
1

PERLEMBAGAAN

PERSATUAN KEBAJIKAN ISLAM

HASIL DALAM NEGERI MALAYSIA

(PPM-006-14-13041976)

(PINDAAN BERKUATKUASA MULAI 01 OKTOBER 2019)

2

KANDUNGAN

FASAL PERKARA MUKASURAT

FASAL 1 NAMA PERSATUAN 1

FASAL 2 LOGO 1

FASAL 3 ALAMAT BERDAFTAR PERSATUAN 2

DAN TEMPAT MESYUARAT

FASAL 4 TUJUAN PENUBUHAN 2

FASAL 5 PERMOHONAN KEAHLIAN 3

FASAL 6 YURAN BULANAN AHLI 4

FASAL 7 PEMBERHENTIAN DAN PEMECATAN AHLI 5

FASAL 8 MANFAAT DAN BANTUAN AHLI 5

FASAL 9 PENAUNG 9

FASAL 10 PELANTIKAN DAN KUASA MAJLIS TERTINGGI 9

FASAL 11 KEWAJIPAN AHLI MAJLIS TERTINGGI 12

FASAL 12 MESYUARAT AGUNG 15

FASAL 13 MESYUARAT AGUNG KHAS 17

FASAL 14 MESYUARAT AHLI MAJLIS TERTINGGI 18

FASAL 15 PEMECATAN AHLI MAJLIS TERTINGGI 18

FASAL 16 KEWANGAN 19

FASAL 17 PEMERIKSA KlRA-KIRA 20

FASAL 18 PEMEGANG AMANAH 21

FASAL 19 TAFSIRAN PERLEMBAGAAN 21

FASAL 20 HARTA PERSATUAN 22

FASAL 21 PEMBUBARAN 22

FASAL 22 PINDAAN UNDANG-UNDANG PERLEMBAGAAN 22

FASAL 23 PERKARA-PERKARA AM 23

FASAL 24 LARANGAN 23

FASAL 25 GAJI DAN LAlN-LAIN BAYARAN 24

1

PERSATUAN KEBAJIKAN ISLAM

HASIL DALAM NEGERI MALAYSIA

UNDANG-UNDANG/ PERLEMBAGAAN

(PINDAAN 2019)

FASAL 1 NAMA PERSATUAN

1.1 Persatuan ini dinamakan sebagai PERSATUAN KEBAJIKAN ISLAM HASIL DALAM

NEGERI MALAYSIA atau nama ringkasnya disebut “PERKIS” (selepas ini disebut

sebagai “Persatuan”)).

FASAL 2 LOGO

2.1 Logo Persatuan ialah seperti yang berikut:

2.2 Tafsiran Logo Persatuan ialah seperti di bawah:

2.2.1 5 garis yang mengembang melambangkan 5 Rukun Islam.

2.2.2 Pengembangan 5 garis dari pusat bulan sabit mencirikan Aqidah Islamiyyah

yang menjadi panduan dalam kehidupan.

2.2.3 Bulan sabit menggambarkan kebulatan tekad dalam mempertahankan hak-hak

ahli Persatuan yang mana Islam menjadi landasan semua aktiviti.

2.2.4 Tulisan jawi di dalam bulan sabit mencerminkan tamadun Islam yang

mementingkan ilmu pengetahuan.

2

FASAL 3 ALAMAT BERDAFTAR PERSATUAN DAN TEMPAT MESYUARAT

3.1 Alamat berdaftar Persatuan ini ialah di Pejabat PERKIS Lembaga Hasil Dalam Negeri

Malaysia, Tingkat 1, Blok 8A, Kompleks Bangunan Kerajaan, Jalan Tuanku Abdul

Halim, 50600 Kuala Lumpur.

3.2 Tempat mesyuarat bagi Persatuan ini adalah di alamat berdaftar Persatuan atau

tempat-tempat Iain yang ditentukan oleh MAJLIS TERTINGGI Persatuan dari semasa

ke semasa. Alamat berdaftar Persatuan tidak boleh diubah tanpa kebenaran

Pendaftar Pertubuhan terlebih dahulu.

FASAL 4 TUJUAN PENUBUHAN

4.1 Tujuan penubuhan Persatuan ini ialah untuk membantu ahIi-ahlinya atau tanggungan

ahlinya apabila berlaku kematian dalam kalangan mereka dan menyediakan manfaat

dan bantuan lain seperti yang dinyatakan dalam Fasal 8.

4.2 Mengadakan aktiviti atau kegiatan-kegiatan yang yang berdasarkan syariat Islam,

motivasi, kesihatan, riadah dan kemahiran untuk memberi faedah dan kebajikan di

kalangan ahli dan kakitangan Lembaga Hasil Dalam Negeri Malaysia (selepas ini

disebut sebagai “LHDNM”).

4.3 Untuk mengelolakan rombongan dan Iawatan sambil belajar sebagai aktiviti kebajikan.

4.4 Untuk bekerjasama dan bergabung dengan pertubuhan atau persatuan berdaftar atau

mana-mana Pertubuhan Kebangsaan yang bertujuan sama dengan sepenuhnya atau

sebahagian.

4.5 Untuk mengeratkan silaturrahim antara kakitangan di LHDNM tanpa mengira bangsa

atau agama.

