


NEGERI MELAKA

Warta Kerajaan

DITERBITKAN DENGAN KUASA

GOVERNMENT OF MALACCA GAZETTE

PUBLISHED BY AUTHORITY

Jil. 60

4hb Februari 2016

No. 3

No. 56.

AKTA EKSAIS 1976

(Akta 176)

EXCISE ACT 1976

(Act 176)

MESYUARAT LEMBAGA PELESENAN ARAK

LIQUOR LICENSING BOARD MEETING

NOTIS

NOTICE

Notis adalah diberi bahawa Mesyuarat Lembaga Pelesenan Eksais, Melaka Tengah, Negeri Melaka bagi minuman yang memabukkan akan diadakan di Bilik Mesyuarat, Pejabat Daerah Dan Tanah Melaka Tengah pada masa dan tarikh yang dinyatakan dalam ruang (1) Jadual.

2. Semua permohonan untuk lesen baru, pembaharuan lesen atau pindah milik lesen bagi tempoh lesen yang dinyatakan dalam ruang (2) dan untuk menukar alamat hendaklah dibuat dalam borang "Eksais 27" yang ditetapkan (dalam empat salinan) dan hendaklah dihantar kepada Pengerusi, Lembaga Pelesenan Eksais, Melaka Tengah di alamat Aras 1, Wisma Negeri, Jalan Wisma Negeri, Kompleks MITC, Hang Tuah Jaya, 75450 Ayer Keroh, Melaka, tidak lewat daripada tarikh tutup permohonan yang dinyatakan dalam ruang (3). Permohonan lewat akan didenda.

3. Permohonan untuk lesen baru hendaklah diiklankan atas perbelanjaan pemohon itu sendiri melalui cara yang berikut:

- (a) dengan mempamerkan satu salinan permohonan itu di bangunan atau tempat di mana perniagaan itu akan dijalankan dalam tempoh dua minggu sebelum mesyuarat itu diadakan; dan
- (b) dengan mengiklankan permohonan itu dalam akhbar tempatan selama dua hari berturut-turut dalam tempoh yang disebut dalam perenggan (a), dan keratan iklan itu hendaklah dihantar ke pejabat yang tersebut di atas.

Notice is given that the Excise Licensing Board Meeting for the District of Melaka Tengah, in the State of Malacca for intoxicating drinks, will be held at the Meeting Room, District Office, Melaka Tengah at the time and on the dates specified in column (1) of the Schedule.

2. All applications for new licences, renewal of licences or transfer of licences for the period specified in column (2) and for the change of address must be made in the prescribed Form "Excise 27" (in quadruplicate) and shall be submitted to the Chairman of the Central Malacca Excise Licensing Board at Level 1, Wisma Negeri, Jalan Wisma Negeri, Kompleks MITC, Hang Tuah Jaya, 75450 Ayer Keroh, Melaka, not later than the closing dates of applications specified in column (3). A fine will be imposed on late applications.

3. All applications for new licences must be advertised at the applicant's own expense in the following manner:

- (a) by displaying a copy of the application at the building or place where the business is to be carried on within a period of two weeks before the meeting takes place; and
- (b) by advertising the application in local newspapers for two consecutive days within the period mentioned in paragraph (a), and the cuttings of the advertisement to be submitted to the office mentioned above.

JADUAL/SCHEDULE

(1)	(2)	(3)
Masa dan Tarikh Mesyuarat/ <i>Time and Date of Meeting</i>	Tempoh Lesen/ <i>Duration of the Licence</i>	Tarikh Tutup Permohonan/ <i>Closing Date of Application</i>
2.30 petang 26 Januari 2016 2.30 p.m. 26 January 2016	1 Januari 2016 hingga 31 Disember 2016 1 January 2016 to 31 December 2016	12 Januari 2016 12 January 2016
2.30 petang 12 April 2016 2.30 p.m. 12 April 2016	1 April 2016 hingga 31 Disember 2016 1 April 2016 to 31 December 2016	28 Mac 2016 28 March 2016

(1) Masa dan Tarikh Mesyuarat/ <i>Time and Date of Meeting</i>	(2) Tempoh Lesen/ <i>Duration of the Licence</i>	(3) Tarikh Tutup Permohonan/ <i>Closing Date of Application</i>
9.30 pagi 9 Ogos 2016 <i>9.30 a.m. 9 August 2016</i>	1 Ogos 2016 hingga 31 Disember 2016 <i>1 August 2016 to 31 December 2016</i>	25 Julai 2016 <i>25 July 2016</i>
9.30 pagi 15 November 2016 <i>9.30 a.m. 15 November 2016</i>	1 November 2016 hingga 31 Disember 2016 <i>1 November 2016 to 31 December 2016</i>	31 Oktober 2016 <i>31 October 2016</i>

Bertarikh 3 Disember 2015

Dated 3rd December 2015
[PDMT.P. 300-1/1.Klt. 1(26);
PUNM. 700.02/1/36]

DATUK RUSNANI BINTI LATIP
*Pengerusi
Lembaga Perlesenan Eksais/
Chairman
Excise Licensing Board*

No. 57.

AKTA KERAJAAN TEMPATAN 1976

(Akta 171)

LOCAL GOVERNMENT ACT 1976

(Akta 171)

PEMBERITAHUAN DI BAWAH SEKSYEN 127,129,137 DAN 163 KADAR

NOTIFICATION UNDER SECTION 127,129,137 AND 163 RATES

MAJLIS PERBANDARAN JASIN

JASIN MUNICIPAL COUNCIL

Pada menjalankan kuasa yang diberikan oleh seksyen 127, 129, 137 dan 163 Akta Kerajaan Tempatan 1976 [*Akta 171*], Majlis Perbandaran Jasin dengan kelulusan Pihak Berkuasa Negeri akan mengenakan kadar tahunan bagi tahunan atas kadar yang berbeza di atas 'Nilai Tambah' bagi semua pegangan bercukai dan ke atas bangunan-bangunan yang baginya seksyen 163 terpakai di dalam kawasan Majlis Perbandaran Jasin mulai 1 Julai 2016.

Kadaran ini berpandukan kepada jenis pegangan dan kegunaannya sebagaimana dalam Jadual.

JADUAL

Kadar cukai taksiran dan sumbangan membantu kadar bagi tahun 2016 di Kawasan Pentadbiran Majlis Perbandaran Jasin.

<i>Jenis Harta</i>	<i>Kadar (%)</i>
KEDIAMAN:	
Rumah Awam Kos Rendah	0.18
Teres Setingkat	0.20

<i>Jenis Harta</i>	<i>Kadar (%)</i>
Teres 2 Tingkat	0.20
Berkembar 1 T & 2 T	0.20
Banglo	0.20
Kluster	Sama dengan kadar jenis harta
Tanah Kosong Kediaman	Sama dengan kadar jenis harta
Flat/Pangsapuri	0.18
Kampung Tradisional/Kampung tersusun	0.10
PERNIAGAAN:	
Kedai Taman Perumahan	0.20
Pusat Perniagaan	0.35
Tanah Kosong	Sama dengan kadar jenis harta
INDUSTRI:	
Tanah dan Bangunan	0.35
Tanah Kosong	0.20
HARTA LAIN:	
Harta Khas (cth: stesen minyak/menara telco/reban ayam/burung walit)	0.40
Caruman Bantuan Kadar (CBK): Kerajaan Persekutuan Kerajaan Negeri Badan Berkanun	Sama dengan kadar jenis harta
Pertanian	0.10

2. Pemberitahuan *Warta* No. 655 yang disiarkan pada 31 Disember 2015 adalah dibatalkan.

Bertarikh 16 Disember 2015
[MPJ/UP/1400-2/1;
PUNM. 700-02/6 Jilid 13]

HAZUDIN BIN HASHIM
Yang Dipertua
Majlis Perbandaran Jasin Melaka

Disahkan oleh Pihak Berkuasa Negeri dalam mesyuaratnya pada 15 Disember 2015

[MMKN. 2B/34/2015]

SHAMSUL AMBIA BIN ABD AZIZ
Setiausaha
Majlis Mesyuarat Kerajaan
Negeri Melaka

In exercise of the powers conferred by sections 127, 129, 137 and 163 of the Local Government [*Act 171*], the Jasin Municipal Council with the Approval State Authority will impose annual rates on different rates on the 'Improved Value' upon all taxable holdings and upon all buildings to which section 163 applies, within the area of the Jasin Municipal Council from 1 July 2016.

The rates depend on the type of holding and the uses as specified in the Schedule.

SCHEDULE

Rates of property tax and contribution in aid of rates for 2016 in Jasin administrative regions:

<i>Type of Property</i>	<i>Rate (%)</i>
RESIDENTIAL:	
Low Cost House	0.18
Single Terrace	0.20
Double Storey Terrace	0.20
Detached 1F & 2F	0.20
Bungalow	0.20
Cluster	Equal to the rate of property
Residential Land	Equal to the rate of property
Flat/Apartments	0.18
Tradisional Village/Modern Village	0.10
COMMERCIAL:	
Shoplots	0.20
Business Centre	0.35
Vacant Land	Equal to the rate of property
INDUSTRIAL:	
Land & Building	0.35
Vacant Land	0.20
OTHERS:	
Special Property (petrol station/telco building/Chicken Coops/Agricultures)	0.40
Contribution Help Rate: Federal Government State Government Statutory Body	Equal to the rate of property
Agriculture	0.10

2. *Gazette* Notification No. 655 published on December 31, 2015 is revoked.

