have been convicted of such offence.

Control and possession of books, magazines, etc.

18. Any person who has in his control, custody or possession books, magazines, documents or writings containing teachings, *fatwa* or rulings which are contrary to the *Ahli Sunnah Wal Jamaah* or to any *fatwa* lawfully issued in the State of Pahang commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both.

Failure to perform Friday prayers

19. Any male, being *aqil baligh*, who fails to perform Friday prayers without *uzur syarie* commits an offence and shall, on conviction, be liable to a fine not exceeding two thousand ringgit or to imprisonment for a term not exceeding one year or to both.

Performing Friday prayers at unauthorised place

20. Any person who gathers or participates in performing Friday prayers at any place other than a mosque where a Friday prayer may be held or a place approved for such purpose by the Majlis commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both.

Destroying or defiling mosque, *surau*, etc.

21. Any person who destroys, damages or defiles any mosque or *surau* or other Islamic place of worship or any of its equipment with the intention of thereby insulting, deriding or degrading the religion of Islam commits an offence and shall, on conviction,

be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

Disrespect for Ramadan

22. Any person who during the hours of fasting in the month of Ramadan—

- (a) sells to any Muslim any food, drink, cigarette or other form of tobacco for immediate consumption during such hours; or
- (b) openly or in a public place is found to be eating, drinking or smoking,

commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both, and in the case of second or subsequent offence shall be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to both.

Presumption

23. Any person who in contravention of section 22 has sold to any Muslim any food, drink or cigarette in his capacity as an employee, his employer shall be presumed to have abetted such offence unless he proves that such offence was committed without his authority, knowledge or consent and that he has taken all reasonable steps to prevent its commission.

Refusing to submit assessment of income

24. Any person who is required to submit a statement or an assessment of his income relating to zakat and fitrah within a stipulated period wilfully refuses or attempts to evade from doing so without reasonable cause or submits a false statement or assessment commits an offence and shall, on conviction, be liable

to a fine not exceeding two thousand ringgit or to imprisonment for a term not exceeding one year or to both.

Instigating neglect of religious duty

25. (1) Any person who instigates or induces any Muslim not to attend mosque or religious teachings or any religious ceremony commits an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or to imprisonment for a term not exceeding six months or to both.

(2) Any person who in any manner prevents another person from paying zakat or fitrah commits an offence and shall, on conviction, be liable to a fine not exceeding two thousand ringgit or to imprisonment for a term not exceeding one year or to both.

Presence in gaming house

26. Any person who is found in a gaming house commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both.

Intoxicating drinks

27. (1) Any person who, in any shop or other public place, consumes any intoxicating drink commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

(2) Any person who sells or buys or causes another person to consume any intoxicating drink commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

PART IV
OFFENCES RELATING TO DECENCY

Muncikari

28. Any person who acts as a *muncikari* commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

Sexual intercourse out of wedlock

29. (1) Any man who performs sexual intercourse with a woman who is not his lawful wife commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

(2) Any woman who performs sexual intercourse with a man who is not her lawful husband commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

(3) The fact that a woman is pregnant out of wedlock as a result of sexual intercourse performed of her own accord and while being aware of her action shall be *prima facie* evidence of the commission of an offence under subsection (2) by that woman.

(4) For the purpose of subsection (3), any woman who gives birth to a fully developed child within a period of less than six *qamariah* months from the date of her marriage shall be deemed to have been pregnant out of wedlock.

An act preparatory to sexual intercourse out of wedlock

30. Any person who does an act preparatory to sexual intercourse out of wedlock commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

Pregnant or giving birth out of wedlock

31. (1) Any woman who is pregnant or gives birth without a valid marriage commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

(2) Any man who causes any woman to be pregnant out of wedlock or to give birth without a valid marriage commits an offence and shall, on conviction, be liable to the punishments provided for in subsection (1).

Khalwat

32. Any—

- (a) man who is found together with one or more women not being his wife or *mahram*; or
- (b) woman who is found together with one or more men not being her husband or *mahram*,

in any secluded, quiet or isolated place or in a house or room under circumstances which may give rise to suspicion that they were engaged in acts which are contrary to Islamic Law commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both.