3

4.6 Untuk menambah dan menguruskan tabung kewangan daripada sumber yang halal

bagi tujuan kebajikan dan juga aktiviti Persatuan.

4.7 Untuk memperolehi harta alih atau tidak alih dan hak atau keistimewaan yang

difikirkan perlu atau sesuai untuk Persatuan. Cara pemerolehan adalah termasuk

melalui pembelian, pajakan, pertukaran dan sebarang cara yang sesuai serta

pengurusan ke atas harta tersebut termasuk pelupusan.

4.8 Semua wang dan keuntungan yang didapati oleh Persatuan ini hasil dari

penyertaannya dalam mana-mana perniagaan atau pelaburan akan digunakan

semata-mata untuk melanjutkan, memajukan dan menjalankan tujuan penubuhan

Persatuan ini, dan tidak sebahagian pun daripada wang atau keuntungan itu akan

digunakan untuk membayar faedah, keuntungan atau bonus kepada sebarang ahli

Persatuan. Walau bagai mana pun, peruntukan ini tidak menghalang sebarang

pembayaran yang dibuat dengan tujuan baik bagi membayar gaji atau perbelanjaan

atau pekerja Persatuan ini.

FASAL 5 PERMOHONAN KEAHLIAN

5.1 Keahlian Persatuan ini terbuka kepada semua kakitangan Islam yang berkhidmat di

LHDNM sama ada kakitangan Islam tersebut berkhidmat secara tetap atau kontrak.

5.2 Permohonan menjadi ahli hendaklah dimajukan dengan melengkapkan Borang

Permohonan Keahlian yang boleh diperolehi dari pejabat Persatuan. Borang yang

dilengkapkan perlu dikemukakan kepada Setiausaha Persatuan atau di pejabat

Persatuan. Keputusan menerima atau menolak permohonan adalah tertakluk kepada

keputusan Majlis Tertinggi Persatuan.

4

5.3 Setiap ahli perlu memaklumkan perubahan tempat bekerja, maklumat tanggungan,

nombor telefon dan alamat surat-menyurat terkini sekiranya terdapat sebarang

pindaan berbanding maklumat asal permohonan di dalam tempoh 30 hari dari tarikh

perubahan.

5.4 Sekiranya terdapat permohonan keahlian yang ditolak, ianya akan dimaklumkan

kepada pemohon beserta dengan sebab penolakan. Mana-mana dua orang ahli

Persatuan boleh mencadangkan dan menyokong melalui satu resolusi di dalam

Mesyuarat Agung Dwi Tahunan seterusnya untuk Persatuan meluluskan permohonan

keahlian yang ditolak oleh Majlis Tertinggi. Resolusi tersebut perlu diluluskan dengan

mendapat undi majoriti dari ahli-ahli yang hadir dan yang berhak mengundi.

5.5 Seseorang ahli akan layak mendapat manfaat dan hak keahliannya setelah menjadi

ahli Persatuan dan membuat bayaran bulanan ahli selama 3 bulan secara berterusan

dari tarikh dia diterima menjadi ahli.

5.6 Ahli Persatuan hendaklah mematuhi peraturan dan perlembagaan dan berhak

mendapat manfaat dan bantuan sebagai ahli seperti yang dinyatakan dalam Fasal 8.

FASAL 6 YURAN BULANAN AHLI

6.1 Setiap ahli akan dikenakan bayaran bulanan sebanyak RM5.00 dan dibayar melalui

potongan gaji setiap bulan.

6.2 Seseorang ahli akan gugur manfaat dan hak keahliannya jika terhutang yurannya

sebanyak 3 bulan dan boleh dipotong keahliannya jika terhutang yurannya sebanyak

6 bulan disebabkan kegagalan atau kecuaian menjelaskannya. Majlis Tertinggi boleh

memerintahkan supaya tindakan yang sah diambil terhadap ahli tersebut dengan

syarat Majlis tertinggi berpuas hati yang ahli itu telah menerima pernyataan

berkenaan hutangnya terlebih dahulu.

5

FASAL 7 PEMBERHENTIAN DAN PEMECATAN AHLI

7.1 Ahli yang hendak berhenti daripada menjadi ahli Persatuan hendaklah memberi notis

bertulis satu (1) bulan terlebih dahulu kepada Setiausaha dan perlu menjelaskan

segala hutangnya.

7.2 Mana-mana ahli yang gagal mematuhi undang-undang Persatuan atau bertindak

dengan cara yang akan mencemarkan nama baik Persatuan boleh dipecat atau

digantung keahliannya bagi suatu tempoh sebagaimana yang difikirkan munasabah

oleh Majlis Tertinggi. Walau bagaimanapun Ahli tersebut juga hendaklah diberi

peluang untuk memberi penjelasan dan membela dirinya.

7.3 Ahli yang digantung keahliannya tidak layak untuk menuntut sebarang manfaat atau

bantuan ahli di bawah Fasal 8 sepanjang tempoh penggantungan ahli tersebut.

