

NEGERI KEDAH DARUL AMAN

Warta Kerajaan

DITERBITKAN DENGAN KUASA

GOVERNMENT OF KEDAH DARUL AMAN GAZETTE

PUBLISHED BY AUTHORITY

Jil. 62

27hb Ogos 2020

No. 18

No. 669.

AKTA KERAJAAN TEMPATAN 1976
[*Akta 171*]

LOCAL GOVERNMENT ACT 1976
[*Act 171*]

PELANTIKAN DAN PEMBATALAN PELANTIKAN
DI BAWAH SUBSEKSYEN 7(2)

APPOINTMENT AND REVOCATION OF APPOINTMENT
UNDER SUBSECTION 7(2)

Pada menjalankan kuasa yang diberikan oleh subseksyen 7(2) Akta Kerajaan Tempatan 1976 [*Akta 171*] sebagaimana diubahsuai di bawah Perintah Kawasan Pihak Berkuasa Tempatan Taman Perindustrian Hi-Tech Kulim (Pengubahsuaian Akta Kerajaan Tempatan 1976) 2011 [*K.P.U. 3/2012*], dengan ini Pihak Berkuasa Negeri melantik Tuan Haji Abdul Bari bin Abdullah sebagai Yang Dipertua Pihak Berkuasa Tempatan Taman Perindustrian Hi-Tech Kulim berkuat kuasa mulai 14 Mei 2020.

Pembatalan pelantikan

Pelantikan Encik Ilias bin Shuib yang disiarkan dalam Pemberitahuan Jilid 62 No. 651 bertarikh 12 September 2019 sebagai Yang Dipertua Pihak Berkuasa Tempatan Taman Perindustrian Hi-Tech Kulim dibatalkan mulai 14 Mei 2020.

In exercise of the powers conferred by subsection 7(2) of the Local Government Act 1976 [Act 171] as modified under Kulim Hi-Tech Industrial Park Local Authority Area (Modification of Local Government Act 1976) Order 2011 [K.P.U. 3/2012], the State Authority hereby appoints Haji Abdul Bari bin Abdullah as the President of the Kulim Hi-Tech Industrial Park Local Authority with effect from 14 May 2020.

Revocation of appointment

The appointment of Ilias bin Shuib as published in Volume 62 No. 651 dated 12 September 2019 as the President of the Kulim Hi-Tech Industrial Park Local Authority is revoked with effect from 14 May 2020.

Disahkan oleh Majlis Mesyuarat Kerajaan Negeri pada 29 April 2020.
Confirmed by the State Executive Council on 29 April 2020.

[PSU(K) 743-1399 Jld. 9 SK. 20]

MOHAMAD AZLEE BIN AHMAD
*Setiausaha Majlis Mesyuarat Kerajaan
Kedah/
Secretary State Executive Council
Kedah*

KANUN TANAH NEGARA
(Akta 56 tahun 1965)

NATIONAL LAND CODE
(Act 56 of 1965)

No. 670.

LANTIKAN DI BAWAH PERENGGAN 12(1)(a)

APPOINTED UNDER PARAGRAPH 12(1)(a)

Pada menjalankan kuasa yang diberikan oleh perenggan 12(1)(a) Kanun Tanah Negara, maka inilah Pihak Berkuasa Negeri bagi Negeri Kedah Darul Aman melantik pegawai dalam Jadual yang tersebut di bawah ini kepada jawatan yang bertentangan dengan namanya bagi maksud Kanun yang tersebut di dalam dan bagi Negeri Kedah Darul Aman dari tarikh yang dinyatakan di sebelahnya:

In exercise of the powers conferred by paragraph 12(1)(a) of the National Land Code, the State Authority of the State of Kedah Darul Aman hereby appoints the officers in the Schedule hereto the post appearing against his names for the purposes of the said Code in and for the State of Kedah Darul Aman with effect from the date shown against the names:

JADUAL/SCHEDULE

Bil.	Nama Pegawai	Jawatan	Tarikh Lantikan
1.	Shabudin bin Saad Pegarah Ukur dan Pemetaan Negeri Kedah Gred J54	Juruukur	15-11-2019

Bertarikh

Dated

[PTG.Ked. J/400-7/2011 Jld. 14(37)]

MOHAMAD AZLEE BIN AHMAD
*Setiausaha Majlis Mesyuarat Kerajaan
Kedah/
Secretary State Executive Council
Kedah*

No. 671.

LANTIKAN DI BAWAH PERENGGAN 12(1)(b)

APPOINTED UNDER PARAGRAPH 12(1)(b)

Pada menjalankan kuasa yang diberikan oleh perenggan 12(1)(b) Kanun Tanah Negara, maka inilah Pihak Berkuasa Negeri bagi Negeri Kedah Darul Aman melantik pegawai dalam Jadual yang tersebut di bawah ini kepada jawatan yang bertentangan dengan namanya bagi maksud Kanun yang tersebut di dalam dan bagi Negeri Kedah Darul Aman dari tarikh yang dinyatakan di sebelahnya:

In exercise of the powers conferred by paragraph 12(1)(b) of the National Land Code, the State Authority of the State of Kedah Darul Aman hereby appoints the officers in the Schedule hereto the post appearing against his names for the purposes of the said Code in and for the State of Kedah Darul Aman with effect from the date shown against the names:

JADUAL/SCHEDULE

Bil.	Nama Pegawai	Jawatan Yang Dilantik	Tarikh Lantikan
1.	Mohamad Shahuri bin Mohamad Norlin Ketua Penolong Pegawai Daerah Kanan (Pengurusan Tanah) Kulim Gred N52	Penolong Pentadbir Tanah Daerah Kulim	14-5-2020
2.	Mohamad Hilmi bin Marzuki Ketua Penolong Pegawai Daerah (Pengurusan Tanah) Bandar Baharu Gred N48	Penolong Pentadbir Tanah Daerah Bandar Baharu	14-5-2020

Bil.	Nama Pegawai	Jawatan Yang Dilantik	Tarikh Lantikan
3.	Siti Aminah binti Abdul Rahman Penolong Pegawai Tadbir Gred N32	Timbalan Pendaftar Surat Hakmilik	1-6-2020

Bertarikh

Dated

[PTG.Ked. J/400-7/2011 Jld. 14(35)]

MOHAMAD AZLEE BIN AHMAD
*Setiausaha Majlis Mesyuarat Kerajaan
Kedah/
Secretary State Executive Council
Kedah*

No. 672.