Man posing as woman

33. Any man who, in any public place, wears a woman's attire and poses as a woman for immoral purposes commits an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or to imprisonment for a term not exceeding one year or to both.

Woman posing as man

34. Any woman who, in any public place, wears a man's attire and poses as a man for immoral purposes commits an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or to imprisonment for a term not exceeding one year or to both.

Indecent acts or words in public place

35. (1) Any person who, contrary to Islamic Law, acts or behaves in an indecent manner in any public place commits an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or to imprisonment for a term not exceeding one year or to both.

(2) Any person who, with intention, issues or spreads words which are contrary to Islamic Law in any public place commits an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or to imprisonment for a term not exceeding one year or to both.

PART V

MISCELLANEOUS OFFENCES

Giving false evidence, information or statement

36. (1) Any person who gives false evidence or fabricates evidence for the purpose of being used in any stage of judicial proceedings

in the Court commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both.

(2) Any person who knowing or having reason to believe that an offence has been committed under this Enactment or under any other written law relating to the religion of Islam, gives any information relating to such offence which he knows or believes to be false commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both.

Takfir

37. (1) Subject to subsection (2), any person who alleges or imputes by words, either spoken or written, or by sign or visible representation, or by any act, activity or conduct, or by organising, promoting or arranging any activity or otherwise in any manner, that any person professing the religion of Islam or person belonging to any group, class or description of persons professing the religion of Islam—

- (a) is or are *kafir*;
- (b) has or have ceased to profess the religion of Islam;
- (c) should not be accepted, or cannot be accepted, as professing the religion of Islam; or
- (d) does not or do not believe in, follow, profess or belong to, the religion of Islam,

commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

(2) Subsection (1) shall not apply to—

- (a) anything done by any Court or person appointed by or under any written law and empowered to give or issue any ruling or decision on any matter relating to the religion of Islam; and

- (b) anything done by any person pursuant to or in accordance with any ruling or decision given or issued by such Court or person, whether or not such ruling or decision is in writing or, if in writing, whether or not it is published in the *Gazette*.

Collection of zakat or fitrah without authority

38. Any person who collects zakat or fitrah or causes zakat or fitrah to be collected without having been appointed as amil or otherwise authorised by the Majlis commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both, and the Court shall order such collection to be confiscated and paid into the Fund established under section 67 of the Administration Enactment.

Payment of zakat or fitrah to unauthorised person

39. Any person who pays or causes to be paid zakat or fitrah to any person not lawfully authorised to collect zakat or fitrah commits an offence and shall, on conviction, be liable to a fine not exceeding two thousand ringgit or to imprisonment for a term not exceeding one year or to both.

Non-payment of zakat or fitrah

40. Any person who is under obligation to pay zakat or fitrah but—

- (a) refuses or wilfully fails to pay the zakat or fitrah; or
- (b) refuses or wilfully fails to pay the zakat or fitrah through an amil appointed, or any other person authorised, by the Majlis to collect zakat or fitrah,

commits an offence and shall, on conviction, be liable to a fine not exceeding two thousand ringgit or to imprisonment for a term not exceeding one year or to both.

Failure of amil to submit his collections

41. Any amil who, having received or collected zakat and fitrah, fails to submit his collections or the account of his collections as required by the Administration Enactment or Rules made thereunder commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both.

Encouraging vice

42. Any person who promotes, induces or encourages another person to indulge in any vice commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

Disturbing the marriage of others

43. Any person who disturbs the marriage of another person in any manner and influences him or her to neglect his or her existing marital duties commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both, and the Court may order the man or woman to return to his wife or her husband.

Taking away a married woman

44. Any person who takes away a married woman or causes her to leave her husband commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof, and the Court may order the woman to return or to be sent to her husband.

Preventing a married couple from cohabiting

45. Any person who prevents a legally married couple from cohabiting as a married couple commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both, and the Court shall order the couple to cohabit as a married couple.

Instigating husband or wife to divorce or to neglect duties

46. Any person who instigates, forces or persuades any man or woman to be divorced or to neglect his or her duties and responsibilities as a husband or a wife commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to both.

Taking away a woman

47. Any person who takes away any woman or persuades to take her away from the custody of her parents or guardian commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof, and the Court may make such order as it deems appropriate in respect of the woman.