FASAL 8 MANFAAT DAN BANTUAN AHLI

Seseorang ahli boleh menuntut manfaat dan bantuan daripada Persatuan dengan

melengkapkan Borang Tuntutan Manfaat Keahlian dan perlu dituntut di dalam tempoh 12

bulan dari tarikh peristiwa berlaku (kecuali manfaat di bawah 8.9). Tuntutan tersebut adalah

tertakluk kepada Fasal 6.2 dan 7.3. Senarai manfaat dan bantuan ahli adalah seperti berikut:

8.1 KHAIRAT KEMATIAN

8.1.1 Ahli yang meninggal dunia:

Bantuan yang berhak diterima ialah RM2,000.00

(Syarat layak mendapat manfaat ahli dengan perlu membuat bayaran yuran

bulanan selama tiga bulan di bawah Fasal 5.5 adalah tidak terpakai)

6

8.1.2 Pasangan atau anak atau ayah atau ibu ahli meninggal dunia:

Bantuan yang berhak diterima ialah RM250.00. Bantuan Khairat Kematian ini

hanya akan dikeluarkan dengan syarat selepas salinan sijil kematian yang

ditentusahkan oleh mana-mana ahli Majlis Tertinggi.

8.2 HADIAH PERKAHWINAN (CUMA SEKALI SAHAJA).

8.2.1 Ahli yang berkahwin akan dihadiahkan dengan wang tunai sebanyak

RM150.00. Hadiah ini akan dikeluarkan selepas bukti berkenaan majlis yang

akan berlangsung dikemukakan oleh ahli .

8.3 SUMBANGAN MASUK WAD (TERMASUK BERSALIN)

8.3.1 Ahli yang dimasukkan ke dalam wad sekurang-kurangnya satu malam adalah

layak untuk mendapat sumbangan masuk wad sebanyak RM50.00.

8.4 CENDERAMATA KEPADA AHLI YANG BERSARA

8.4.1 Ahli yang bersara dan telah menjadi ahli selama 10 tahun dan ke atas adalah

layak mendapat sumbangan sebanyak RM500.00 dari Persatuan.

8.4.2 Ahli yang bersara dan telah menjadi ahli lebih dari tiga bulan (tertakluk kepada

Fasal 5.5) dan kurang daripada 10 tahun adalah layak mendapat cenderamata

persaraan dari Persatuan.

7

8.5 SUMBANGAN KEPADA AHLI YANG BERTUKAR TEMPAT KERJA DI LHDNM

8.5.1 Ahli yang bertukar tempat kerja di LHDNM melibatkan negeri yang berlainan

dan telah menjadi ahli lebih dari tiga bulan (tertakluk kepada Fasal 5.5) adalah

layak mendapat sumbangan wang tunai sebanyak RM100.00.

8.6 BANTUAN KEMALANGAN

8.6.1 Jumlah bantuan yang akan diberikan adalah tertakluk kepada keputusan yang

dibuat oleh Majlis Tertinggi.

8.6.2 Bagi maksud Fasal 8.6 —

 “kemalangan” ertinya sebarang musibah yang berlaku ke atas diri ahli

pasangan ahli, anak-anak atau ibubapa ahli;

“musibah” ertinya sebarang bencana alam, kebakaran, mangsa rompakan,

kemalangan jalanraya dan sebarang musibah yang menimpa ahli, pasangan

ahli, anak-anak atau ibubapa ahli, yang layak dipertimbangkan oleh Majlis

Tertinggi.

8.7 BANTUAN PINJAMAN IHSAN

8.7.1 Ahli boleh memohon untuk membuat pinjaman daripada Persatuan mengikut

amaun dan tempoh bayaran pinjaman yang ditetapkan oleh Majlis Tertinggi.

Permohonan bantuan pinjaman ini hendaklah dibuat melalui Borang Pinjaman

Ihsan mengikut terma dan syarat yang telah ditentukan. Bayaran balik pinjaman

tidak akan dikenakan sebarang keuntungan atau faedah namun Caj

Pentadbiran sebanyak RM10.00 akan dikenakan bagi setiap permohonan.

8

8.8 SUMBANGAN AHLI YANG MENUNAIKAN HAJI

8.8.1 Ahli yang dapat menunaikan haji dan telah menjadi ahli lebih dari tiga bulan

(tertakluk kepada Fasal 5.5) adalah layak mendapat sumbangan wang tunai

sebanyak RM200.00.

8.9 SUMBANGAN KECEMERLANGAN TAHFIZ

8.9.1 Ahli yang berjaya menghafaz 30 juzuk Al Quran dan mempunyai sijil berkaitan

hafazan yang diiktiraf adalah layak untuk menerima sekali beri sumbangan

sebanyak RM2,000.00 daripada Persatuan.

8.9.2 Anak ahli yang berjaya menghafaz 30 juzuk Al Quran dan mempunyai sijil

berkaitan hafazan yang diiktiraf adalah layak untuk menerima sumbangan

sebanyak RM1,000.00 daripada Persatuan.

FASAL 9 PENAUNG

9.1 Ketua Pegawai Eksekutif/ Ketua Pengarah Hasil Dalam Negeri Malaysia atau mana-

mana Timbalan Ketua Pegawai Eksekutif/ Timbalan Ketua Pengarah Lembaga Hasil

Dalam Negeri Malaysia (LHDNM) yang beragama Islam boleh dipilih oleh Majlis

Tertinggi sebagai penaung Persatuan dengan syarat persetujuan bertulis diperolehi

daripada mana-mana pihak yang akan dilantik.