LANTIKAN DI BAWAH PERENGGAN 12(1)(b)

APPOINTED UNDER PARAGRAPH 12(1)(b)

Pada menjalankan kuasa yang diberikan oleh perenggan 12(1)(b) Kanun Tanah Negara, maka inilah Pihak Berkuasa Negeri bagi Negeri Kedah Darul Aman melantik pegawai dalam Jadual yang tersebut di bawah ini kepada jawatan yang bertentangan dengan namanya bagi maksud Kanun yang tersebut di dalam dan bagi Negeri Kedah Darul Aman dari tarikh yang dinyatakan di sebelahnya:

In exercise of the powers conferred by paragraph 12(1)(b) of the National Land Code, the State Authority of the State of Kedah Darul Aman hereby appoints the officers in the Schedule hereto the post appearing against his names for the purposes of the said Code in and for the State of Kedah Darul Aman with effect from the date shown against the names:

JADUAL/SCHEDULE

Bil.	Nama Pegawai	Jawatan	Tarikh Lantikan
1.	Shahriman bin Ismail Juruukur Gred J48	Juruukur	28-1-2020
2.	Mohd Khairani bin Md. Yusop Juruukur Gred J44	Juruukur	29-6-2015
3.	Nurhafizul bin Din Juruukur Gred J44	Juruukur	17-9-2002
4.	Nor Azri Juhari bin Ahmad Juruukur Gred J41	Juruukur	1-4-2014
5.	Azman bin Ali Juruukur Gred J41	Juruukur	15-2-2018

Bil.	Nama Pegawai	Jawatan	Tarikh Lantikan
6.	Noor Azliney binti Abdullah Penolong Juruukur Gred JA36	Penolong Juruukur	17-12-2018
7.	Rosnani binti Halim Penolong Juruukur Gred JA36	Penolong Juruukur	23-3-2015
8.	Shahferah binti Shahbni Penolong Juruukur Gred JA29	Penolong Juruukur	1-12-2010
9.	Syamri bin Azid Penolong Juruukur Gred JA29	Penolong Juruukur	1-7-2013
10.	Sarina binti Saidin Penolong Juruukur Gred JA29	Penolong Juruukur	1-7-2013
11.	Mohd Roselie bin Osman Penolong Juruukur Gred JA29	Penolong Juruukur	17-2-1997
12.	Fakhrul Rzi bin Rasib Penolong Juruukur Gred JA29	Penolong Juruukur	2-2-2009
13.	Iswadi bin Abdul Aziz Penolong Juruukur Gred JA29	Penolong Juruukur	17-12-1997
14.	Muhammad Shamsul Amri bin Bharudin Penolong Juruukur Gred JA29	Penolong Juruukur	17-7-2000
15.	Nordin bin Ishak Penolong Juruukur Gred JA29	Penolong Juruukur	17-2-1997
16.	Rosly bin Jamaludin Penolong Juruukur Gred JA29	Penolong Juruukur	18-10-1989
17.	Saharuddin bin Othman Penolong Juruukur Gred JA29	Penolong Juruukur	16-10-2003
18.	Muhammad Syuhadaa' bin Md Isa Penolong Juruukur Gred JA29	Penolong Juruukur	17-9-2002
19.	Azanudin bin Mat Salleh @ Ali Penolong Juruukur Gred JA29	Penolong Juruukur	2-2-2021

Bil.	Nama Pegawai	Jawatan	Tarikh Lantikan
20.	Mohamad Fauzi bin Jamaludin Penolong Juruukur Gred JA29	Penolong Juruukur	1-7-2013
21.	Ahmad Nazrol bin Abdullah Penolong Juruukur Gred JA29	Penolong Juruukur	1-7-2013
22.	Sharif Hisham bin Sharif Ismail Penolong Juruukur Gred JA29	Penolong Juruukur	1-11-1995
23.	Zuraiddi bin Mohd Zulkifli Penolong Juruukur Gred JA29	Penolong Juruukur	2-2-2021

Bertarikh

Dated

[PTG.Ked. J/400-7/2011 Jld. 14(38)]

MOHAMAD AZLEE BIN AHMAD
*Setiausaha Majlis Mesyuarat Kerajaan
Kedah/
Secretary State Executive Council
Kedah*

No. 673.

LANTIKAN DI BAWAH PERENGGAN 12(1)(b)

APPOINTED UNDER PARAGRAPH 12(1)(b)

Pada menjalankan kuasa yang diberikan oleh perenggan 12(1)(b) Kanun Tanah Negara, maka inilah Pihak Berkuasa Negeri bagi Negeri Kedah Darul Aman melantik pegawai dalam Jadual yang tersebut di bawah ini kepada jawatan yang bertentangan dengan namanya bagi maksud Kanun yang tersebut di dalam dan bagi Negeri Kedah Darul Aman dari tarikh yang dinyatakan di sebelahnya:

In exercise of the powers conferred by paragraph 12(1)(b) of the National Land Code, the State Authority of the State of Kedah Darul Aman hereby appoints the officers in the Schedule hereto the post appearing against his names for the purposes of the said Code in and for the State of Kedah Darul Aman with effect from the date shown against the names:

JADUAL/SCHEDULE

Bil.	Nama Pegawai	Jawatan	Tarikh Lantikan
1.	Mohamed Azhar bin Taib @ Mustaffa Penolong Pegawai Tanah Gred NT29	Pegawai Penempatan Daerah Baling	1-1-2020

Bil.	Nama Pegawai	Jawatan	Tarikh Lantikan
2.	Anuardi bin Abu Bakar Penolong Pegawai Tadbir Gred N29	Penolong Pentadbir Tanah Daerah Sik	1-6-2020
3.	Ahmad Termizi bin Jamaluddin Penolong Pegawai Tanah Gred NT29	Penolong Pentadbir Tanah Daerah Sik	1-6-2020
4.	Nafizah binti Othman Pembantu Tadbir Gred N22	Penolong Pentadbir Tanah Daerah Sik	1-6-2020

Bertarikh

Dated

[PTG.Ked. J/400-7/2011 Jld. 14(39)]

MOHAMAD AZLEE BIN AHMAD
*Setiausaha Majlis Mesyuarat Kerajaan
Kedah/
Secretary State Executive Council
Kedah*

No. 674.

(Seksyen 27)

NOTIS MENGENAI SIASATAN

(Section 27)

NOTICE OF ENQUIRY

Satu siasatan akan diadakan di Pejabat Tanah Yan, pada hari Ahad bersamaan 6 September 2020 pada jam 10.00 pagi berkenaan dengan perkara yang berikut:

Tunggakan Sewa mengikut seksyen 94 Kanun Tanah Negara.

Sesiapa jua yang ada apa-apa kepentingan dalam perkara ini atau yang hendak membuat apa-apa tuntutan, bantahan atau lain-lain permintaan hendaklah hadir di tempat dan pada waktu yang dinyatakan itu dan hendaklah bersedia memberi keterangan lisan dan mengemukakan apa-apa keterangan suratan yang ada dalam miliknya.

Mana-mana orang tersebut boleh dibantu dalam siasatan itu oleh seorang peguambela dan peguamcara.

Mana-mana orang tersebut boleh membuat permohonan, dengan surat berdaftar, untuk penangguhan atau pertukaran tempat, dengan menyatakan:

- (a) sebab-sebab mengapa penangguhan atau pertukaran itu diminta; dan
- (b) sifat dan isi keterangan yang dia mencadang diberi atau dikemukakan.