Dated 16 December 2015
[MPJ/UP/1400-2/1;
PUNM. 700-02/6 Jilid 13]

HAZUDIN BIN HASHIM
President
Jasin Municipal Council Malacca

Confirmed by the State Authority in the meeting on 15 December 2015

[MMKN. 2B/34/2015]

SHAMSUL AMBIA BIN ABD AZIZ
Secretary
State Executive Council
Malacca

No. 58.

ORDINAN KUMPULAN WANG PERUSAHAAN GETAH
(PENANAMAN SEMULA) 1952
(Bilangan 8 tahun 1952)

RUBBER INDUSTRY (REPLANTING) FUND ORDINANCE 1952
(No. 8 of 1952)

PERATURAN-PERATURAN PIHAK BERKUASA KEMAJUAN
PEKEBUN KECIL PERUSAHAAN GETAH
(SKIM No. 6) 1981

RUBBER INDUSTRY SMALLHOLDERS DEVELOPMENT AUTHORITY
(SCHEME No. 6) REGULATIONS 1981

Pada menjalankan kuasa yang diberikan oleh perenggan 8 Peraturan-Peraturan Pihak Berkuasa Kemajuan Pekebun Kecil Perusahaan Getah (Skim No. 6) 1981, saya Haji Aziz bin Abdul Rahim, Pengarah RISDA Negeri Melaka dengan ini memberitahu bahawa 'Daftar Permohonan-Permohonan Untuk Bantuan-Bantuan Tanam Semula Kebun-Kebun Kecil Getah' bagi tahun 2016 telah dibuka pada 1 Januari 2016 dan akan ditutup pada 31 Disember 2016.

2. Permohonan hendaklah dibuat dalam borang yang ditentukan yang boleh didapati daripada mana-mana berikut:

- (i) Pejabat RISDA Negeri Melaka;
- (ii) Pejabat RISDA Stesen Jasin, Alor Gajah, Melaka Tengah, Masjid Tanah dan Merlimau;
- (iii) Kakitangan Luar RISDA; dan

- (iv) Portal Rasmi RISDA <http://www.risda.gov.my> pada pautan “Muat Turun Borang” atau “Permohonan Bantuan Tanam Semula (TS Online)” atau <http://tsonline.risda.gov.my> melalui capaian *browser Internet Explorer*.

3. Permohonan yang tidak dibuat dalam borang yang ditentukan atau tidak diterima dalam tempoh yang ditetapkan atau yang tidak dibuat terhadap kebun kecil yang didaftarkan di bawah perenggan 7 Peraturan-Peraturan Pihak Berkuasa Kemajuan Pekebun Kecil Perusahaan Getah (Skim No. 6) 1981, boleh dianggap sebagai permohonan-permohonan yang tidak dilayani.

Bertarikh 26 November 2015
[M.O/9820.03 Klt. 3;
PUNM. 700-02/1/8]

HAJI AZIZ BIN ABDUL RAHIM
*Pengarah RISDA Negeri
Melaka*

In exercise of the powers conferred by paragraph 8 of the Rubber Industry Smallholders Development Authority (Scheme No. 6) Regulation 1981, I, Haji Aziz bin Abdul Rahim, Director of the Rubber Industry Smallholders Development Authority (RISDA) State of Malacca hereby give notice that the Register Of Applications For Grants For The Replanting Of Rubber Smallholdings for the year 2016 shall be opened on the 1st January 2016 and shall be closed on the 31st December 2016.

2. Applications shall be made in the prescribed application forms obtainable from any of the following:

- (i) State RISDA Office at Melaka;
- (ii) Station RISDA Office at Jasin, Alor Gajah, Melaka Tengah, Masjid Tanah and Merlimau;
- (iii) Field Staff of the RISDA; and
- (iv) RISDA Portal <http://www.risda.gov.my> click on “Download Forms” or “Application For Replanting Grant (TS Online)” or <http://tsonline.risda.gov.my> using Internet Explorer browser.

3. Application which is not made in the prescribed application forms or is not received within the prescribed period or is not made in respect of a smallholding registered under paragraph 7 of the Rubber Industry Smallholders Development Authority (Scheme No. 6) Regulations 1981 may be considered as an inadmissible application.

Dated 26 November 2015
[M.O/9820.03 Klt. 3;
PUNM. 700-02/1/8]

HAJI AZIZ BIN ABDUL RAHIM
*State RISDA Director
Melaka*

KANUN TANAH NEGARA

(Akta 56 tahun 1965)

NATIONAL LAND CODE

(Act 56 of 1965)

No. 59.

(Seksyen 168)

NOTIS MENGENAI NIAT UNTUK MENGELUARKAN
HAKMILIK SAMBUNGAN (ATAU DOKUMEN KELUARAN
YANG BARU 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 untuk menggantikan dokumen hakmilik keluaran bagi tanah yang diperihalkan dalam Jadual di bawah ini kerana sebab yang berikut:

Dokumen hakmilik yang dikeluarkan telah hilang.

In exercise of the power conferred by section 168 of the National Land Code, notice is hereby given that it is proposed to replace the issue document of title to the land described in the Schedule below for the following reason:

The issue document of title has been lost.

JADUAL/SCHEDULE

Bil.	Bandar/Pekan/ Mukim	No. Lot/ Petak/P.T.	Jenis dan No. Hakmilik	Keluasan	No. Fail
No.	Town/Village/ Mukim	Lot/Parcel/ L.O. No.	Description and No. of Title	Area	File No.
			G.M.M.	Hektar/ Hectare	
1.	Serkam	449	759	0.7765	PTJ/D/GG/2015/103
2.	Merlimau	832	634	0.3212	PTJ/D/GG/2015/105
3.	Merlimau	835	635	0.2782	PTJ/D/GG/2015/106

(Tiga (3) Hakmilik sahaja)

Bertarikh 29 Disember 2015

Dated 29 December 2015

[PTJ/D/GG/2015/103, 2015/105, 2015/106;

PUNM. 700-02/1/136]

ROSMAWATI BINTI YAS

*Penolong Pentadbir Tanah Daerah/
Assistant District Land Administrator
Jasin*

No. 60.

(Seksyen 168)

NOTIS MENGENAI NIAT UNTUK MENGELUARKAN
HAKMILIK SAMBUNGAN (ATAU DOKUMEN KELUARAN
YANG BARU 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 untuk menggantikan dokumen hakmilik keluaran bagi tanah yang diperihalkan dalam Jadual di bawah ini kerana sebab yang berikut:

Dokumen hakmilik yang dikeluarkan telah hilang.

In exercise of the power conferred by section 168 of the National Land Code, notice is hereby given that it is proposed to replace the issue document of title to the land described in the Schedule below for the following reason:

The issue document of title has been lost.

JADUAL/SCHEDULE

Bil.	Bandar/Pekan/ Mukim	No. Lot	Jenis dan No. Hakmilik	Keluasan	No. Fail
<i>No.</i>	<i>Town/Village/ Mukim</i>	<i>Lot No.</i>	<i>Description and No. of Title</i>	<i>Area</i>	<i>File No.</i>
			G.M.M.	Hektar/ Hectare	
1.	Klebang Besar	488	247	0.7082	GH/117/2015

Bertarikh 30 Disember 2015

Dated 30 December 2015

[PTMT. GH/117/2015;

PUNM. 700-02/1/136]

AZRIL EDDYRA BIN MOKSAN
*Penolong Pentadbir Tanah Daerah/
Assistant District Land Administrator
Melaka Tengah*

No. 61.

(Seksyen 168)

NOTIS MENGENAI NIAT UNTUK MENGELUARKAN
HAKMILIK SAMBUNGAN (ATAU DOKUMEN KELUARAN
YANG BARU 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 untuk menggantikan dokumen hakmilik keluaran bagi tanah yang diperihalkan dalam Jadual di bawah ini kerana sebab yang berikut:

Dokumen hakmilik yang dikeluarkan telah hilang.

In exercise of the power conferred by section 168 of the National Land Code, notice is hereby given that it is proposed to replace the issue document of title to the land described in the Schedule below for the following reason:

The issue document of title has been lost.

JADUAL/SCHEDULE

Bil.	Bandar/Pekan/ Mukim	No. Lot	Jenis dan No. Hakmilik	Keluasan	No. Fail
<i>No.</i>	<i>Town/Village/ Mukim</i>	<i>Lot No.</i>	<i>Description and No. of Title</i>	<i>Area</i>	<i>File No.</i>
			G.M.M.	Hektar/ Hectare	
1.	Tangga Batu	66	797	0.4464	GH/121/2015
2.	Bukit Rambai	3139	2448	0.2694	GH/123/2015
3.	Ayer Molek	282	120	0.1151	GH/124/2015
			G.M.	Meter Persegi/ Square Meter	
4.	Cheng	4977	719	130	GH/125/2015
5.	Bachang	5828	GM11/M1/1/8	78	GH/126/2015
			P.M.		
6.	Cheng	1176	1175	1046	GH/122/2015

Bertarikh 5 Januari 2016

Dated 5 January 2016

[PTMT. GH/121/2015–GH/126/2015;

PUNM. 700-02/1/136]

AZRIL EDDYRA BIN MOKSAN
*Penolong Pentadbir Tanah Daerah/
Assistant District Land Administrator
Melaka Tengah*

No. 62.