9

FASAL 10 PELANTIKAN DAN KUASA MAJLIS TERTINGGI

10.1 Kuasa tertinggi di dalam Persatuan ini terletak di atas Mesyuarat Agung Dwi Tahunan

yang mana pada mesyuarat ini ahIi-ahli akan melantik ahli Majlis Tertinggi yang terdiri

daripada—

10.1.1 Satu (1) orang Yang Dipertua.

10.1.2 Satu (1)Timbalan Yang Dipertua.

10.1.3 Dua (2) orang Naib Yang Dipertua.

10.1.4 Satu (1) orang Setiausaha.

10.1.5 Dua (2) orang Penolong Setiausaha.

10.1.6 Satu (1) orang Bendahari.

10.1.7 Satu (1) orang Penolong Bendahari

10.1.8 Enam (6) orang Jawatankuasa Bebas (Tiga (3) lantikan Mesyuarat Agung

Dwi Tahunan manakala tiga (3) lagi dilantik oleh Yang Dipertua mengikut

keperluan).

10.1.9 Pengerusi Cawangan (Jumlah tertakluk kepada Subfasal 10.2).

10.2 Mesyuarat Agung Dwi Tahunan juga akan mengesahkan pelantikan Jawatankuasa

Cawangan yang telah dipilih pada peringkat cawangan.

10.2.1 Pemilihan peringkat cawangan mesti dibuat berdasarkan jawatan-

jawatan dibawah (Pengerusi Jawatankuasa Cawangan adalah dilantik

secara automatik menjadi sebahagian daripada Majlis Tertinggi

Persatuan):

(i) Pengerusi Jawatankuasa Cawangan – Satu (1) orang;

(ii) Timbalan Pengerusi Cawangan – Satu (1) orang;

(iii) Setiausaha – Satu (1) orang; dan

(iv) Bendahari – Satu (1) orang.

10

10.2.2 Pemilihan pada peringkat cawangan perlu diadakan mengikut Jabatan/

Cawangan yang berikut:

(i) Cyberjaya – Semua jabatan/ cawangan LHDNM di Cyberjaya;

(ii) Duta – Semua jabatan/ cawangan di Kompleks Bangunan

Kerajaan Jalan Tuanku Abdul Halim;

(iii) Akademi Percukaian Malaysia Bangi;

(iv) Menara Hasil Bangi – Semua jabatan/ cawangan LHDNM di

Menara Hasil Bangi;

(v) Cheras – Termasuk pejabat PPN WP Putrajaya dan CSi

Putrajaya;

(vi) Petaling Jaya – Termasuk jabatan/ cawangan LHDNM di Shah

Alam, Petaling Jaya dan Klang;

(vii) KL Bandar; dan

(viii) Wangsa Maju

10.3 Semua ahli yang berkhidmat di dalam Majlis Tertinggi atau Jawatankuasa Cawangan

dan pegawai-pegawai lain yang menjalankan tugas di dalam Persatuan ini hendaklah

Warganegara Malaysia.

10.4 Majlis Tertinggi dan Jawatankuasa Cawangan boleh melantik mana-mana

jawatankuasa kecil, pengarah projek atau aktiviti dan mana-mana jawatankuasa lain

yang difikirkan mustahak untuk menjalankan urusan dan aktiviti Persatuan.

10.5 Majlis Tertinggi boleh menggantung atau melucutkan jawatan mana-mana pekerja

Persatuan, jawatankuasa kecil, pengarah projek atau program dan mana-mana

jawatankuasa lain jika cuai di dalam pekerjaan, curang, tidak cekap, engkar

menjalankan keputusan mesyuarat atau sebab-sebab yang difikirkan boleh

merosakkan kepentingan Persatuan.

11

10.6 Pencalonan untuk jawatan Majlis Tertinggi (tidak termasuk Pengerusi Jawatan Kuasa

Cawangan), Pemeriksa Kira-Kira, Pemegang Amanah (sekiranya perlu) dan sebarang

usul perlembagaan hendaklah dikemukakan kepada Setiausaha selewat-lewatnya

empat belas (14) hari bekerja sebelum Mesyuarat Agung Dwi Tahunan diadakan.

10.7 Tugas dan kuasa Majlis Tertinggi tidak terhad tetapi termasuklah—

(i) Melaksanakan tujuan penubuhan Persatuan.

(ii) Mengarah, mengurus, menyelia dan mengawal pejabat, harta benda dan

kumpulan wang Persatuan.

(iii) Mewakili pandangan dan pendapat ahli Persatuan.

(iv) Menerima perletakan jawatan Ahli Majlis Tertinggi.

(v) Mengisi semula kekosongan mana-mana jawatan Ahli Majlis Tertinggi secara

lantikan yang disebabkan oleh perletakan jawatan atau sebab-sebab lain

sehingga pemilihan baharu dibuat melalui Mesyuarat Agung Dwi Tahunan

seterusnya.

(vi) Melantik Jawatankuasa Kecil dan memberi mereka tugas dan tanggungjawab

tertentu.

(vii) Menggunakan apa-apa kuasa dan mengeluarkan arahan dari masa ke semasa

tertakluk kepada perlembagaan dan peraturan-peraturan Persatuan.

(viii) Menentukan hak manfaat dan bantuan ahli yang mengikut Fasal 8.