TAMBAHAN

Kepada:

1. Bumikristal Sdn. Bhd. yang beralamat di 140, Ground Floor, Jalan Kelab Cinta Sayang, 08000 Sungai Petani, Kedah Darul Aman.

Saya ada sebab mempercayai bahawa kamu ada kepentingan dalam hal perkara siasatan ini.

Ambil perhatian bahawa jika kamu tidak hadir pada masa dan di tempat yang dinyatakan maka siasatan itu akan diterus dan disempurnakan dalam ketidakhadiran kamu.

An enquiry will be held at Pejabat Tanah Yan, on Sunday the 6 September 2020 at 10.00 a.m. in respect of the following matter:

Arrears of rent under section 94 of the Nasional Land Code.

Any person who has any interest in this matter or wishes to make any claim, objection or other submission should attend at the place and at the time specified and be prepared to give oral evidence and to produce any documentary evidence he may possess.

Any such person may be assisted at the enquiry by an advocate and solicitor.

Any such person may, by registered letter, apply for postponement or for a change of venue, stating:

- (a) the reason for which such postponement or change is sought; and
- (b) the nature and substance of the evidence which he proposes to give or adduce.

SUPPLEMENT

To:

1. Bumikristal Sdn. Bhd. of 140, Ground Floor, Jalan Kelab Cinta Sayang, 08000 Sungai Petani, Kedah Darul Aman.

I have reason to believe that you are interested in the subject-matter of this enquiry.

Take notice that if you fail to make due appearance at the time and place specified the enquiry may proceed and be completed in your absence.

JADUAL/SCHEDULE

Bandar/Town—Guar Chempedak. Lot/Lot—1024, Seksyen 2. No. Hakmilik/No. of Title—GRN 99458. Perihal/Description—250 meter persegi/square metre/ rumah berderet/rumah berderet.

Bertarikh 23 Julai 2020

Dated 23 July 2020

[PSU(K) 946-1379 Jld. 233; PTY(E) S-10/2010(JILID 2)(22)]

SYED AMALUDDIN HAFEEZ BIN SYED MUSA

Penolong Pentadbir Tanah Yan

b.p. Pentadbir Tanah Yan

Kedah/

Assistant Land Administrator Yan

for Land Administrator Yan

Kedah

No. 675.

PERISYTIHARAN DI BAWAH SEKSYEN 62
SIMPANAN TANAH BAGI PENGGUNAAN AM

DECLARATION UNDER SECTION 62
RESERVATION OF LAND FOR PUBLIC PURPOSE

Pada menjalankan kuasa yang diberikan oleh seksyen 62 Kanun Tanah Negara, maka inilah Pihak Berkuasa Negeri mengisytiharkan bahawa lengkungan yang tersebut di dalam Jadual di bawah ini dan dipetakan di atas Peta Pejabat Ukur No. P.W. 50761 yang disimpan di Pejabat Pengarah Ukur, Kedah dikehendaki bagi maksud penggunaan am iaitu “Tapak Watt Siam” dan dilantik Setiausaha Kerajaan Negeri Kedah sebagai Pegawai Pengawal dan dipertugaskan Pengerusi Watt Kampung Nangka Siam mengguna dan menyelenggarakan.

In exercise of the powers conferred by section 62 of the National Land Code, the State Authority hereby declares that the land described in the Schedule hereto and delineated upon Certified Plan No. P.W. 50761 deposited in the Office of the Chief Surveyor, Kedah is reserved for a public purpose namely for “Tapak Watt Siam” and to be controlled by the Setiausaha Kerajaan Negeri Kedah and to be duty to Pengerusi Watt Kampung Nangka Siam.

JADUAL/SCHEDULE

Mukim—Rambai. Daerah—Pendang. Lot—P.T. 2980. Keluasan—2.516 hektar.

Bertarikh

Dated

[PSU(K): 748-1439; PTG/Ked./K/412/2018/03]

MOHAMED AZLEE BIN AHMAD
*Setiausaha Majlis Mesyuarat Kerajaan
 Kedah/
 Secretary State Executive Council
 Kedah*

No. 676.

PERISYTIHARAN DI BAWAH SEKSYEN 62
 SIMPANAN TANAH BAGI PENGGUNAAN AM

DECLARATION UNDER SECTION 62
 RESERVATION OF LAND FOR PUBLIC PURPOSE

Pada menjalankan kuasa yang diberikan oleh seksyen 62 Kanun Tanah Negara, maka inilah Pihak Berkuasa Negeri mengisytiharkan bahawa lengkongan yang tersebut di dalam Jadual di bawah ini dan dipetakan di atas Peta Pejabat Ukur dan Pemetaan No. P.A. 87811 yang disimpan di Pejabat Pengarah Ukur dan Pemetaan, Negeri Kedah Darul Aman dikehendaki bagi maksud penggunaan am iaitu “Kawasan Lapang” dan diisytiharkan Setiausaha Kerajaan Negeri Kedah Darul Aman sebagai Pegawai Pengawal.

In exercise of the powers conferred by section 62 of the National Land Code, the State Authority hereby declares that the land described in the Schedule hereto and delineated upon Certified Plan No. P.A. 87811 deposited in the Office of the Director of Survey Kedah Darul Aman is reserved for public purpose namely “Kawasan Lapang” and to be controlled by State Secretary Kedah Darul Aman.

JADUAL/SCHEDULE

Bandar—Kulim, Seksyen 38. Daerah—Kulim. Lot—1558 (Kawasan Lapang).
Keluasan—5919 meter persegi. No. Pelan Akui—87811.

Bertarikh

Dated

[PSU(K): 8/1416/A; PTG/Ked./A/46/1995]

MOHAMED AZLEE BIN AHMAD
*Setiausaha Majlis Mesyuarat Kerajaan
Kedah/
Secretary State Executive Council
Kedah*

No. 677.

PERISYTIHARAN DI BAWAH SEKSYEN 62
SIMPANAN TANAH BAGI PENGGUNAAN AM

DECLARATION UNDER SECTION 62
RESERVATION OF LAND FOR PUBLIC PURPOSE

Pada menjalankan kuasa yang diberikan oleh seksyen 62 Kanun Tanah Negara, maka inilah Pihak Berkuasa Negeri mengisytiharkan bahawa lengkungan yang tersebut di dalam Jadual di bawah ini dan dipetakan di atas Peta Pejabat Ukur dan Pemetaan No. P.A. 87810 yang disimpan di Pejabat Pengarah Ukur dan Pemetaan, Negeri Kedah Darul Aman dikehendaki bagi maksud penggunaan am iaitu “Kawasan Lapang” dan diisytiharkan Setiausaha Kerajaan Negeri Kedah Darul Aman sebagai Pegawai Pengawal.

In exercise of the powers conferred by section 62 of the National Land Code, the State Authority hereby declares that the land described in the Schedule hereto and delineated upon Certified Plan No. P.A. 87810 deposited in the Office of the Director of Survey Kedah Darul Aman is reserved for public purpose namely “Kawasan Lapang” and to be controlled by State Secretary Kedah Darul Aman.