(Seksyen 168)

NOTIS MENGENAI NIAT UNTUK MENGELUARKAN
HAKMILIK SAMBUNGAN (ATAU DOKUMEN KELUARAN
YANG BARU 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 untuk menggantikan dokumen hakmilik keluaran bagi tanah yang diperihalkan dalam Jadual di bawah ini kerana sebab yang berikut:

Dokumen hakmilik yang dikeluarkan telah hilang.

In exercise of the power conferred by section 168 of the National Land Code, notice is hereby given that it is proposed to replace the issue document of title to the land described in the Schedule below for the following reason:

The issue document of title has been lost.

JADUAL/SCHEDULE

Bil.	Bandar/Pekan/ Mukim	No. Lot/ Petak/P.T.	Jenis dan No. Hakmilik	Keluasan	No. Fail PTAG.
No.	Town/Village/ Mukim	Lot/Parcel/ L.O. No.	Description and No. of Title	Area	File No. PTAG.
			G.M.M.	Hektar/ Hectares	
1.	Melaka Pindah	775	576	1.4164	B1/01/103/2015
2.	Melaka Pindah	702	474	0.4586	B1/01/103/2015
3.	Masjid Tanah	1671	99	0.4376	B1/01/109/2015
4.	Sungei Baru Tengah	753	980	0.478	B1/01/110/2015
5.	Pulau Sebang	1416	138	0.4097	B1/01/113/2015
6.	Rembia	4569	481	0.1598	B1/01/115/2015
7.	Rembia	4570	482	0.3184	B1/01/115/2015
			G.M.		
8.	Ayer Pa'abas	1120	149	1.2646	B1/01/112/2015
9.	Sungei Baru Tengah	2858	80	0.6251	B1/01/114/2015

Bil.	Bandar/Pekan/ Mukim	No. Lot/ Petak/P.T.	Jenis dan No. Hakmilik	Keluasan	No. Fail PTAG.
No.	Town/Village/ Mukim	Lot/Parcel/ L.O. No.	Description and No. of Title	Area	File No. PTAG.
			P.M.	Hektar/ Hectares	
10.	Lendu	1203	172	1.5707	B1/01/117/2015
			G.M.	Meter Persegi/ Square Metres	
11.	Rembia	1459	302	321	B1/01/116/2015
			P.M.		
12.	Taboh Naning	2901	390	112	B1/01/111/2015

Bertarikh 31 Disember 2015

Dated 31 December 2015

[PTAG. B1/01/103/2015,

PTAG. B1/01/109/2015–

PTAG. B1/01/117/2015

PUNM. 700-02/1/136]

NORHAFIZAH BINTI NORDIN
*Penolong Pentadbir Tanah Daerah/
 Assistant District Land Administrator
 Alor Gajah*

No. 63.

(Seksyen 168)

NOTIS MENGENAI NIAT UNTUK MENGELUARKAN
 HAKMILIK SAMBUNGAN (ATAU DOKUMEN KELUARAN
 YANG BARU 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 untuk menggantikan dokumen hakmilik keluaran bagi tanah yang diperihalkan dalam Jadual di bawah ini kerana sebab yang berikut:

Dokumen hakmilik yang dikeluarkan telah hilang.

In exercise of the power conferred by section 168 of the National Land Code, notice is hereby given that it is proposed to replace the issue document of title to the land described in the Schedule below for the following reason:

The issue document of title has been lost.

JADUAL/SCHEDULE

Bil.	Bandar/Pekan/ Mukim	No. Lot/ Petak/P.T.	Jenis dan No. Hakmilik	Keluasan	No. Fail
No.	Town/Village/ Mukim	Lot/Parcel/ L.O. No.	Description and No. of Title	Area	File No.
			G.M.M.	Hektar/ Hectares	
1.	Sungei Buloh	259	123	2.0538	B1/01/119/2015
2.	Sungei Siput	255	856	0.5666	B1/01/120/2015
3.	Melekek	145	383	0.7866	B1/01/122/2015
4.	Sungei Baru Ulu	553	913	0.2858	B1/01/123/2015
5.	Sungei Buloh	887	250	1.3278	B1/01/124/2015
			G.M.	Meter Persegi/ Square Metres	
6.	Sungei Baru Ulu	3414	1065	143	B1/01/121/2015
			P.M.		
7.	Kelemak	7671	2827	382	B1/01/118/2015

Bertarikh 13 Januari 2016

Dated 13 January 2016
[PTAG. B1/01/118/2015,
PTAG. B1/01/124/2015–
PUNM. 700-02/1/136]

NORHAFIZAH BINTI NORDIN
*Penolong Pentadbir Tanah Daerah/
Assistant District Land Administrator
Alor Gajah*

No. 64.

(Seksyen 175A)

NOTIS BERHUBUNGAN DENGAN PENYEDIAAN DOKUMEN
HAKMILIK DAFTARAN SEMENTARA

(Section 175A)

NOTICE RELATING TO THE PREPARATION OF A PROVISIONAL
REGISTER DOCUMENT OF TITLE

Pada menjalankan kuasa-kuasa yang diberi oleh Bab 4 Bahagian Sepuluh Kanun Tanah Negara, notis adalah dengan ini diberi bahawa adalah dicadangkan untuk menyediakan suatu dokumen hakmilik daftaran sementara berhubung dengan tanah yang diperihalkan dalam Jadual di bawah ini kerana sebab-sebab berikut:

Dokumen hakmilik daftar (Buku Daftar) yang asal telah rosak.

2. Selepas penyiaran notis ini dalam *Warta*, Pendaftar atau Pentadbir Tanah tidak akan menerima untuk pendaftaran mana-mana suratcara urusan yang menyentuh tanah itu, atau memasukkan apa-apa kaveat sendirian di bawah seksyen 322 atau apa-apa kaveat pemegang lien di bawah seksyen 330 berkenaan dengannya, sehingga pemasukan itu dalam dokumen hakmilik daftaran sementara telah disahkan di bawah seksyen 175F.

3. Mana-mana orang atau badan yang mempunyai kepentingan dalam tanah tersebut boleh memohon dalam masa tiga bulan daripada tarikh penyiaran notis ini dalam *Warta* kepada Pentadbir Tanah dalam Borang 10F bahawa nama tuannya/mana-mana orang yang mempunyai kepentingan berdaftar atau kepentingan yang boleh didaftarkan dimasukkan dalam dokumen hakmilik daftaran sementara.

4. Mana-mana orang atau badan yang ada memiliki dokumen hakmilik keluaran hendaklah, dalam tempoh tiga bulan tersebut, menghantarnya kepada Pentadbir Tanah.

JADUAL

Daerah—Alor Gajah. Bandar/Pekan/Mukim—Sungei Baru Ilir. No. Lot/P.T.—2699.
Perihal dan No. Hakmilik—E.M.R. 2699. Luas—0.6692 hektar.

Bertarikh 13 Januari 2016
[PTAG. B1/06/06/2015;
PUNM. 700-02/1/136]

NORHAFIZAH BINTI NORDIN
*Penolong Pentadbir Tanah Daerah
Alor Gajah*

In exercise of the powers conferred by Chapter 4 of Part Ten of the National Land Code, notice is hereby given that it is proposed to prepare a provisional register document of title relating to the land described in the Schedule below for the following reason:

The original document registered title has been damaged.

2. Upon publication in the *Gazette* of this notice, no Registrar of Land Administrator shall accept for registration any instrument of dealing affecting the land, or enter any private caveat under section 322 or any lien-holder's caveat under section 330 in respect thereof, until the entry in the provisional register document of title has been authenticated under section 175F.

3. Any person or body having interest in the said land may apply within three months of the publication in the *Gazette* of this notice to the Land Administrator in Form 10F that the name of the proprietor/any person having registered or registrable interest be entered in the provisional register document of title.

4. Any person or body who is possession of the issue document of title thereto shall within the said three months, deliver it to the Land Administrator.

SCHEDULE

District—Alor Gajah. Town/Village/Mukim—Sungei Baru Ilir. Lot/L.O. No.—2699. Description and No. of Title—E.M.R. 2699. Area—0.6692 hectare.

Dated 13 January 2016
[PTAG. B1/06/06/2015;
PUNM. 700-02/1/136]

NORHAFIZAH BINTI NORDIN
Assistant District Land Administrator
Alor Gajah

No. 65.