Unmarried woman running away from custody

48. Any unmarried woman who runs away from the custody of her parents or guardian without reasonable cause in accordance with Islamic Law commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both.

Selling or giving away child to non-Muslim

49. (1) Any person who sells, gives away or delivers his child or a child under his care to any person who is not a Muslim commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

(2) The Court shall make such order as it deems appropriate in respect of the child.

(3) No claim whatsoever shall be made by any party arising out of the order of the Court.

Accusing of committing vice

50. Except in cases of *li'an*, any person who accuses another person of committing vice without proof in accordance with Islamic Law or an *igrar* of the accused person commits an offence and shall, on conviction, be liable to a fine not exceeding three thousand ringgit or to imprisonment for a term not exceeding two years or to both.

Abuse of halal sign

51. Any person who displays, on or in respect of any food, drink or consumable material which is not halal, any sign which indicates that such food, drink or consumable material is halal commits an offence and shall, on conviction, be liable to a fine not exceeding five thousand ringgit or to imprisonment for a term not exceeding three years or to whipping not exceeding six strokes or to any combination thereof.

Teaching the religion of Islam without permission or *tauliah*

52. Any person who, except at his place of residence and in front of his family members only, teaches any ruling or teaching of the religion of Islam without permission or *tauliah* from the

Majlis commits an offence and shall, on conviction, be liable to a fine not exceeding two thousand ringgit or to imprisonment for a term not exceeding one year or to both.

Indecent clothing in public place

53. Any person who wears indecent clothing in a public place commits an offence and shall, on conviction, be liable to a fine not exceeding two thousand ringgit or to imprisonment for a term not exceeding one year or to both.

PART VI

ABETMENT AND ATTEMPT

Abetment

54. A person abets the doing of a thing who—

- (a) instigates any person to do that thing;
- (b) engages with one other person or more in any conspiracy for the doing of that thing, if an act or illegal omission takes place in pursuance of that conspiracy, and in order to the doing that thing; or
- (c) intentionally aids, by any act or illegal omission, the doing of that thing.

Explanation 1 - A person who, by wilful misrepresentation, or by wilful concealment of a material fact which he is bound to disclose, voluntarily causes or procures, or attempts to cause or procure, a thing to be done is said to instigate the doing of that thing.

Explanation 2 - Any person, either prior to or at the time of the commission of an act, does anything in order to facilitate the commission of that act, and thereby facilitates the commission thereof, is said to aid the doing of that act.

Abetment in the State of Pahang of offences outside the State of Pahang

55. A person abets an offence within the meaning of this Enactment who in the State of Pahang abets the commission of an act outside the State of Pahang which would constitute an offence if committed in the State of Pahang.

Punishment of abetment

56. Any person who abets any offence shall be punished with the punishment provided for the offence.

Liability of abettor when a different act is done

57. Where an act is abetted and a different act is done, the abettor is liable for the act done in the same manner and to the same extent as if he had abetted the act done if the act done—

- (a) was a probable consequence of the abetment; and
- (b) was committed under the influence of the instigation, or with the aid or in pursuance of the conspiracy which constituted the abetment.

Attempt

58. (1) Any person who attempts—

- (a) to commit an offence punishable under this Enactment or under any other written law relating to Islamic law; or
- (b) to cause such an offence to be committed,

and in such attempt does any act towards the commission of such offence shall, where no express provision is made by this Enactment or by such other written law, as the case may be, for the punishment of such attempt, be punished with such punishment as is provided for the offence.

(2) Any term of imprisonment imposed as a punishment for an attempt to commit an offence or to cause an offence to be committed shall not exceed one half of the maximum term provided for the offence.

PART VII

GENERAL EXCEPTIONS

Act of Judge when acting judicially

59. Nothing is an offence which is done by a Judge when acting judicially in the exercise of any power which is, or which in good faith he believes to be, given to him by law.

Act done pursuant to the judgment or order of a Court

60. Nothing is an offence which is done in pursuance of, or which is warranted by, the judgment or order of a Court, if done whilst such judgment or order remains in force, notwithstanding that the Court may have no jurisdiction to pass such judgment or order, if the person doing the act in good faith believes that the Court had such jurisdiction.