JADUAL/SCHEDULE

Bandar—Kulim, Seksyen 38. Daerah—Kulim. Lot—1619 (Kawasan Lapang).
Keluasan—1250 meter persegi. No. Pelan Akui—87810.

Bertarikh

Dated

[PSU(K): 8/1416/A; PTG/Ked./A/46/1995]

MOHAMED AZLEE BIN AHMAD
*Setiausaha Majlis Mesyuarat Kerajaan
Kedah/
Secretary State Executive Council
Kedah*

No. 678.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) surat hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/*Mukim*—Binjal. No. Lot/*Lot No.*—3776. Jenis dan No. Hakmilik/*Description and No. of Title*—P.M. 293. Luas/*Area*—961 meter persegi/*square metres*.

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/2/2010 Jld. 4(92)]

HAJI MOHD FISOL BIN MD NOH
Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah

No. 679.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/Mukim—Binjal. No. Lot/Lot No.—3766. Jenis dan No. Hakmilik/
*Description and No. of Title—P.M. 283. Luas/Area—1049 meter persegi/
square metres.*

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/2/2010 Jld. 4(93)]

HAJI MOHD FISOL BIN MD NOH
*Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah*

No. 680.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/*Mukim*—Binjal. No. Lot/*Lot No.*—3742. Jenis dan No. Hakmilik/*Description and No. of Title*—P.M. 319. Luas/*Area*—1131 meter persegi/*square metres*.

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/2/2010 Jld. 4(94)]

HAJI MOHD FISOL BIN MD NOH
Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah

No. 681.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/Mukim—Binjal. No. Lot/Lot No.—3735. Jenis dan No. Hakmilik/
*Description and No. of Title—P.M. 322. Luas/Area—1172 meter persegi/
square metres.*

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/2/2010 Jld. 4(95)]

HAJI MOHD FISOL BIN MD NOH
*Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah*

No. 682.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/Mukim—Binjal. No. Lot/Lot No.—3736. Jenis dan No. Hakmilik/
Description and No. of Title—P.M. 323. Luas/Area—968 meter persegi/square metres.

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/2/2010 Jld. 4(97)]

HAJI MOHD FISOL BIN MD NOH
*Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah*

No. 683.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/Mukim—Binjal. No. Lot/Lot No.—3654. Jenis dan No. Hakmilik/
Description and No. of Title—P.M. 364. Luas/Area—968 meter persegi/square metres.

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/2/2010 Jld. 4(105)]

HAJI MOHD FISOL BIN MD NOH
*Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah*

No. 684.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/*Mukim*—Binjal. No. Lot/*Lot No.*—3741. Jenis dan No. Hakmilik/*Description and No. of Title*—P.M. 318. Luas/*Area*—1278 meter persegi/*square metres*.

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/2/2010 Jld. 4(106)]

HAJI MOHD FISOL BIN MD NOH
Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah

No. 685.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/Mukim—Binjal. No. Lot/Lot No.—3626. Jenis dan No. Hakmilik/
*Description and No. of Title—P.M. 246. Luas/Area—1227 meter persegi/
square metres.*

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/2/2010 Jld. 4(107)]

HAJI MOHD FISOL BIN MD NOH
*Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah*

No. 686.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/*Mukim*—Binjal. No. Lot/*Lot No.*—3602. Jenis dan No. Hakmilik/*Description and No. of Title*—P.M. 223. Luas/*Area*—1004 meter persegi/*square metres*.

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/2/2010 Jld. 4(78)]

HAJI MOHD FISOL BIN MD NOH
Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah

No. 687.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/Mukim—Binjal. No. Lot/Lot No.—3702. Jenis dan No. Hakmilik/
*Description and No. of Title—P.M. 268. Luas/Area—1014 meter persegi/
square metres.*

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/3/2020(4)]

HAJI MOHD FISOL BIN MD NOH
*Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah*

No. 688.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/*Mukim*—Binjal. No. Lot/*Lot No.*—3778. Jenis dan No. Hakmilik/*Description and No. of Title*—P.M. 295. Luas/*Area*—990 meter persegi/*square metres*.

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/3/2020(9)]

HAJI MOHD FISOL BIN MD NOH
Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah

No. 689.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/Mukim—Binjal. No. Lot/Lot No.—3694. Jenis dan No. Hakmilik/Description and No. of Title—P.M. 352. Luas/Area—935 meter persegi/square metres.

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/2/2010 Jld. 4(79)]

HAJI MOHD FISOL BIN MD NOH
Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah

No. 690.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/*Mukim*—Binjal. No. Lot/*Lot No.*—3620. Jenis dan No. Hakmilik/*Description and No. of Title*—P.M. 240. Luas/*Area*—1159 meter persegi/*square metres*.

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/2/2010 Jld. 4(82)]

HAJI MOHD FISOL BIN MD NOH
Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah

No. 691.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/Mukim—Binjal. No. Lot/Lot No.—3640. Jenis dan No. Hakmilik/Description and No. of Title—P.M. 356. Luas/Area—989 meter persegi/square metres.

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/2/2010 Jld. 4(81)]

HAJI MOHD FISOL BIN MD NOH
Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah

No. 692.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

(Section 130)

NOTICE OF REVERSION TO THE STATE

Bahawasanya, menurut peruntukan-peruntukan seksyen 100, Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dilucuthak kepada Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perlucuthakan tersebut telah berkuat kuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

- (a) apa-apa jua hakmilik atau kepentingan atas tanah itu yang dahulunya ada atau yang boleh timbul adalah dipadamkan; dan
- (b) suratan hakmilik yang dikeluarkan bagi tanah itu adalah tidak sah dan boleh dirampas oleh Kerajaan.

Whereas, pursuant to the provisions of section 100, of the National Land Code, the land scheduled below has by order been declared forfeit to the State Authority.

Notice is hereby given that such forfeiture has this day taken effect and that, in consequence of its vesting in the State Authority—

- (a) any title or interest in the land heretofore subsisting or capable of arising is extinguished; and
- (b) the issue document of title to the land is void and is impoundable by the State.

JADUAL TANAH YANG DIRAMPAS/SCHEDULE OF FORFEITED LAND

Mukim/*Mukim*—Binjal. No. Lot/*Lot No.*—3759. Jenis dan No. Hakmilik/*Description and No. of Title*—P.M. 341. Luas/*Area*—1201 meter persegi/*square metres*.

Bertarikh 11 Februari 2020

Dated 11 February 2020

[PSU(K) 946-1379 Jld. 233; PTKP/E/2/2010 Jld. 4(82)]

HAJI MOHD FISOL BIN MD NOH
Pentadbir Tanah Daerah Kubang Pasu
Pejabat Daerah dan Tanah Kubang Pasu
Kedah

No. 693.