(ix) Bertindak bagi pihak Persatuan di dalam hal-hal yang tidak dinyatakan di dalam

perlembagaan.

12

FASAL 11 KEWAJIPAN AHLI MAJLIS TERTINGGI

11.1 Yang Dipertua

11.1.1 Hendaklah menjadi pengerusi di dalam segala mesyuarat Majlis Tertinggi

dan Mesyuarat Agung Dwi Tahunan. Yang Dipertua mempunyai undi

pemutus dan hendaklah menandatangani peringatan mesyuarat apabila

diperlukan.

11.1.2 Menjalankan tugas-tugas sebagaimana diperuntukan dalam perlembagaan

ini.

11.1.3 Menentukan semua hal ehwal Persatuan diuruskan dengan betul dan

saksama.

11.2 Timbalan Yang Dipertua

11.2.1 Membantu Yang Dipertua di dalam menjalankan tugas-tugasnya dan akan

mengganti Yang Dipertua pada masa Yang Dipertua tidak dapat hadir.

11.3 Naib Yang Dipertua

11.3.1 Naib-Naib Yang Dipertua akan membantu tugas-tugas Yang Dipertua dan

Timbalan Yang Dipertua.

11.3.2 Salah seorang Naib Yang Dipertua akan mengganti Yang Dipertua dan

Timbalan Yang Dipertua sewaktu ketiadaan Yang Dipertua dan Timbalan

Yang Dipertua.

13

11.4 Setiausaha

11.4.1 Menguruskan semua urusan Mesyuarat Agung Dwi Tahunan dan Mesyuarat

Majlis Tertinggi.

11.4.2 Mencatat semua minit Mesyuarat Agung Dwi Tahunan dan Mesyuarat Majlis

Tertinggi dan menyimpan semua minit mesyuarat tersebut termasuk

mesyuarat Jawatankuasa Kecil.

11.4.3 Mengurus semua surat menyurat, fail-fail, buku rekod, dokumen-dokumen

dan Laporan Persatuan.

11.4.4 Menjaga dan mengemaskini daftar ahli Persatuan.

11.4.5 Menjaga harta dan senarai butiran harta Persatuan termasuk menguruskan

Pejabat Persatuan.

11.4.6 Menyediakan Iaporan tahunan dua tahun sekali untuk dikemukakan kepada

Persatuan melalui Majlis Tertinggi.

11.4.7 Menjalankan arahan Majlis Tertinggi pada setiap masa.

11.4.8 Menjalankan tugas-tugas yang diperuntukkan dalam perlembagaan.

11.5 Penolong Setiausaha

11.5.1 Penolong-Penolong Setiausaha akan membantu tugas Setiausaha dan

dalam masa ketiadaan Setiausaha, salah seorang daripada Penolong

Setiausaha akan memangku dan mempunyai kuasa yang ada pada

Setiausaha.

14

11.6 Bendahari

11.6.1 Mengurus pungutan yuran dan menyimpan rekod pungutan dan buku kira-

kira wang masuk dan wang keluar persatuan.

11.6.2 Menyediakan dan mengemukakan laporan kewangan pada setiap

Mesyuarat Majlis Tertinggi dan Mesyuarat Agung Dwi Tahunan.

11.6.3 Menyedia dan mengemukakan Penyata Kira-Kira dan belanjawan tahunan

pada penutup tahun kewangan kepada Persatuan melalui Majlis Tertinggi.

11.6.4 Bertanggungjawab di atas segala pentadbiran kewangan Persatuan.

11.7 Penolong Bendahari

11.7.1 Penolong Bendahari akan membantu tugas Bendahari dan dalam masa

ketiadaan Bendahari, Penolong Bendahari akan memangku dan mempunyai

kuasa yang ada pada Bendahari.

11.8 Jawatankuasa Bebas

11.8.1 Membantu perjalanan aktiviti Persatuan dengan mengetuai lujnah atau

jawatankuasa yang diarahkan oleh Yang Dipertua serta menghadiri

Mesyuarat Majlis Tertinggi serta Mesyuarat Agung Dwi Tahunan.

15

FASAL 12 MESYUARAT AGUNG

12.1 Tarikh, Tempat dan Tujuan

Mesyuarat Agung Dwi Tahunan sekali hendaklah diadakan tidak lewat dari

penghujung bulan Mac tiap-tiap dua tahun pada tempat, tarikh dan masa yang akan

ditetapkan oleh Majlis Tertinggi atas tujuan berikut:

12.1.1 Mengesahkan Minit Mesyuarat Agung Dwi Tahunan yang lalu dan mesyuarat

Iain yang telah diadakan dalam tahun selepas itu.

12.1.2 Menerima dan jika diluluskan mengesahkan Laporan dua tahun dan penyata

kira-kira dua tahun berakhir 31 Disember tahun berikutnya.

12.1.3 Melantik pegawai-pegawai dan ahli Majlis Tertinggi yang baru.

12.1.4 Melantik dua orang Pemeriksa Kira-Kira (bukan di kalangan Majlis Tertinggi).

12.1.5 Melantik tiga orang Pemegang Amanah (sekiranya perlu).

12.1.6 Membincangkan perkara-perkara yang ada di dalam agenda mesyuarat

serta menentukan sebarang resolusi yang dikemukakan di dalam mesyuarat

seperti yang dinyatakan dalam Fasal 12.4.