Act done by a person justified by law

61. Nothing is an offence which is done by a person who is justified by law, or who by reason of a mistake of fact and not by reason of mistake of law in good faith believes himself to be justified by law, in doing.

Act of child who is not *aqil baligh*

62. Nothing is an offence which is done by a child who is not *aqil baligh*.

Act of person of unsound mind

63. (1) Nothing is an offence which is done by a person who at the time of doing it, by reason of unsoundness of mind, is incapable of knowing the nature of the act, or that what he is doing is wrong and contrary to law.

(2) For the purpose of this section, if a person was in a state of intoxication at the time of the act or omission complained of and—

- (a) the state of intoxication was such that he did not know that the act or omission was wrong or he did not know what he was doing; and
- (b) the state of intoxication was caused without his consent by the malicious or negligent act of another person,

he shall be deemed to be a person of unsound mind.

(3) In this section, “intoxication” shall be deemed to include a state produced by drugs.

Act which a person is compelled to do by threats

64. (1) Nothing is an offence which is done by a person who is compelled to do it by threats, which, at the time of doing it, reasonably cause the apprehension that instant death to the person will otherwise be the consequence.

(2) The exception under subsection (1) shall not apply if the person doing the act placed himself, of his own accord, in the situation by which he became subject to such constraint.

PART VIII
GENERAL MATTERS

Appointment of approved rehabilitation centre or approved home

65. The Majlis may, by notification in the *Gazette*, appoint any detention place, moral rehabilitation institution, home or centre to be an approved rehabilitation centre or an approved home for the purposes of this Enactment.

Power of Court to commit convicted person to an approved rehabilitation centre or an approved home

66. Where the Court has convicted any person of an offence under Parts II, III or IV, such Court may, in lieu of or in addition to any punishment specified for such offence, order any such person to undergo such counselling or to be committed to an approved rehabilitation centre or an approved home to undergo such rehabilitation for any period not exceeding six months as may be specified in the order, but where any sentence of imprisonment is imposed together with the counselling or rehabilitation, the period thereof shall not in the aggregate exceed three years.

Power of Court to commit female offender to an approved rehabilitation centre or an approved home

67. Where the Court has convicted any female offender of an offence under Part IV, such Court may, in lieu of or in addition to any punishment specified for such offence, order such person to be committed to an approved rehabilitation centre or an approved home for any period not exceeding six months as may be specified in the order, but where any sentence of imprisonment is imposed together with such committal, the period thereof shall not in the aggregate exceed three years.

Power of the Majlis to make regulations

68. The Majlis may make any regulations for the purpose of implementing this Enactment.

Offences the punishment of which are not specified

69. Any offence whether in this Enactment or in the regulations made thereunder which is not provided with an explicit punishment may be punished with a fine not exceeding one thousand ringgit or to imprisonment for a term not exceeding six months or to both.

Compounding of offences

70. (1) His Royal Highness the Sultan may on the advice of the Majlis by an order published in the *Gazette* determine the offences under this Enactment which may be compounded.

(2) The order may prescribe who may compound, the limit of the amount of money that can be collected as a compound, procedures and forms relating to the compounding of offences.

Repeal

71. (1) Part IX of the Administration of the Religion of Islam and the Malay Custom of Pahang Enactment 1982 [*Enactment No. 8 of 1982*] is repealed.

(2) Notwithstanding subsection (1), all proceedings in respect of the offences under the repealed Part, including any appeal from any Court, shall be continued as if this Enactment had not been passed.

SCHEDULE
[Subsection 2(3)]

ARABIC SCRIPT FOR CERTAIN WORDS AND EXPRESSIONS

<i>'aqidah</i>	-	عقيدة
<i>aqil baligh</i>	-	عاقل بالغ
<i>hadith</i>	-	حديث
<i>iqrar</i>	-	اقرار
<i>li'an</i>	-	لعان
<i>mahram</i>	-	محرم
<i>qamariah</i>	-	قمرية
<i>takfir</i>	-	تكفير

Passed by the Legislative Assembly of Pahang on
22 May 2012.
[PUN.Phg. 100/010/07]

SYED AHMAD KHIRULANWAR
ALYAHYA BIN SYED ABDUL RAHMAN,
Clerk of the Legislative Assembly,
Pahang