(Seksyen 168)

NOTIS BERKENAAN DENGAN CADANGAN HENDAK MENGELUARKAN
HAKMILIK SAMBUNGAN (ATAU SURATAN YANG DIKELUARKAN YANG
BAHARU SEBAGAI GANTINYA)

(Section 168)

NOTICE OF INTENTION TO ISSUE TITLE IN CONTINUATION
(OR NEW ISSUE DOCUMENT IN LIEU THEREOF)

Pada menjalankan kuasa yang diberikan oleh seksyen 168 Kanun Tanah Negara, notis adalah dengan ini diberi bahawa adalah dicadangkan hendak mengeluarkan hakmilik sambungan bagi tanah-tanah yang tersebut dalam Jadual di bawah ini kerana sebab-sebab yang berikut:

Hilang dalam simpanan.

In exercise of the powers conferred by section 168 of the National Land Code, notice is hereby given that it is proposed to issue title in continuation to the lands described in the Schedule below for the following reasons:

Title has been lost.

JADUAL/SCHEDULE

Mukim	No. Lot/Bahagian dan No. Fail		Keluasan/Jenis dan No. Surat Hakmilik	
<i>Mukim</i>	<i>Lot No./Share and File No.</i>		<i>Area/Description and No. of Title</i>	
			Hektar/ <i>Hectares</i>	G.M.
Teloi Kanan	4699	PTB/B/I/H/18/2020	0.9628	735
Teloi Kanan	2153	PTB/B/I/H/18/2020	0.4905	3065
Teloi Kanan	6355	PTB/B/I/H/19/2020	0.4611	2544
Kupang	7450	PTB/B/I/H/20/2020	2.1982	6373
Kupang	11935	PTB/B/I/H/21/2020	0.5106	8325
Pulai	10014	PTB/B/I/H/22/2020	0.0289	8029

Bertarikh

Dated

[PSU(K) 946-1379 Jld. 233; PTB/B/6/2017 Jld. 2(4)]

AISYA SHARIFATUN BINTI ABDUL MUTALIB
Penolong Pentadbir Tanah Baling
b.p. Pentadbir Tanah Baling
Kedah/
Assistant Land Administrator Baling
for Land Administrator Baling
Kedah

No. 694.

(Seksyen 168)

NOTIS BERKENAAN DENGAN CADANGAN HENDAK MENGELUARKAN
 HAKMILIK SAMBUNGAN (ATAU SURATAN YANG DIKELUARKAN YANG
 BAHARU SEBAGAI GANTINYA)

(Section 168)

NOTICE OF INTENTION TO ISSUE TITLE IN CONTINUATION
 (OR NEW ISSUE DOCUMENT IN LIEU THEREOF)

Pada menjalankan kuasa yang diberikan oleh seksyen 168 Kanun Tanah Negara, notis adalah dengan ini diberi bahawa adalah dicadangkan hendak mengeluarkan surat hakmilik sambungan bagi tanah yang tersebut dalam Jadual di bawah:

In exercise of the powers conferred by section 168 of the National Land Code, notice is hereby given that it is proposed to issue title in continuation to the land described in the Schedule below:

JADUAL/SCHEDULE

Mukim/*Mukim*—Bagan Samak. No. Lot/*Lot No.*—6064. No. Fail/*File No.*—PTBB/I/H/13/2020. Jenis dan Surat Hakmilik/*Description and No. of Title*—G.M. 1810. Keluasan/*Area*—0.5803 hektar/*hectares*. Sebab-sebab/*Reasons*—Hilang dalam simpanan/*Title has been lost*.

Bertarikh 22 Julai 2020

Dated 22 July 2020

[PSU(K) 946-1379 Jld. 233; PTBB/I/H/13/2020]

SITI NUR ATIKAH BINTI MOKTAR
Penolong Pegawai Daerah (Pendaftaran)
Pejabat Tanah Bandar Baharu
Kedah

No. 695.

(Seksyen 168)

NOTIS BERKENAAN DENGAN CADANGAN HENDAK MENGELUARKAN
HAKMILIK SAMBUNGAN (ATAU SURATAN YANG DIKELUARKAN YANG
BAHARU SEBAGAI GANTINYA)

(Section 168)

NOTICE OF INTENTION TO ISSUE TITLE IN CONTINUATION
(OR NEW ISSUE DOCUMENT IN LIEU THEREOF)

Pada menjalankan kuasa yang diberikan oleh seksyen 168 Kanun Tanah Negara, notis adalah dengan ini diberi bahawa adalah dicadangkan hendak mengeluarkan surat hakmilik sambungan bagi tanah yang tersebut dalam Jadual di bawah:

In exercise of the powers conferred by section 168 of the National Land Code, notice is hereby given that it is proposed to issue title in continuation to the land described in the Schedule below:

JADUAL/SCHEDULE

Mukim/*Mukim*—Bagan Samak. No. Lot/*Lot No.*—5099. No. Fail/*File No.*—PTBB/I/H/14/2020. Jenis dan Surat Hakmilik/*Description and No. of Title*—G.M. 660. Keluasan/*Area*—0.3789 hektar/*hectares*. Sebab-sebab/*Reasons*—Hilang dalam simpanan/*Title has been lost*.

Bertarikh 22 Julai 2020

Dated 22 July 2020

[PSU(K) 946-1379 Jld. 233; PTBB/I/H/14/2020]

SITI NUR ATIKAH BINTI MOKTAR
Penolong Pegawai Daerah (Pendaftaran)
Pejabat Tanah Bandar Baharu
Kedah

No. 696.

[Perenggan 261(1)(c)]

SURAT SAMAN KEPADA PENGGADAI SUPAYA HADIR SIASATAN

[Paragraph 261(1)(c)]

SUMMONS TO A CHARGOR TO APPEAR IN AN ENQUIRY

Di Pejabat Tanah Kota Setar, Kedah.

DI ANTARA

LEMBAGA PEMBIAYAAN PERUMAHAN
SEKTOR AWAM

Pemegang Gadaian

DAN

NASIR BIN SIRUN
(K/P 650125-02-6023/RF 115888)

Penggadai

Yang beralamat di 68, Persiaran Indah 5, Taman Bukit Indah, 35000 Tapah, Perak, 30, Taman Inang, 06250 Alor Setar, Kedah Darul Aman dan Ibu Pejabat Daerah Polis Tapah, 35000 Tapah, Perak.

Di dalam gadaian yang tersebut dalam Jadual di bawah ini bagi tanah/pajakan/pajakan kecil yang tersebut di dalamnya.

Bahawasanya saya telah menerima daripada pemegang gadai dalam gadaian yang tersebut, suatu permohonan supaya perintah jualan dikeluarkan di bawah subseksyen 260(2) Kanun Tanah Negara.

Dan bahawasanya saya bercadang hendak mengadakan suatu siasatan berkenaan dengan permohonan tersebut di Pejabat Tanah Kota Setar pada hari Rabu, 9 September 2020 pukul 9.30 pagi.