(Seksyen 175A)

NOTIS BERHUBUNGAN DENGAN PENYEDIAAN DOKUMEN
HAKMILIK DAFTARAN SEMENTARA

(Section 175A)

NOTICE RELATING TO THE PREPARATION OF A PROVISIONAL
REGISTER DOCUMENT OF TITLE

Pada menjalankan kuasa-kuasa yang diberi oleh Bab 4 Bahagian Sepuluh Kanun Tanah Negara, notis adalah dengan ini diberi bahawa adalah dicadangkan untuk menyediakan suatu dokumen hakmilik daftaran sementara berhubung dengan tanah yang diperihalkan dalam Jadual di bawah ini kerana sebab-sebab berikut:

Dokumen hakmilik daftar (Buku Daftar) yang asal telah rosak.

2. Selepas penyiaran notis ini dalam *Warta*, Pendaftar atau Pentadbir Tanah tidak akan menerima untuk pendaftaran mana-mana suratcara urusan yang menyentuh tanah itu, atau memasukkan apa-apa kaveat sendirian di bawah seksyen 322 atau apa-apa kaveat pemegang lien di bawah seksyen 330 berkenaan dengannya, sehingga pemasukan itu dalam dokumen hakmilik daftaran sementara telah disahkan di bawah seksyen 175F.

3. Mana-mana orang atau badan yang mempunyai kepentingan dalam tanah tersebut boleh memohon dalam masa tiga bulan daripada tarikh penyiaran notis ini dalam *Warta* kepada Pentadbir Tanah dalam Borang 10F bahawa nama tuannya/mana-mana orang yang mempunyai kepentingan berdaftar atau kepentingan yang boleh didaftarkan dimasukkan dalam dokumen hakmilik daftaran sementara.

4. Mana-mana orang atau badan yang ada memiliki dokumen hakmilik keluaran hendaklah, dalam tempoh tiga bulan tersebut, menghantarnya kepada Pentadbir Tanah.

JADUAL

Daerah—Alor Gajah. Bandar/Pekan/Mukim—Sungei Baru Ilir. No. Lot/P.T.—2391. Perihal dan No. Hakmilik—E.M.R. 2391. Luas—3 ekar, 1 rood, 18 pole.

Bertarikh 13 Januari 2016
[PTAG. B1/06/05/2015;
PUNM. 700-02/1/136]

NORHAFIZAH BINTI NORDIN
*Penolong Pentadbir Tanah Daerah
Alor Gajah*

In exercise of the powers conferred by Chapter 4 of Part Ten of the National Land Code, notice is hereby given that it is proposed to prepare a provisional register document of title relating to the land described in the Schedule below for the following reason:

The original document registered title has been damaged.

2. Upon publication in the *Gazette* of this notice, no Registrar of Land Administrator shall accept for registration any instrument of dealing affecting the land, or enter any private caveat under section 322 or any lien-holder's caveat under section 330 in respect thereof, until the entry in the provisional register document of title has been authenticated under section 175F.

3. Any person or body having interest in the said land may apply within three months of the publication in the *Gazette* of this notice to the Land Administrator in Form 10F that the name of the proprietor/any person having registered or registrable interest be entered in the provisional register document of title.

4. Any person or body who is possession of the issue document of title thereto shall within the said three months, deliver it to the Land Administrator.

SCHEDULE

District—Alor Gajah. Town/Village/Mukim—Sungei Baru Ilir. Lot/L.O. No.—2391. Description and No. of Title—E.M.R. 2391. Area—3 acres, 1 rood, 18 poles.

Dated 13 January 2016
[PTAG. B1/06/05/2015;
PUNM. 700-02/1/136]

NORHAFIZAH BINTI NORDIN
*Assistant District Land Administrator
Alor Gajah*

No. 66.

(Seksyen 261)

SAMAN KEPADA PENGGADAI SUPAYA HADIR DALAM SIASATAN

(Section 261)

SUMMON TO CHARGOR TO ATTEND AN ENQUIRY

Kepada Suhaimi bin Abd. Aziz dan Norashikin binti Abdullah, yang beralamat di KM 103, Jalan Selasih 3, Taman Seri Bayu Fasa 1, 78000 Alor Gajah, Melaka dan/atau d/a Hjh. Khatijah Lenggong, Jalan Paya Datok, Kg. Jawa, 78000 Alor Gajah, Melaka dan/atau KM 4100, Jalan Kebaya 8, Taman Kebaya, Paya Datok, 78000 Alor Gajah, Melaka, penggadai dalam gadaian yang disebut di dalam Jadual bagi tanah yang tersebut di dalamnya.

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

Dan bahawasanya saya bercadang hendak mengadakan suatu siasatan berkenaan dengan permohonan itu di Pejabat Daerah dan Tanah Alor Gajah, Melaka pada 17 Mac 2016 (Khamis) jam 9.30 pagi.

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

JADUAL TANAH DAN KEPENTINGAN

Bandar/Pekan/Mukim—Kelemak. No. Lot/Petak/P.T.—5801. Perihal dan No. Hakmilik—P.M. 1631. Bahagian Tanah (jika ada)—Semua. No. Berdaftar Gadaian (jika ada)—No. Perserahan 0403SC2008002525. (Satu (1) Hakmilik sahaja).

Bertarikh 21 Disember 2015
[PTAG. 0403AUC2015000096(12);
PUNM. 700-02/1/136]

NORHAFIZAH BINTI NORDIN
*Penolong Pentadbir Tanah Daerah
Alor Gajah*

To Suhaimi bin Abd. Aziz and Norashikin binti Abdullah, at KM 103, Jalan Selasih 3, Taman Seri Bayu Fasa 1, 78000 Alor Gajah, Melaka and/or d/a Hjh. Khatijah Lenggong, Jalan Paya Datok, Kg. Jawa, 78000 Alor Gajah, Melaka and/or KM 4100, Jalan Kebaya 8, Taman Kebaya, Paya Datok, 78000 Alor Gajah, Melaka, the chargor of the charge stated in the Schedule over the land stated therein.

Whereas I have received from the chargee of the said charge an application for an order for sale to be issued under subsection 260(2) of the National Land Code.

And whereas I intend to hold an enquiry with regards to the said application at District and Land Office of Alor Gajah on 17 March 2016 (Thursday) at 9.30 a.m.

Therefore, pursuant to paragraph 261(1)(c) of the National Land Code, you are required to attend the said enquiry and show cause why the said order ought not to be made.

SCHEDULE OF THE LAND AND INTEREST

Town/Village/Mukim—Kelemak. Lot/Parcel/L.O. No.—5801. Description and No. of Title—P.M. 1631. Share of Land (if any)—All. Registered No. of Charge (if any)—Presentation No. 0403SC2008002525. (One (1) Title only).

Dated 21 December 2015

[PTAG. 0403AUC2015000096(12);
PUNM. 700-02/1/136]

NORHAFIZAH BINTI NORDIN

*Assistant District Land Administrator
Alor Gajah*

No. 67.

(Seksyen 261)

SAMAN KEPADA PENGGADAI SUPAYA HADIR DALAM SIASATAN

(Section 261)

SUMMON TO CHARGOR TO ATTEND AN ENQUIRY

Kepada Rapal bin Ahmad dan Norliza binti Samsuddin, yang beralamat di 20-1B Medan Bukit Indah, Taman Bukit Indah, 68000 Ampang, Selangor dan/atau ST. 761, Jalan Mawar, Taman Paya Rumput, 78300 Masjid Tanah, Melaka dan/atau Batu 19 1/2, Kg. Paya Rumput, 78300 Masjid Tanah, Melaka, penggadai dalam gadaian yang disebut di dalam Jadual bagi tanah yang tersebut di dalamnya.

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

Dan bahawasanya saya bercadang hendak mengadakan suatu siasatan berkenaan dengan permohonan itu di Pejabat Daerah dan Tanah Alor Gajah, Melaka pada 17 Mac 2016 (Khamis) jam 10.00 pagi.

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

JADUAL TANAH DAN KEPENTINGAN

Bandar/Pekan/Mukim—Sungei Baru Tengah. No. Lot/Petak/P.T.—2961. Perihal dan No. Hakmilik—G.M. 522. Bahagian Tanah (jika ada)—Semua. No. Berdaftar Gadaian (jika ada)—No. Perserahan 0403SC1997001454, Jilid 98, Folio 87. (Satu (1) Hakmilik sahaja).

Bertarikh 21 Disember 2015

[PTAG. 0403AUC2015000097(12);
PUNM. 700-02/1/136]

NORHAFIZAH BINTI NORDIN

*Penolong Pentadbir Tanah Daerah
Alor Gajah*

To Rapal bin Ahmad and Norliza binti Samsuddin, at 20-1B Medan Bukit Indah, Taman Bukit Indah, 68000 Ampang, Selangor and/or ST. 761, Jalan Mawar, Taman Paya Rumput, 78300 Masjid Tanah, Melaka and/or Batu 19 1/2, Kg. Paya Rumput, 78300 Masjid Tanah, Melaka, the chargor of the charge stated in the Schedule over the land stated therein.

Whereas I have received from the chargee of the said charge an application for an order for sale to be issued under subsection 260(2) of the National Land Code.

And whereas I intend to hold an enquiry with regards to the said application at District and Land Office of Alor Gajah on 17 March 2016 (Thursday) at 10.00 a.m.