12.2 Notis Mesyuarat

Notis awal dan agenda untuk Mesyuarat Agung Dwi Tahunan yang menyatakan

tarikh, masa, tempat, beserta borang pembentangan usul dan borang pencalonan Ahli

Majlis Tertinggi akan dihantar kepada semua ahli tidak kurang tiga puluh (30) hari dari

tarikh yang ditetapkan untuk Mesyuarat Agung Dwi Tahunan tersebut.

16

12.3 Pencalonan Dan Usul

Dengan persetujuan ahli-ahli yang telah dicalonkan, pencalonan dan usul-usul (jika

ada) yang akan dibincangkan di dalam Mesyuarat Agung Dwi Tahunan hendaklah

dihantar oleh ahli-ahli kepada Setiausaha tidak lewat daripada empat belas (14) hari

sebelum hari yang telah ditetapkan untuk Mesyuarat Agung Dwi Tahunan tersebut.

12.4 Notis Dan Agenda Mesyuarat

Sekurang-kurangnya tujuh (7) hari sebelum Mesyuarat Agung Dwi Tahunan,

Setiausaha akan memberitahu semua ahli-ahli dengan notis bertulis tentang hal-hal

yang akan dibincangkan. Notis tersebut hendaklah termasuk laporan Majlis Tertinggi,

penyata akaun yang telah diaudit, pencalonan, kertas pengundian Ahli Majlis Tertinggi

dan usul dari Ahli Majlis Tertinggi dan usul ahli mengikut Fasal 12.3

12.5 Korum

12.5.1 Korum untuk Mesyuarat Agung Dwi Tahunan hendaklah sekurang-

kurangnya lima puluh (50) orang ahli yang layak mengundi atau tiga kali

jumlah ahli Majjlis Tertinggi, mengikut mana yang lebih rendah, bagi

pengesahan perjalanan mesyuarat dan mencukupkan korum mesyuarat.

12.5.2 Jika korum tersebut tidak mencukupi dalam tempoh satu jam daripada waktu

yang telah ditetapkan untuk Mesyuarat Agung Dwi Tahunan atau Mesyuarat

Agung Khas dan maka mesyuarat itu hendaklah ditangguhkan kepada satu

tarikh (tidak lebih dari 21 hari) yang ditetapkan oleh Majlis Tertinggi. Jika

korum tidak cukup selepas setengah jam daripada waktu yang ditetapkan

untuk mesyuarat yang ditangguhkan itu, maka ahli-ahli berhak menjalankan

mesyuarat tetapi tidak mempunyai kuasa meminda perlembagaan.

17

FASAL 13 MESYUARAT AGUNG KHAS

13.1 Mesyuarat ini hanya boleh diadakan setelah difikirkan mustahak oleh mesyuarat Ahli

Majlis Tertinggi atau atas permintaan bertulis dari tidak kurang 20 orang ahli yang

bertujuan untuk membincangkan sesuatu perkara yang mustahak dan tidak dapat

menunggu Mesyuarat Agung Dwi Tahunan.

13.2 Setelah itu Setiausaha akan mengadakan mesyuarat ini dalam tempoh 30 hari selepas

menerima surat- surat permintaan ahli-ahli. Hanya perkara yang ada dalam agenda

mesyuarat sahaja yang boleh dibincangkan.

13.3 Korum untuk Mesyuarat Agung Khas adalah sama seperti bagi Mesyuarat Agung Dwi

Tahunan. Jika korum tidak diperolehi dalam tempoh satu jam selepas masa yang telah

ditetapkan Mesyuarat Agung Khas tersebut adalah dibatalkan.

FASAL 14 MESYUARAT AHLI MAJLIS TERTINGGI

14.1 Mesyuarat ini boleh diadakan pada biIa-bila masa jika perlu, tetapi tidak kurang

daripada sekali dalam tempoh 3 bulan.

14.2 Notis Mesyuarat beserta agenda dan maklumat yang berkaitan akan diedarkan

kepada semua Ahli Majlis Tertinggi sekurang-kurangnya tujuh (7) hari sebelum

mesyuarat melainkan dalam mesyuarat khas yang akan dipanggil oleh Yang Dipertua.

14.3 Minit Mesyuarat Majlis Tertinggi hendaklah diedarkan kepada semua ahli Majlis

Tertinggi tidak lewat daripada empat belas (14) hari selepas mesyuarat Majlis

Tertinggi tersebut.

14.4 Korum mesyuarat Majlis Tertinggi ialah sekurang-kurangnya lima (5) orang daripada

jumlah ahli Majlis Tertinggi.

18

14.5 Keputusan mesyuarat Majlis Tertinggi boleh ditentukan dengan majoriti mudah oleh

undi ahli Majlis Tertinggi yang hadir, dan jika undi adalah sama, Yang Dipertua

mempunyai undi pemutus disamping undi asalnya.

FASAL 15 PEMECATAN AHLI MAJLIS TERTINGGI

15.1 Pemecatan Ahli Majlis Tertinggi hanya boleh dilakukan oleh Mesyuarat Agung Khas.

Walau bagaimanapun Majlis Tertinggi boleh bagi kepentingan Persatuan:

15.1.1 Menasihatkan mana-mana Ahli Majlis Tertinggi supaya meletakkan

jawatannya.