Maka oleh yang demikian, menurut perenggan 261(1)(c) Kanun Tanah Negara, tuan/puan adalah dengan ini dikehendaki hadir dalam siasatan tersebut dan menunjukkan sebab-sebab mengapa perintah tersebut tidak patut dibuat.

At Land Office of Kota Setar, Kedah.

BETWEEN

LEMBAGA PEMBIAYAAN PERUMAHAN
SEKTOR AWAM

Chargee

AND

NASIR BIN SIRUN
(I/C 650125-02-6023/RF 115888)

Chargor

Residing at 68, Persiaran Indah 5, Taman Bukit Indah, 35000 Tapah, Perak, 30, Taman Inang, 06250 Alor Setar, Kedah Darul Aman and Ibu Pejabat Daerah Polis Tapah, 35000 Tapah, Perak.

As a chargor in the charge as mentioned in the Schedule below for land/lease/sub-lease as mentioned therein.

Notice is hereby given that I received from the chargee in the charge an application for an order to be issued under subsection 260(2) of the National Land Code.

And I hereby propose to hold an enquiry in respect of the above application at the Land Office Kota Setar, on Wednesday, 9 September 2020 at 9.30 a.m.

Therefore as required under paragraph 261(1)(c) of the National Land Code, you are hereby as required to appear at the enquiry and show cause why the above order should not be made.

JADUAL TANAH DAN KEPENTINGAN/*SCHEDULE OF LAND AND INTEREST*

Bandar/*Town*—Alor Setar (Dulu Mukim Mergong). No. P.T./*P.T. No.*—1844. Jenis dan No. Hakmilik/*Description and No. of Title*—H.S.(M) 4272 (Dulu H.S.M. 129/1991). Bahagian Tanah (jika ada)/*Share of Land (if any)*—Kesemua. No. Berdaftar Gadaian (jika ada)/*Registered No. of Charge (if any)*—No. Per. 5393/1996, Jilid 409, Folio 38.

Bertarikh 21 Julai 2020

Dated 21 July 2020

[PSU(K) 946-1379 Jld. 233; PTKS/Q/188/2019]

OMMULKHAIR BINTI AHMAD
Penolong Pentadbir Tanah
b.p. Pentadbir Tanah Kota Setar
Kedah/
Assistant Land Administrator
for Land Administrator Kota Setar
Kedah

No. 697.

[Perenggan 261(1)(c)]

SURAT SAMAN KEPADA PENGGADAI SUPAYA HADIR SIASATAN

[Paragraph 261(1)(c)]

SUMMONS TO A CHARGOR TO APPEAR IN AN ENQUIRY

Di Pejabat Tanah Kota Setar, Kedah.

DI ANTARA

BANK SIMPANAN NASIONAL

Pemegang Gadaian

DAN

MAHMUZIR BIN OSMAN
(K/P 660611-02-6087/A0461959)

Penggadai

Yang beralamat di 87, Taman Anggerik, Jalan Kuala Kedah, 06600 Alor Setar, Kedah Darul Aman dan 1289-C, Taman Sri Manis, 05050 Alor Setar, Kedah Darul Aman.

Di dalam gadaian yang tersebut dalam Jadual di bawah ini bagi tanah/pajakan/pajakan kecil yang tersebut di dalamnya.

Bahawasanya saya telah menerima daripada pemegang gadai dalam gadaian yang tersebut, suatu permohonan supaya perintah jualan dikeluarkan di bawah subseksyen 260(2) Kanun Tanah Negara.

Dan bahawasanya saya bercadang hendak mengadakan suatu siasatan berkenaan dengan permohonan tersebut di Pejabat Tanah Kota Setar pada hari Isnin, 14 September 2020 pukul 9.30 pagi.

Maka oleh yang demikian, menurut perenggan 261(1)(c) Kanun Tanah Negara, tuan/puan adalah dengan ini dikehendaki hadir dalam siasatan tersebut dan menunjukkan sebab-sebab mengapa perintah tersebut tidak patut dibuat.

At Land Office of Kota Setar, Kedah.

BETWEEN

BANK SIMPANAN NASIONAL

Chargee

AND

MAHMUZIR BIN OSMAN
(I/C 660611-02-6087/A0461959)

Chargor

Residing at 87, Taman Anggerik, Jalan Kuala Kedah, 06600 Alor Setar, Kedah Darul Aman and 1289-C, Taman Sri Manis, 05050 Alor Setar, Kedah Darul Aman.

As a chargor in the charge as mentioned in the Schedule below for land/lease/sub-lease as mentioned therein.

Notice is hereby given that I received from the chargee in the charge an application for an order to be issued under subsection 260(2) of the National Land Code.

And I hereby propose to hold an enquiry in respect of the above application at the Land Office Kota Setar, on Monday, 14 September 2020 at 9.30 a.m.

Therefore as required under paragraph 261(1)(c) of the National Land Code, you are hereby as required to appear at the enquiry and show cause why the above order should not be made.

JADUAL TANAH DAN KEPENTINGAN/*SCHEDULE OF LAND AND INTEREST*

Bandar/Town—Alor Setar. No. Lot/Lot No.—4784. Jenis dan No. Hakmilik/*Description and No. of Title*—G.M. 11077. Bahagian Tanah (jika ada)/*Share of Land (if any)*—Kesemua. No. Berdaftar Gadaian (jika ada)/*Registered No. of Charge (if any)*—No. Per. 1697/2013.

Bertarikh 23 Julai 2020

Dated 23 July 2020

[PSU(K) 946-1379 Jld. 233; PTKS/Q/201/2019]

OMMULKHAIR BINTI AHMAD
Penolong Pentadbir Tanah
b.p. Pentadbir Tanah Kota Setar
Kedah/
Assistant Land Administrator
for Land Administrator Kota Setar
Kedah

No. 698.

[Perenggan 261(1)(c)]

SURAT SAMAN KEPADA PENGGADAI SUPAYA HADIR SIASATAN

[Paragraph 261(1)(c)]

SUMMONS TO A CHARGOR TO APPEAR IN AN ENQUIRY

Di Pejabat Tanah Kota Setar, Kedah.

DI ANTARA

BANK SIMPANAN NASIONAL

Pemegang Gadaian

DAN

W. MOHD MUHIZAN BIN ABDULLAH
(K/P 810530-02-5681)

Penggadai

Yang beralamat di 2929-U, Taman Muhibbah, Jalan Sultanah, 05350 Alor Setar, Kedah Darul Aman dan 7 Jalan Celosia 1, Taman Celosia, Jalan Alor Mengkudu, 05400 Alor Setar, Kedah Darul Aman.

Di dalam gadaian yang tersebut dalam Jadual di bawah ini bagi tanah/pajakan/pajakan kecil yang tersebut di dalamnya.

Bahawasanya saya telah menerima daripada pemegang gadai dalam gadaian yang tersebut, suatu permohonan supaya perintah jualan dikeluarkan di bawah subseksyen 260(2) Kanun Tanah Negara.