Therefore, pursuant to paragraph 261(1)(c) of the National Land Code, you are required to attend the said enquiry and show cause why the said order ought not to be made.

SCHEDULE OF THE LAND AND INTEREST

Town/Village/Mukim—Sungei Baru Tengah. Lot/Parcel/L.O. No.—2961. Description and No. of Title—G.M. 522. Share of Land (if any)—All. Registered No. of Charge (if any)—Presentation No. 0403SC1997001454, Jilid 98, Folio 87. (One (1) Title only).

Dated 21 December 2015
[PTAG. 0403AUC2015000097(12);
PUNM. 700-02/1/136]

NORHAFIZAH BINTI NORDIN
Assistant District Land Administrator
Alor Gajah

No. 68.

(Seksyen 263)

PERINTAH JUALAN ATAS PERMINTAAN PEMEGANG GADAIAN

(Section 263)

ORDER FOR SALE AT INSTANCE OF CHARGE

Saya, Azril Eddyra bin Moksan (KP. 770107-10-5269), Penolong Pentadbir Tanah Daerah Melaka Tengah, pada menjalankan kuasa yang diberikan oleh seksyen 263 Kanun Tanah Negara, dengan ini memerintahkan supaya dijual tanah yang diperihalkan dalam Jadual di bawah ini;

Dan saya selanjutnya memerintahkan—

- (a) supaya jualan itu, hendaklah secara lelongan awam, yang akan diadakan pada 11 Mac 2016 (Jumaat) jam 10.00 pagi di kawasan Pejabat Daerah dan Tanah Melaka Tengah, Melaka; dan
- (b) bahawa harga rizab bagi maksud jualan itu hendaklah RM160,000.00 (Satu Ratus Enam Puluh Ribu Ringgit).

2. Saya dapati bahawa amaun yang kena dibayar kepada pemegang gadaian pada tarikh ini ialah RM114,413.69. Nama Pemegang Gadaian ialah Public Bank Berhad.
3. Jualan ini hendaklah tertakluk kepada syarat-syarat berikut:
 - (a) penawar memiliki, jumlah wang yang bersamaan dengan sepuluh peratus daripada harga rizab yang dinyatakan di bawah perenggan 1(b) di atas iaitu RM16,000.00 (Enam Belas Ribu Ringgit);
 - (b) amaun penuh harga jualan boleh dibayar serta-merta selepas tukul dijatuhkan oleh penawar yang berjaya kepada pemegang gadaian;
 - (c) di mana amaun penuh harga jualan tidak dibayar selepas tukul dijatuhkan oleh penawar yang berjaya—
 - (i) maka, jumlah wang dinyatakan dalam perenggan 3(a) hendaklah dibayar kepada pemegang gadaian dan ia hendaklah dipegang sebagai deposit sehingga keseluruhan harga belian telah dibayar; dan
 - (ii) sebelum baki harga belian diselesaikan, jumlah wang yang dinyatakan dalam subperenggan (i) hendaklah dikreditkan ke dalam akaun penggadai untuk tujuan mengurangkan jumlah wang yang kena dibayar kepada pemegang gadaian;
 - (d) baki harga belian hendaklah diselesaikan dalam masa tidak lebih daripada satu ratus dua puluh hari dari tarikh jualan, iaitu tidak lewat dari tarikh 8 Julai 2016 dan bahawa tiada apa-apa lanjutan masa bagi tempoh yang telah dinyatakan; dan
 - (e) di mana harga belian sepenuhnya tidak diselesaikan sebelum atau pada tarikh yang ditentukan dalam perenggan (d), jumlah wang yang dibayar sebagai deposit di bawah perenggan (c) kepada pemegang gadaian hendaklah dilucuthak dan dilupuskan dengan cara yang dinyatakan di bawah seksyen 267.

JADUAL TANAH DAN KEPENTINGAN

Mukim—Bertam. No. Lot—1964. Perihal dan No. Hakmilik—P.M. 1012. No. Berdaftar Gadaian (jika ada)—0401SC2008010106. (Satu (1) Hakmilik sahaja).

Bertarikh 8 Disember 2015
[0401AUC2015000108;
PUNM. 700-02/1/136]

AZRIL EDDYRA BIN MOKSAN
*Penolong Pentadbir Tanah Daerah
Melaka Tengah*

I, Azril Eddyra bin Moksan (NRIC. 770107-10-5269), Assistant District Land Administrator of Melaka Tengah, in exercise of the powers conferred by section 263 of the National Land Code, hereby order the sale of the land described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 11 March 2016 (Friday) at 10.00 a.m. in the premises of the District and Land Office of Melaka Tengah, Malacca; and
 - (b) that the reserve price for the purpose of the sale shall be RM160,000.00 (One Hundred Sixty Thousand Ringgit).
2. I find that amount due to the chargee at this date is RM114,413.69. Name of Chargee is Public Bank Berhad.
3. The sale shall be subject to the following conditions:
- (a) the bidder possesses, the sum equivalent to ten per centum of the reserve price specified under paragraph 1(b) above: RM16,000.00 (Sixteen Ringgit);
 - (b) the full amount of the purchase price may be paid immediately after the fall of the hammer by the successful bidder to the chargee;
 - (c) where the full amount of the purchase price is not paid after the fall of the hammer by the successful bidder—
 - (i) then, the sum specified in paragraph 3(a) shall be paid to the chargee and it shall be retained as deposit until the full purchase price has been paid; and
 - (ii) pending the settlement of the balance of the purchase price, the sum specified in subparagraph (i) shall be credited into the account of the chargor for the purpose of reducing the amount due to the chargee;
 - (d) the balance of the purchase price shall be settled within a date not later than one hundred and twenty days from the date of the sale, that is, not later than the 8 July 2016 and there shall be no extension of the period so specified; and
 - (e) where the full purchase price is not settled on or by the date specified in paragraph (d), the sum paid as deposit under paragraph (c) to the chargee shall be forfeited and disposed of in the manner specified under section 267.

SCHEDULE OF LAND AND INTEREST

Mukim—Bertam. Lot No.—1964. Description and No. of Title—P.M. 1012. Registered No. of Charge (if any)—0401SC2008010106. (One (1) Title only).

Dated 8 December 2015
[0401AUC2015000108;
PUNM. 700-02/1/136]

AZRIL EDDYRA BIN MOKSAN
Assistant District Land Administrator
Melaka Tengah

No. 69.

(Seksyen 263)

PERINTAH JUALAN ATAS PERMINTAAN PEMEGANG GADAIAN

(Section 263)

ORDER FOR SALE AT INSTANCE OF CHARGEES

Saya, Azril Eddyra bin Moksan (KP. 770107-10-5269), Penolong Pentadbir Tanah Daerah Melaka Tengah, pada menjalankan kuasa yang diberikan oleh seksyen 263 Kanun Tanah Negara, dengan ini memerintahkan supaya dijual tanah yang diperihalkan dalam Jadual di bawah ini;

Dan saya selanjutnya memerintahkan—

- (a) supaya jualan itu, hendaklah secara lelongan awam, yang akan diadakan pada 26 Februari 2016 (Jumaat) jam 10.00 pagi di kawasan Pejabat Daerah dan Tanah Melaka Tengah, Melaka; dan
 - (b) bahawa harga rizab bagi maksud jualan itu hendaklah RM250,000.00 (Dua Ratus Lima Puluh Ribu Ringgit).
2. Saya dapati bahawa amaun yang kena dibayar kepada pemegang gadaian pada tarikh ini ialah RM97,406.86 (pinjaman perumahan) dan RM25,711.30 (pinjaman tetap). Nama Pemegang Gadaian ialah Public Bank Berhad.
3. Jualan ini hendaklah tertakluk kepada syarat-syarat berikut:
- (a) penawar memiliki, sejumlah wang yang bersamaan dengan sepuluh peratus daripada harga rizab yang dinyatakan di bawah perenggan 1(b) di atas iaitu RM25,000.00 (Dua Puluh Lima Ribu Ringgit);
 - (b) amaun penuh harga jualan boleh dibayar serta-merta selepas tukul dijatuhkan oleh penawar yang berjaya kepada pemegang gadaian;
 - (c) di mana amaun penuh harga jualan tidak dibayar selepas tukul dijatuhkan oleh penawar yang berjaya—
 - (i) maka, jumlah wang dinyatakan dalam perenggan (a) hendaklah dibayar kepada pemegang gadaian dan ia hendaklah dipegang sebagai deposit sehingga keseluruhan harga belian telah dibayar; dan
 - (ii) sebelum baki harga belian diselesaikan, jumlah wang yang dinyatakan dalam subperenggan (i) hendaklah dikreditkan ke dalam akaun penggadai untuk tujuan mengurangkan jumlah wang yang kena dibayar kepada pemegang gadaian;
 - (d) baki harga belian hendaklah diselesaikan dalam masa tidak lebih daripada satu ratus dua puluh hari dari tarikh jualan, iaitu tidak lewat dari tarikh 24 Jun 2016 dan bahawa tiada apa-apa lanjutan masa bagi tempoh yang telah dinyatakan; dan

- (e) di mana harga belian sepenuhnya tidak diselesaikan sebelum atau pada tarikh yang ditentukan dalam perenggan (d), jumlah wang yang dibayar sebagai deposit di bawah perenggan (c) kepada pemegang gadaian hendaklah dilucuthak dan dilupuskan mengikut cara yang dinyatakan di bawah seksyen 267.