15.1.2 Melantik pemangku bagi mana-mana jawatan ahli Majlis Tertinggi yang

kosong itu.

FASAL 16 KEWANGAN

16.1 Wang Persatuan ini boleh digunakan untuk perkara yang berfaedah di dalam

menjalankan tujuan penubuhan Persatuan, termasuklah belanja pentadbiran dan

pengurusan, bayaran manfaat dan bantuan ahli tetapi tidak boleh digunakan untuk

membayarapa-apa bayaran yang tidak wajar yang diputuskan oleh Majlis Tertinggi.

16.2 Wang Persatuan boleh digunakan bagi tujuan pelaburan yang diluluskan oleh Majlis

Tertinggi namun terhad kepada 30% daripada baki tunai dan simpanan pada akhir

tahun kewangan sebelumnya.

16.3 Kelulusan bayaran bagi sesuatu perbelanjaan yang dilakukan oleh Persatuan adalah

seperti berikut:

19

16.3.1 Sebarang bayaran berjumlah RM10,000.00 ke bawah bagi sesuatu

perbelanjaan hendaklah diluluskan oleh Yang Dipertua atau Timbalan Yang

Dipertua (semasa ketiadaan Yang Dipertua) dan perlu dikemukakan di dalam

Mesyuarat Majlis Tertinggi yang berikutnya sebagai makluman.

16.3.2 Sebarang bayaran berjumlah melebihi RM10,000.00 bagi sesuatu

perbelanjaan hendaklah dibentangkan dan diluluskan oleh Majlis Tertinggi.

16.3.3 Mana-mana perbelanjaan, pelaburan dan pembelian harta Persatuan yang

melebihi RM100,000.00 hendaklah diluluskan oleh Mesyuarat Agung Dwi

Tahunan atau Mesyuarat Agung Khas.

16.4 Bendahari dibenarkan menyimpan panjar wang runcit tidak lebih daripada RM500.00

sahaja pada sesuatu masa. Baki panjar wang runcit tersebut hendaklah dimasukkan

ke dalam bank atas nama Persatuan.

16.5 Semua wang Persatuan hendakIah disimpan ke dalam bank yang telah diluluskan

oleh Mesyuarat Majlis Tertinggi.

16.6 Semua akaun bank hendaklah atas nama Persatuan

16.7 Semua pengeluaran daripada akaun bank hendaklah ditandatangani secara bersama

oleh Yang Dipertua atau Setiausaha, dan Bendahari.

20

FASAL 17 PEMERIKSA KlRA-KIRA

17.1 Dua (2) orang yang bukannya ahli Majlis Tertinggi hendaklah dilantik di dalam

Mesyuarat Agung Dwi Tahunan sebagai Pemeriksa Kira-Kira. Pemeriksa Kira-kira

tersebut akan memegang jawatan selama dua (2) tahun dan boleh dilantik semula.

17.2 Jika salah seorang daripada Pemeriksa Kira-Kira tersebut meletak jawatan, maka

Majlis Tertinggi boleh melantik ahli lain sebagai pengganti yang mana penganti

tersebut tidak boleh dilantik daripada kalangan Ahli Majlis Tertinggi.

17.3 Pemeriksa Kira-Kira dikehendaki memeriksa kewangan Persatuan bagi setiap tahun

kewangan dan membuat laporan atau pengesahan untuk Mesyuarat Agung Dwi

Tahunan. Pemeriksa Kira-Kira tersebut juga boleh diarah oleh Yang Dipertua untuk

mengaudit kewangan Persatuan bagi mana-mana masa di dalam tempoh

perkhidmatan mereka dan membuat laporan kepada Majlis Tertinggi.

FASAL 18 PEMEGANG AMANAH

18.1 Tiga (3) orang Pemegang Amanah yang berumur Iebih daripada 21 tahun hendaklah

dilantik di dalam Mesyuarat Agung Dwi Tahunan dan mereka akan berkhidmat selama

yang dikehendaki oleh Persatuan. Kepada mereka akan diamanahkan semua harta

tetap kepunyaan Persatuan dengan menandatangani Surat Amanah (“Deed Of

Trust”).

18.2 Pemegang Amanah tidak boleh menjual, menarik balik atau menukar harta kepunyaan

Persatuan dengan tidak ada persetujuan dan kuasa yang diberikan di dalam

Mesyuarat Agung Dwi Tahunan.

18.3 Seseorang Pemegang Amanah boleh dilucutkan daripada jawatannya oleh Mesyuarat

Agung Dwi Tahunan oleh sebab uzur, berpenyakit, tidak siuman, tidak berada dalam

21

negeri atau kerana sebab Iain yang menyebabkan dia tidak boleh menjalankan

tugasnya atau pekerjaannya dengan memuaskan.

18.4 Jika berlaku kematian, perletakan jawatan atau pembuangan kerja bagi seseorang

Pemegang Amanah, maka kekosongan itu boleh dipenuhkan oleh Pemegang

Amanah yang baru yang dilantik di dalam Mesyuarat Agung Dwi Tahunan atau

Mesyuarat Agung Khas.