Dan bahawasanya saya bercadang hendak mengadakan suatu siasatan berkenaan dengan permohonan tersebut di Pejabat Tanah Kota Setar pada hari Isnin, 14 September 2020 pukul 9.30 pagi.

Maka oleh yang demikian, menurut perenggan 261(1)(c) Kanun Tanah Negara, tuan/puan adalah dengan ini dikehendaki hadir dalam siasatan tersebut dan menunjukkan sebab-sebab mengapa perintah tersebut tidak patut dibuat.

At Land Office of Kota Setar, Kedah.

BETWEEN

BANK SIMPANAN NASIONAL

Chargee

AND

W. MOHD MUHIZAN BIN ABDULLAH
(I/C 810530-02-5681)

Chargor

Residing at 2929-U, Taman Muhibbah, Jalan Sultanah, 05350 Alor Setar, Kedah Darul Aman and 7 Jalan Celosia 1, Taman Celosia, Jalan Alor Mengkudu, 05400 Alor Setar, Kedah Darul Aman.

As a chargor in the charge as mentioned in the Schedule below for land/ lease/sub-lease as mentioned therein.

Notice is hereby given that I received from the chargee in the charge an application for an order to be issued under subsection 260(2) of the National Land Code.

And I hereby propose to hold an enquiry in respect of the above application at the Land Office Kota Setar, on Monday, 14 September 2020 at 9.30 a.m.

Therefore as required under paragraph 261(1)(c) of the National Land Code, you are hereby as required to appear at the enquiry and show cause why the above order should not be made.

JADUAL TANAH DAN KEPENTINGAN/SCHEDULE OF LAND AND INTEREST

Bandar/Town—Alor Setar. No. P.T./P.T. No.—14779. Jenis dan No. Hakmilik/
*Description and No. of Title—H.S.(M) 13077. Bahagian Tanah (jika ada)/Share
of Land (if any)—Kesemua. No. Berdaftar Gadaian (jika ada)/Registered No.
of Charge (if any)—No. Per. 2277/2015.*

Bertarikh 23 Julai 2020

Dated 23 July 2020

[PSU(K) 946-1379 Jld. 233; PTKS/Q/202/2019]

OMMULKHAIR BINTI AHMAD
*Penolong Pentadbir Tanah
b.p. Pentadbir Tanah Kota Setar
Kedah/
Assistant Land Administrator
for Land Administrator Kota Setar
Kedah*

No. 699.

[Perenggan 261(1)(c)]

SURAT SAMAN KEPADA PENGGADAI SUPAYA HADIR SIASATAN

[Paragraph 261(1)(c)]

SUMMONS TO A CHARGOR TO APPEAR IN AN ENQUIRY

Di Pejabat Tanah Kota Setar, Kedah.

DI ANTARA

PUBLIC BANK BERHAD

Pemegang Gadaian

DAN

TAN HAI LIANG
(K/P 820831-02-5289)
TAN HAI MING
(K/P 840618-02-5675)

Penggadai

Yang beralamat di 2796E, Taman Lumba Kuda, 05250 Alor Setar, Kedah Darul Aman dan 2796H, Lorong Tun Syed Sheh Shahabudin, Taman Lumba Kuda, 05250 Alor Setar, Kedah Darul Aman.

Di dalam gadaian yang tersebut dalam Jadual di bawah ini bagi tanah/pajakan/pajakan kecil yang tersebut di dalamnya.

Bahawasanya saya telah menerima daripada pemegang gadai dalam gadaian yang tersebut, suatu permohonan supaya perintah jualan dikeluarkan di bawah subseksyen 260(2) Kanun Tanah Negara.

Dan bahawasanya saya bercadang hendak mengadakan suatu siasatan berkenaan dengan permohonan tersebut di Pejabat Tanah Kota Setar pada hari Isnin, 14 September 2020 pukul 9.30 pagi.

Maka oleh yang demikian, menurut perenggan 261(1)(c) Kanun Tanah Negara, tuan/puan adalah dengan ini dikehendaki hadir dalam siasatan tersebut dan menunjukkan sebab-sebab mengapa perintah tersebut tidak patut dibuat.

At Land Office of Kota Setar, Kedah.

BETWEEN

PUBLIC BANK BERHAD

Chargee

AND

TAN HAI LIANG
(I/C 820831-02-5289)
TAN HAI MING
(I/C 840618-02-5675)

Chargor

Residing at 2796E, Taman Lumba Kuda, 05250 Alor Setar, Kedah Darul Aman dan 2796H, Lorong Tun Syed Sheh Shahabudin, Taman Lumba Kuda, 05250 Alor Setar, Kedah Darul Aman.

As a chargor in the charge as mentioned in the Schedule below for land/lease/sub-lease as mentioned therein.

Notice is hereby given that I received from the chargee in the charge an application for an order to be issued under subsection 260(2) of the National Land Code.

And I hereby propose to hold an enquiry in respect of the above application at the Land Office Kota Setar, on Monday, 14 September 2020 at 9.30 a.m.

Therefore as required under paragraph 261(1)(c) of the National Land Code, you are hereby as required to appear at the enquiry and show cause why the above order should not be made.

JADUAL TANAH DAN KEPENTINGAN/SCHEDULE OF LAND AND INTEREST

Bandar/Town—Alor Merah. No. Lot/Lot No.—1405. Jenis dan No. Hakmilik/Description and No. of Title—G.M. 418. Bahagian Tanah (jika ada)/Share of Land (if any)—Kesemua. No. Berdaftar Gadaian (jika ada)/Registered No. of Charge (if any)—No. Per. 1994/2015.

Bertarikh 23 Julai 2020

Dated 23 July 2020

[PSU(K) 946-1379 Jld. 233; PTKS/Q/205/2019]

OMMULKHAIR BINTI AHMAD
Penolong Pentadbir Tanah
b.p. Pentadbir Tanah Kota Setar
Kedah/
Assistant Land Administrator
for Land Administrator Kota Setar
Kedah

No. 700.

[Perenggan 261(1)(c)]

SURAT SAMAN KEPADA PENGGADAI SUPAYA HADIR SIASATAN

[Paragraph 261(1)(c)]

SUMMONS TO A CHARGOR TO APPEAR IN AN ENQUIRY

Di Pejabat Tanah Kubang Pasu, Kedah.

DI ANTARA

LEMBAGA PEMBIAYAAN PERUMAHAN
SEKTOR AWAM

Pemegang Gadaian

DAN

ABDUL HALIM BIN AZIZAN
(K/P 700425-02-5789)

Penggadai

Yang beralamat di 3113, Simpang Empat, 06660 Alor Setar, Kedah Darul Aman, 12, Jalan Wira 4, Taman Wira Mas, 06200 Kepala Batas, Kedah Darul Aman dan 1, Jalan 39A, Blok Limbat, Taman Kluang Barat, 86000 Kluang, Johor Darul Takzim.