JADUAL TANAH DAN KEPENTINGAN

Bandar/Pekan/Mukim—Bertam. No. Lot—2541. Perihal dan No. Hakmilik—P.M. 290. No. Berdaftar Gadaian (jika ada)—No. Perserahan 4678/2002.

Bertarikh 27 Oktober 2015
[PTMT. BI(J) 124/15;
PUNM. 700-02/1/136]

AZRIL EDDYRA BIN MOKSAN
*Penolong Pentadbir Tanah Daerah
Melaka Tengah*

I, Azril Eddyra bin Moksan (NRIC. 770107-10-5269), Assistant District Land Administrator of Melaka Tengah, in exercise of the powers conferred by section 263 of the National Land Code, hereby order the sale of the land described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 26 February 2016 (Friday) at 10.00 a.m. in the premises of the District and Land Office of Melaka Tengah, Malacca; and
- (b) that the reserve price for the purpose of the sale shall be RM250,000.00 (Two Hundred Fifty Thousand Ringgit).
2. I find that amount due to the chargee at this date is RM97,406.86 (pinjaman perumahan) and RM25,711.30 (pinjaman tetap). Name of Chargee is Public Bank Berhad.
3. The sale shall be subject to the following conditions:
- (a) the bidder possesses, the sum equivalent to ten per centum of the reserve price specified under paragraph 1(b) above: RM25,000.00 (Twenty Five Thousand Ringgit);
- (b) the full amount of the purchase price may be paid immediately after the fall of the hammer by the successful bidder to the chargee;
- (c) where the full amount of the purchase price is not paid after the fall of the hammer by the successful bidder—
- (i) then, the sum specified in paragraph (a) shall be paid to the chargee and shall be retained as a deposit until the full purchase price has been paid; and
- (ii) pending the settlement of the balance of the purchase price, the sum specified in subparagraph (i) shall be credited into the account of the chargor for the purpose of reducing the amount due to the chargee;

- (d) the balance of the purchase price shall be settled within a date not later than one hundred and twenty days from the date of the sale, that is, not later than the 24 June 2016 and there shall be no extension of the period so specified; and
- (e) where the full purchase price is not settled on or by the date specified in paragraph (d), the sum paid as deposit under paragraph (c) to the chargee shall be forfeited and disposed of in manner specified under section 267.

SCHEDULE OF LAND AND INTEREST

Town/Village/Mukim—Bertam. Lot No.—2541. Description and No. of Title—P.M. 290. Registered No. of Charge (if any)—Presentation No. 4678/2002.

Dated 27 October 2015
[PTMT. BI(J) 124/15;
PUNM. 700-02/1/136]

AZRIL EDDYRA BIN MOKSAN
*Assistant District Land Administrator
Melaka Tengah*

No. 70.

(Seksyen 263)

PERINTAH JUALAN ATAS PERMINTAAN PEMEGANG GADAIAN

(Section 263)

ORDER FOR SALE AT INSTANCE OF CHARGEES

Saya, Azril Eddyra bin Moksan (KP. 770107-10-5269), Penolong Pentadbir Tanah Daerah Melaka Tengah, pada menjalankan kuasa yang diberikan oleh seksyen 263 Kanun Tanah Negara, dengan ini memerintahkan supaya dijual tanah yang diperihalkan dalam Jadual di bawah ini;

Dan saya selanjutnya memerintahkan—

- (a) supaya jualan itu, hendaklah secara lelongan awam, yang akan diadakan pada 1 April 2016 (Jumaat) jam 10.00 pagi di kawasan Pejabat Daerah dan Tanah Melaka Tengah, Melaka; dan
 - (b) bahawa harga rizab bagi maksud jualan itu hendaklah RM105,000.00 (Satu Ratus Lima Ribu Ringgit).
2. Saya dapati bahawa amaun yang kena dibayar kepada pemegang gadaian pada tarikh ini ialah RM118,888.77. Nama Pemegang Gadaian ialah Hong Leong Bank Berhad.
3. Jualan ini hendaklah tertakluk kepada syarat-syarat berikut:
- (a) penawar memiliki, sejumlah wang yang bersamaan dengan sepuluh peratus daripada harga rizab yang dinyatakan di bawah perenggan 1(b) di atas iaitu RM10,500.00 (Sepuluh Ribu Lima Ratus Ringgit);

- (b) amaun penuh harga jualan boleh dibayar serta-merta selepas tukul dijatuhkan oleh penawar yang berjaya kepada pemegang gadaian;
- (c) di mana amaun penuh harga jualan tidak dibayar selepas tukul dijatuhkan oleh penawar yang berjaya—
 - (i) maka, jumlah wang dinyatakan dalam perenggan (a) hendaklah dibayar kepada pemegang gadaian dan ia hendaklah dipegang sebagai deposit sehingga keseluruhan harga belian telah dibayar; dan
 - (ii) sebelum baki harga belian diselesaikan, jumlah wang yang dinyatakan dalam subperenggan (i) hendaklah dikreditkan ke dalam akaun penggadai untuk tujuan mengurangkan jumlah wang yang kena dibayar kepada pemegang gadaian;
- (d) baki harga belian hendaklah diselesaikan dalam masa tidak lebih daripada satu ratus dua puluh hari dari tarikh jualan, iaitu tidak lewat dari tarikh 29 Julai 2016 dan bahawa tiada apa-apa lanjutan masa bagi tempoh yang telah dinyatakan; dan
- (e) di mana harga belian sepenuhnya tidak diselesaikan sebelum atau pada tarikh yang ditentukan dalam perenggan (d), jumlah wang yang dibayar sebagai deposit di bawah perenggan (c) kepada pemegang gadaian hendaklah dilucuthak dan dilupuskan dengan cara yang dinyatakan di bawah seksyen 267.

JADUAL TANAH DAN KEPENTINGAN

Mukim—Duyong. No. Lot—2953. Perihal dan No. Hakmilik—G.M.M. 1515. No. Berdaftar Gadaian (jika ada)—0401SC2005005907. (Satu (1) Hakmilik sahaja).

Bertarikh 28 Disember 2015
[0401AUC2015000188;
PUNM. 700-02/1/136]

AZRIL EDDYRA BIN MOKSAN
*Penolong Pentadbir Tanah Daerah
Melaka Tengah*

I, Azril Eddyra bin Moksan (NRIC. 770107-10-5269), Assistant District Land Administrator of Melaka Tengah, in exercise of the powers conferred by section 263 of the National Land Code, hereby order the sale of the land described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 1 April 2016 (Friday) at 10.00 a.m. in the premises of the District and Land Office of Melaka Tengah, Malacca; and
- (b) that the reserve price for the purpose of the sale shall be RM105,000.00 (One Hundred Five Thousand Ringgit).

2. I find that the amount due to the chargee at this date is RM118,888.77. Name of Chargee is Hong Leong Bank Berhad.

3. The sale shall be subject to the following conditions:
- (a) the bidder possesses, the sum equivalent to ten per centum of the reserve price specified under paragraph 1(b) above: RM10,500.00 (Ten Thousand Five Hundred Ringgit);
 - (b) the full amount of the purchase price may be paid immediately after the fall of the hammer by the successful bidder to the chargee;
 - (c) where the full amount of the purchase price is not paid after the fall of the hammer by the successful bidder—
 - (i) then, the sum specified in paragraph (a) shall be paid to the chargee and shall be retained as a deposit until the full purchase price has been paid; and
 - (ii) pending the settlement of the balance of the purchase price, the sum specified in subparagraph (i) shall be credited into the account of the chargor for the purpose of reducing the amount due to the chargee;
 - (d) the balance of the purchase price shall be settled within a date not later than one hundred and twenty days from the date of the sale, that is, not later than the 29 July 2016 and there shall be no extension of the period so specified; and
 - (e) where the full purchase price is not settled on or by the date specified in paragraph (d), the sum paid as deposit under paragraph (c) to the chargee shall be forfeited and disposed of in the manner specified under section 267.

SCHEDULE OF LAND AND INTEREST

Mukim—Duyong. Lot No.—2953. Description and No. of Title—G.M.M. 1515. Registered and No. of Charge (if any)—0401SC2005005907. (One (1) Title only).

Dated 28 December 2015
[0401AUC2015000188;
PUNM. 700-02/1/136]

AZRIL EDDYRA BIN MOKSAN
Assistant District Land Administrator
Melaka Tengah

No. 71.