FASAL 19 TAFSIRAN PERLEMBAGAAN

19.1 Dalam selang antara mesyuarat-mesyuarat Agung, Mesyuarat Majlis Tertinggi

bolehlah memberi tafsiran kepada Perlembagaan ini dan memutuskan perkara-

perkara yang tidak terkandung dalam Perlembagaan ini. Keputusan Jawatankuasa itu

adalah muktamad jika tidak atau sehingga dirombak oleh keputusan Mesyuarat Agung

Dwi Tahunan.

FASAL 20 HARTA PERSATUAN

20.1 Majlis Tertinggi, untuk mencapai tujuan penubuhan di Fasal 4, secara bersama dan

berasingan adalah berhak untuk menerima atau menolak derma-derma daripada

orang perseorangan atau mana-mana institusi.

20.2 Pendapatan dan harta Persatuan yang diperolehi adalah digunakan hanya untuk

memenuhi tujuan penubuhan Persatuan sebagaimana yang telah disebut dalam Fasal

4, dan tiada apa-apa bahagian daripadanya boleh dibayar atau dipindah secara

langsung atau tidak langsung sebagai dividen, bonus atau keuntungan kepada ahli

Persatuan.

22

FASAL 21 PEMBUBARAN

21.1 Persatuan ini tidak boleh dibubarkan, melainkan mendapat persetujuan daripada tiga

per empat (3/4) ahli-ahli Persatuan. Apabila keputusan telah dicapai, maka wang dan

harta persatuan hendaklah digunakan untuk menyelesaikan segala hutang-piutang

terlebih dahulu dan kemudian bakinya (sekiranya ada) akan diagih-agihkan kepada

sesama ahli mengikut keputusan yang dibuat dalam Mesyuarat Agung atau Mesyuarat

Agung Khas.

FASAL 22 PINDAAN UNDANG-UNDANG PERLEMBAGAAN

22.1 Perlembagaan ini tidak boleh diubah atau dipinda kecuali dengan keputusan

Mesyuarat Agung atau Mesyuarat Agung Khas. Usul untuk membuat perubahan atau

pindaan kepada perlembagaan hendaklah dibuat kepada Setiausaha dalam masa

empat belas hari (14) hari sebelum tarikh Mesyuarat Agung Dwi Tahunan atau

Mesyuarat Agung Khas yang akan diadakan.

22.2 Segala resolusi yang mencadangkan pindaan perlembagaan hendaklah diluluskan

sama ada melalui Mesyuarat Agung Dwi Tahunan atau Mesyuarat Agung Khas

dengan persetujuan majoriti daripada ahli yang hadir dan berhak untuk mengundi.

22.3 Tarikh pelaksanaan bagi segala pindaan perlembagaan yang telah diluluskan

tertakluk kepada keputusan Mesyuarat Majlis Tertinggi sebelum dikuatkuasakan.

23

FASAL 23 PERKARA-PERKARA AM

23.1 Tiap-tiap ahli berhak atau hendaklah diberikan satu (1) salinan Perlembagaan ini.

23.2 Buku-buku berkenaan dengan Persatuan ini dan daftar ahli-ahli bolehlah diperiksa

oleh mana-mana ahli Persatuan dengan syarat memberitahu Setiausaha Iima (5) hari

bekerja terlebih dahulu.

23.3 AhIi-ahli yang ada kemusykilan terhadap Ahli Majlis Tertinggi Persatuan atau cara

pentadbiran Persatuan ini bolehlah mengemukakan kemusykilan mereka di dalam

Mesyuarat Agung Dwi Tahunan dan sebarang keputusan Mesyuarat Agung Dwi

Tahunan adalah muktamad dan tidak boleh dibawa ke mahkamah.

FASAL 24 LARANGAN

24.1 Persatuan tidak boleh terlibat secara langsung atau tidak langsung di dalam mana-

mana aktiviti yang tidak mengikut atau patuh syariah.

24.2 “Faedah” seperti yang ditafsirkan di bawah Seksyen 2 Akta Pertubuhan, 1966 tidaklah

boleh diberi oleh Persatuan kepada mana-mana ahlinya. Ahli Persatuan juga dilarang

untuk menggunakan Persatuan untuk sebarang kegiatan politik.

24.4 Persatuan atau ahli-ahlinya tidak harus cuba menghalang atau dengan apa cara jua

mengganggu perniagaan atau harga barang-barang atau mengambil peranan di

dalam gerakan kesatuan sekerja seperti yang didefinasi di dalam Akta Kesatuan

Sekerja 1959.

24

FASAL 25 GAJI DAN LAlN-LAIN BAYARAN

25.1 Mana-mana orang yang bukan ahli Persatuan, apabila perlu boleh diambil untuk

bekerja dan akan dibayar gaji seperti yang akan ditetapkan oleh Majlis Tertinggi.

25.2 Pegawai dan Ahli Majlis Tertinggi yang mana tugasnya dikehendaki untuk berkhidmat

bagi Persatuan boleh dibayar saguhati. Sebarang kehilangan pendapatan atau

perbelanjaan yang berpatutan yang terlibat dalam menjalankan urusan Persatuan

boleh dibayar oleh Persatuan jika penyata perbelanjaan atau butir-butir kehilangan

pendapatan diterima oleh Majlis Tertinggi Persatuan.