Di dalam gadaian yang tersebut dalam Jadual di bawah ini bagi tanah/pajakan/pajakan kecil yang tersebut di dalamnya.

Bahawasanya saya telah menerima daripada pemegang gadai dalam gadaian yang tersebut, suatu permohonan supaya perintah jualan dikeluarkan di bawah subseksyen 260(2) Kanun Tanah Negara.

Dan bahawasanya saya bercadang hendak mengadakan suatu siasatan berkenaan dengan permohonan tersebut di Pejabat Tanah Daerah Kubang Pasu, Kompleks Pentadbiran Daerah Kubang Pasu, 06000 Jitra, Kedah Darul Aman pada hari Rabu, 23 September 2020 pukul 10.30 pagi.

Maka oleh yang demikian, menurut perenggan 261(1)(c) Kanun Tanah Negara, tuan/puan adalah dengan ini dikehendaki hadir dalam siasatan tersebut dan menunjukkan sebab-sebab mengapa perintah tersebut tidak patut dibuat.

At Land Office of Kubang Pasu, Kedah.

BETWEEN

LEMBAGA PEMBIAYAAN PERUMAHAN
SEKTOR AWAM

Chargee

AND

ABDUL HALIM BIN AZIZAN
(I/C 700425-02-5789)

Chargor

Residing at 3113, Simpang Empat, 06660 Alor Setar, Kedah Darul Aman, 12, Jalan Wira 4, Taman Wira Mas, 06200 Kepala Batas, Kedah Darul Aman and 1, Jalan 39A, Blok Limbat, Taman Kluang Barat, 86000 Kluang, Johor Darul Takzim.

As a chargor in the charge as mentioned in the Schedule below for land/lease/sub-lease as mentioned therein.

Notice is hereby given that I received from the chargee in the charge an application for an order to be issued under subsection 260(2) of the National Land Code.

And I hereby propose to hold an enquiry in respect of the above application at the Land Office Kubang Pasu, Kompleks Pentadbiran Daerah Kubang Pasu, 06000 Jitra, Kedah Darul Aman, on Wednesday, 23 September 2020 at 10.30 a.m.

Therefore as required under paragraph 261(1)(c) of the National Land Code, you are hereby as required to appear at the enquiry and show cause why the above order should not be made.

JADUAL TANAH DAN KEPENTINGAN/*SCHEDULE OF LAND AND INTEREST*

Bandar/Town—Kepala Batas. No. Lot/Lot No.—2614. Jenis dan No. Hakmilik/*Description and No. of Title*—G.M. 1373. Bahagian Tanah (jika ada)/*Share of Land (if any)*—Kesemua. No. Berdaftar Gadaian (jika ada)/*Registered No. of Charge (if any)*—No. Per. 552/2003.

Bertarikh 23 Julai 2020

Dated 23 July 2020

[PSU(K) 946-1379 Jld. 233; PTKP/Q/75/2019(22)]

MOHD FIKRI BIN CHE SAKRI
*Penolong Pentadbir Tanah Kubang Pasu
Kedah/
Assistant Land Administrator Kubang Pasu
Kedah*

No. 701.

PERTARUHAN-PERTARUHAN YANG TIDAK DITUNTUT

UNCLAIMED DEPOSITS

Bahawa adalah wang-wang pertaruhan yang tersebut di bawah ini telah ditinggalkan dan tidak dituntut selama lebih daripada satu tahun di dalam Pejabat Mahkamah Rendah Syariah Daerah Baling, Negeri Kedah Darul Aman.

Inilah diberitahu jika sekiranya tidak dituntut balik, wang-wang pertaruhan dalam tempoh tiga (3) bulan daripada tarikh Kenyataan ini, maka wang-wang pertaruhan ini akan dipermasukkan menjadi Perolehan Negeri.

Whereas the under-mentioned deposits have remained unclaimed for more than one year in the Syariah Subordinated Court of Office, Baling, Kedah Darul Aman.

Notice is hereby given that unless legal claims are established within three (3) months from the date of this Notification in the *Gazette*, the deposit will be credited to Government Revenue.

SENARAI AKAUN DEPOSIT YANG TIDAK DITUNTUT

Bil.	Nama Pendeposit	No. Akaun	Tarikh Simpanan	No. Resit Jabatan	Amaan (RM)	Kod Amanah
1.	Mohd Soghi bin Md Noh	01/2014	10-9-2014	GCAS 234105	800.00	L1112103

Bertarikh 22 Julai 2020

Dated 22 July 2020

[PSU(K) 980-1440; JKSNK.MRB.400-6/1/2(2)]

*Hakim
Mahkamah Rendah Syariah Baling
Kedah*

No. 702.**PERTARUHAN-PERTARUHAN YANG TIDAK DITUNTUT****UNCLAIMED DEPOSITS**

Bahawa adalah wang-wang pertaruhan yang tersebut di bawah ini telah ditinggalkan dan tidak dituntut selama lebih daripada satu tahun di dalam Pejabat Mahkamah Rendah Syariah Daerah Kuala Muda, Negeri Kedah Darul Aman.

Inilah diberitahu jika sekiranya tidak dituntut balik, wang-wang pertaruhan dalam tempoh tiga (3) bulan daripada tarikh Kenyataan ini, maka wang-wang pertaruhan ini akan dipermasukkan menjadi Perolehan Negeri.

Whereas the under-mentioned deposits have remained unclaimed for more than one year in the Syariah Subordinated Court of Office, Kuala Muda, Kedah Darul Aman.

Notice is hereby given that unless legal claims are established within three (3) months from the date of this Notification in the *Gazette*, the deposit will be credited to Government Revenue.

SENARAI AKAUN DEPOSIT YANG TIDAK DITUNTUT

Bil.	Nama Pendeposit	No. Akaun	Tarikh Simpanan	No. Resit Jabatan	Amaun (RM)	Kod Amanah
1.	Abd Aziz bin Abd Rahman	03/2014	7-9-2014	GCAS 232846	500.00	L1112103

Bertarikh 22 Julai 2020

Dated 22 July 2020

[PSU(K) 980-1440; JKSNK.MRBKM.400-6/1/2(2)]

Hakim
Mahkamah Rendah Syariah Kuala Muda
Kedah

Hakcipta Pencetak (H)

PERCETAKAN NASIONAL MALAYSIA BERHAD

Semua Hak Terpelihara. Tiada mana-mana bahagian jua daripada penerbitan ini boleh diterbitkan semula atau disimpan di dalam bentuk yang boleh diperolehi semula atau disiarkan dalam sebarang bentuk dengan apa jua cara elektronik, mekanikal, fotokopi, rakaman dan/atau sebaliknya tanpa mendapat izin daripada Percetakan Nasional Malaysia Berhad (Pencetak kepada Kerajaan Malaysia yang dilantik).

DICETAK OLEH
PERCETAKAN NASIONAL MALAYSIA BERHAD
CAWANGAN ALOR SETAR
BAGI PIHAK DAN DENGAN PERINTAH KERAJAAN MALAYSIA