(Seksyen 263)

PERINTAH JUALAN ATAS PERMINTAAN PEMEGANG GADAIAN

(Section 263)

ORDER FOR SALE AT INSTANCE OF CHARGEЕ

Saya, Azril Eddyra bin Moksen (KP. 770107-10-5269), Penolong Pentadbir Tanah Daerah Melaka Tengah, pada menjalankan kuasa yang diberikan oleh seksyen 263 Kanun Tanah Negara, dengan ini memerintahkan supaya dijual tanah yang diperihalkan dalam Jadual di bawah ini;

Dan saya selanjutnya memerintahkan—

- (a) supaya jualan itu, hendaklah secara lelongan awam, yang akan diadakan pada 26 Februari 2016 (Jumaat) jam 10.00 pagi di kawasan Pejabat Daerah dan Tanah Melaka Tengah, Melaka; dan
 - (b) bahawa harga rizab bagi maksud jualan itu hendaklah RM350,000.00 (Tiga Ratus Lima Puluh Ribu Ringgit).
2. Saya dapati bahawa amaun yang kena dibayar kepada pemegang gadaian pada tarikh ini ialah RM135,907.77. Nama Pemegang Gadaian ialah Public Bank Berhad.
3. Jualan ini hendaklah tertakluk kepada syarat-syarat berikut:
- (a) penawar memiliki, sejumlah wang yang bersamaan dengan sepuluh peratus daripada harga rizab yang dinyatakan di bawah perenggan 1(b) di atas iaitu RM35,000.00 (Tiga Puluh Lima Ribu Ringgit);
 - (b) amaun penuh harga jualan boleh dibayar serta-merta selepas tukul dijatuhkan oleh penawar yang berjaya kepada pemegang gadaian;
 - (c) di mana amaun penuh harga jualan tidak dibayar selepas tukul dijatuhkan oleh penawar yang berjaya—
 - (i) maka, jumlah wang dinyatakan dalam perenggan (a) hendaklah dibayar kepada pemegang gadaian dan ia hendaklah dipegang sebagai deposit sehingga keseluruhan harga belian telah dibayar; dan
 - (ii) sebelum baki harga belian diselesaikan, jumlah wang yang dinyatakan dalam subperenggan (i) hendaklah dikreditkan ke dalam akaun penggadai untuk tujuan mengurangkan jumlah wang yang kena dibayar kepada pemegang gadaian;
 - (d) baki harga belian hendaklah diselesaikan dalam masa tidak lebih daripada satu ratus dua puluh hari dari tarikh jualan, iaitu tidak lewat dari tarikh 24 Jun 2016 dan bahawa tiada apa-apa lanjutan masa bagi tempoh yang telah dinyatakan; dan
 - (e) di mana harga belian sepenuhnya tidak diselesaikan sebelum atau pada tarikh yang ditentukan dalam perenggan (d), jumlah wang yang dibayar sebagai deposit di bawah perenggan (c) kepada pemegang gadaian hendaklah dilucuthak dan dilupuskan mengikut cara yang dinyatakan di bawah seksyen 267.

JADUAL TANAH DAN KEPENTINGAN

Bandar/Pekan/Mukim—Tanjong Minyak. No. Lot—5562. Perihal dan No. Hakmilik—P.M. 1153. No. Berdaftar Gadaian (jika ada)—No. Perserahan 6123/2012.

Bertarikh 17 November 2015
[PTMT. BI(J) 22/15;
PUNM. 700-02/1/136]

AZRIL EDDYRA BIN MOKSAN
*Penolong Pentadbir Tanah Daerah
Melaka Tengah*

I, Azril Eddyra bin Moksan (NRIC. 770107-10-5269), Assistant District Land Administrator of Melaka Tengah, in exercise of the powers conferred by section 263 of the National Land Code, hereby order the sale of the land described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 26 February 2016 (Friday) at 10.00 a.m. in the premises of the District and Land Office of Melaka Tengah, Malacca; and
 - (b) that the reserve price for the purpose of the sale shall be RM350,000.00 (Three Hundred Fifty Thousand Ringgit).
2. I find that amount due to the chargee at this date is RM135,905.77. Name of Chargee is Public Bank Berhad.
3. The sale shall be subject to the following conditions:
- (a) the bidder possesses, the sum equivalent to ten per centum of the reserve price specified under paragraph 1(b) above: RM35,000.00 (Thirty Five Thousand Ringgit);
 - (b) the full amount of the purchase price may be paid immediately after the fall of the hammer by the successful bidder to the chargee;
 - (c) where the full amount of the purchase price is not paid after the fall of the hammer by the successful bidder—
 - (i) then, the sum specified in paragraph (a) shall be paid to the chargee and shall be retained as a deposit until the full purchase price has been paid; and
 - (ii) pending the settlement of the balance of the purchase price, the sum specified in subparagraph (i) shall be credited into the account of the chargor for the purpose of reducing the amount due to the chargee;
 - (d) the balance of the purchase price shall be settled within a date not later than one hundred and twenty days from the date of the sale, that is, not later than the 24 June 2016 and there shall be no extension of the period so specified; and
 - (e) where the full purchase price is not settled on or by the date specified in paragraph (d), the sum paid as deposit under paragraph (c) to the chargee shall be forfeited and disposed of in manner specified under section 267.

SCHEDULE OF LAND AND INTEREST

Town/Village/Mukim—Tanjong Minyak. Lot No.—5562. Description and No. of Title—P.M. 1153. Registered No. of Charge (if any)—Presentation No. 6123/2012.

Dated 17 November 2015
[PTMT. BI(J) 22/15;
PUNM. 700-02/1/136]

AZRIL EDDYRA BIN MOKSAN
Assistant District Land Administrator
Melaka Tengah

No. 72.

(Seksyen 263)

PERINTAH JUALAN ATAS PERMINTAAN PEMEGANG GADAIAN

(Section 263)

ORDER FOR SALE AT INSTANCE OF CHARGEES

Saya, Azril Eddyra bin Moksan (KP. 770107-10-5269), Penolong Pentadbir Tanah Daerah Melaka Tengah, pada menjalankan kuasa yang diberikan oleh seksyen 263 Kanun Tanah Negara, dengan ini memerintahkan supaya dijual tanah yang diperihalkan dalam Jadual di bawah ini;

Dan saya selanjutnya memerintahkan—

- (a) supaya jualan itu, hendaklah secara lelongan awam, yang akan diadakan pada 26 Februari 2016 (Jumaat) jam 10.00 pagi di kawasan Pejabat Daerah dan Tanah Melaka Tengah, Melaka; dan
 - (b) bahawa harga rizab bagi maksud jualan itu hendaklah RM45,000.00 (Empat Puluh Lima Ribu Ringgit).
2. Saya dapati bahawa amaun yang kena dibayar kepada pemegang gadaian pada tarikh ini ialah RM26,507.46. Nama Pemegang Gadaian ialah Bank Muamalat Malaysia Berhad.
3. Jualan ini hendaklah tertakluk kepada syarat-syarat berikut:
- (a) penawar memiliki, sejumlah wang yang bersamaan dengan sepuluh peratus daripada harga rizab yang dinyatakan di bawah perenggan 1(b) di atas iaitu RM4,500.00 (Empat Ribu Lima Ratus Ringgit);
 - (b) amaun penuh harga jualan boleh dibayar serta-merta selepas tukul dijatuhkan oleh penawar yang berjaya kepada pemegang gadaian;
 - (c) di mana amaun penuh harga jualan tidak dibayar selepas tukul dijatuhkan oleh penawar yang berjaya—
 - (i) maka, jumlah wang dinyatakan dalam perenggan (a) hendaklah dibayar kepada pemegang gadaian dan ia hendaklah dipegang sebagai deposit sehingga keseluruhan harga belian telah dibayar; dan
 - (ii) sebelum baki harga belian diselesaikan, jumlah wang yang dinyatakan dalam subperenggan (i) hendaklah dikreditkan ke dalam akaun penggadai untuk tujuan mengurangkan jumlah wang yang kena dibayar kepada pemegang gadaian;
 - (d) baki harga belian hendaklah diselesaikan dalam masa tidak lebih daripada satu ratus dua puluh hari dari tarikh jualan, iaitu tidak lewat dari tarikh 24 Jun 2016 dan bahawa tiada apa-apa lanjutan masa bagi tempoh yang telah dinyatakan; dan

- (e) di mana harga belian sepenuhnya tidak diselesaikan sebelum atau pada tarikh yang ditentukan dalam perenggan (d), jumlah wang yang dibayar sebagai deposit di bawah perenggan (c) kepada pemegang gadaian hendaklah dilucuthak dan dilupakan mengikut cara yang dinyatakan di bawah seksyen 267.

JADUAL TANAH DAN KEPENTINGAN

Bandar/Pekan/Mukim—Telok Mas. No. Lot—4362. Perihal dan No. Hakmilik—P.M. 500. No. Berdaftar Gadaian (jika ada)—No. Perserahan 3070/2004.

Bertarikh 17 November 2015
[PTMT. BI(J) 122/15;
PUNM. 700-02/1/136]

AZRIL EDDYRA BIN MOKSAN
*Penolong Pentadbir Tanah Daerah
Melaka Tengah*

I, Azril Eddyra bin Moksan (NRIC. 770107-10-5269), Assistant District Land Administrator of Melaka Tengah, in exercise of the powers conferred by section 263 of the National Land Code, hereby order the sale of the land described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 26 February 2016 (Friday) at 10.00 a.m. in the premises of the District and Land Office of Melaka Tengah, Malacca; and
 - (b) that the reserve price for the purpose of the sale shall be RM45,000.00 (Fourty Five Thousand Ringgit).
2. I find that amount due to the chargee at this date is RM26,507.46. Name of Chargee is Bank Muamalat Malaysia Berhad.
3. The sale shall be subject to the following conditions:
- (a) the bidder possesses, the sum equivalent to ten per centum of the reserve price specified under paragraph 1(b) above: RM4,500.00 (Four Thousand Five Hundred Ringgit);
 - (b) the full amount of the purchase price may be paid immediately after the fall of the hammer by the successful bidder to the chargee;
 - (c) where the full amount of the purchase price is not paid after the fall of the hammer by the successful bidder—
 - (i) then, the sum specified in paragraph (a) shall be paid to the chargee and shall be retained as a deposit until the full purchase price has been paid; and
 - (ii) pending the settlement of the balance of the purchase price, the sum specified in subparagraph (i) shall be credited into the account of the chargor for the purpose of reducing the amount due to the chargee;

- (d) the balance of the purchase price shall be settled within a date not later than one hundred and twenty days from the date of the sale, that is, not later than the 24 June 2016 and there shall be no extension of the period so specified; and
- (e) where the full purchase price is not settled on or by the date specified in paragraph (d), the sum paid as deposit under paragraph (c) to the chargee shall be forfeited and disposed of in manner specified under section 267.

SCHEDULE OF LAND AND INTEREST

Town/Village/Mukim—Telok Mas. Lot No.—4362. Description and No. of Title—P.M. 500. Registered No. of Charge (if any)—Presentation No. 3070/2004.

Dated 17 November 2015
[PTMT. BI(J) 122/15;
PUNM. 700-02/1/136]

AZRIL EDDYRA BIN MOKSAN
Assistant District Land Administrator
Melaka Tengah

No. 73.

(Seksyen 263)

PERINTAH JUALAN ATAS PERMINTAAN PEMEGANG GADAIAN

(Section 263)

ORDER FOR SALE AT INSTANCE OF CHARGE

Saya, Mohd Samsir bin Mohd Dom (KP. 590318-01-5759), Penolong Pentadbir Tanah Daerah Jasin, pada menjalankan kuasa yang diberi oleh seksyen 263 Kanun Tanah Negara, dengan ini memerintahkan supaya dijual tanah yang diperihalkan dalam Jadual di bawah ini;

Dan saya selanjutnya memerintahkan—

- (a) bahawa jualan itu, hendaklah secara lelongan awam, yang akan diadakan pada 12 Mei 2016 (Khamis) jam 10.00 pagi di kawasan Pejabat Daerah dan Tanah Jasin, Melaka; dan
 - (b) bahawa harga rizab bagi maksud jualan itu hendaklah RM75,000.00 (Tujuh Puluh Lima Ribu Ringgit).
2. Saya dapati bahawa amaun yang kena dibayar kepada pemegang gadaian pada tarikh ini ialah RM63,111.50. Nama Pemegang Gadaian ialah CIMB Bank Berhad.
3. Jualan ini hendaklah tertakluk kepada syarat-syarat berikut:
- (a) penawar memiliki, jumlah yang bersamaan dengan sepuluh peratus (10%) daripada harga rizab yang dinyatakan di bawah perenggan 1(b) di atas iaitu RM7,500.00 (Tujuh Ribu Lima Ratus Ringgit);

- (b) amaun penuh harga jualan boleh dibayar serta-merta selepas tukul dijatuhkan oleh penawar yang berjaya kepada pemegang gadaian;
- (c) di mana amaun penuh harga jualan tidak dibayar selepas tukul dijatuhkan oleh penawar yang berjaya—
 - (i) maka, jumlah wang dinyatakan dalam perenggan (a) hendaklah dibayar kepada pemegang gadaian dan ia hendaklah dipegang sebagai deposit sehingga keseluruhan harga belian telah dibayar; dan
 - (ii) sebelum baki harga belian diselesaikan, jumlah wang yang dinyatakan dalam subperenggan (i) hendaklah dikreditkan ke dalam akaun penggadai untuk tujuan mengurangkan jumlah wang yang kena dibayar kepada pemegang gadaian;
- (d) baki harga belian hendaklah diselesaikan dalam masa tidak lebih daripada satu ratus dua puluh (120) hari dari tarikh jualan, iaitu tidak lewat dari tarikh 8 September 2016 dan bahawa tiada apa-apa lanjutan masa bagi tempoh yang telah dinyatakan; dan
- (e) di mana harga belian sepenuhnya tidak diselesaikan sebelum atau pada tarikh yang ditentukan dalam perenggan (d), jumlah wang yang dibayar sebagai deposit di bawah perenggan (c) kepada pemegang gadaian hendaklah dilucuthak dan dilupuskan dengan cara yang dinyatakan di bawah seksyen 267.

JADUAL TANAH DAN KEPENTINGAN

Bandar/Pekan/Mukim—Tedong. No. Lot—2211. Perihal dan No. Hakmilik—P.M. 212. No. Perserahan—0402SC2005003210. (Satu (1) Hakmilik sahaja).

Bertarikh 29 Disember 2015
[0402AUC2015000042;
PUNM. 700-02/1/136]

MOHD SAMSIR BIN MOHD DOM
Penolong Pentadbir Tanah Daerah
Jasin

I, Mohd Samsir bin Mohd Dom (NRIC. 590318-01-5759), Assistant District Land Administrator of Jasin, in exercise of the powers conferred by section 263 of the National Land Code, hereby order the sale of the land described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 12 May 2016 (Thursday) at 10.00 a.m. at the premises of the District and Land Office of Jasin, Malacca; and
- (b) that the reserve price for the purpose of the sale shall be RM75,000.00 (Seventy Five Thousand Ringgit).

2. I find that amount due to the chargee at this date is RM63,111.50. Name of Chargee CIMB Bank Berhad.

3. The sale shall be subject to the following conditions:
- (a) the bidder possesses, the sum equivalent to ten per centum (10%) of the reserve price specified under paragraph 1(b) above: RM7,500.00 (Seven Thousand Five Hundred Ringgit);
 - (b) the full amount of the purchase price may be paid immediately after the fall of the hammer by the successful bidder to the chargee;
 - (c) where the full amount of the purchase price is not paid after the fall of the hammer by the successful bidder—
 - (i) then, the sum specified in paragraph (a) shall be paid to the chargee and it shall be retained as a deposit until the full purchase price has been paid; and
 - (ii) pending the settlement of the balance of the purchase price, the sum specified in subparagraph (i) shall be credited into the account of the chargor for the purpose of reducing the amount due to the chargee;
 - (d) the balance of the purchase price shall be settled within a date not later than one hundred and twenty (120) days from the date of the sale, that is, not later 8 September 2016 and there shall be no extension of the period so specified; and
 - (e) where the full purchase price is not settled on or by the date specified in paragraph (d), the sum paid as deposit under paragraph (c) to the chargee shall be forfeited and disposed of in the manner specified under section 267.

SCHEDULE OF LAND AND INTEREST

Town/Village/Mukim—Tedong. Lot No.—2211. Description and No. of Title—P.M. 212. Presentation No.—0402SC2005003210. (One (1) Title only).

Dated 29 December 2015
[0402AUC2015000042;
PUNM. 700-02/1/136]

MOHD SAMSIR BIN MOHD DOM
Assistant District Land Administrator
Jasin

No. 74.

(Seksyen 263)

PERINTAH JUALAN ATAS PERMINTAAN PEMEGANG GADAIAN

(Section 263)

ORDER FOR SALE AT INSTANCE OF CHARGEЕ

Saya, Rosmawati binti Yas (KP. 821116-03-5976), Penolong Pentadbir Tanah Daerah Jasin, pada menjalankan kuasa yang diberi oleh seksyen 263 Kanun Tanah Negara, dengan ini memerintahkan supaya dijual tanah yang diperihalkan dalam Jadual di bawah ini;

Dan saya selanjutnya memerintahkan—

- (a) bahawa jualan itu, hendaklah secara lelongan awam, yang akan diadakan pada 19 Mei 2016 (Khamis) jam 10.00 pagi di kawasan Pejabat Daerah dan Tanah Jasin, Melaka; dan
 - (b) bahawa harga rizab bagi maksud jualan itu hendaklah RM95,000.00 (Sembilan Puluh Lima Ribu Ringgit).
2. Saya dapati bahawa amaun yang kena dibayar kepada pemegang gadaian pada tarikh ini ialah RM71,348.49. Nama Pemegang Gadaian ialah Malayan Banking Berhad.
3. Jualan ini hendaklah tertakluk kepada syarat-syarat berikut:
- (a) penawar memiliki, jumlah yang bersamaan dengan sepuluh peratus (10%) daripada harga rizab yang dinyatakan di bawah perenggan 1(b) di atas iaitu RM9,500.00 (Sembilan Ribu Lima Ratus Ringgit);
 - (b) amaun penuh harga jualan boleh dibayar serta-merta selepas tukul dijatuhkan oleh penawar yang berjaya kepada pemegang gadaian;
 - (c) di mana amaun penuh harga jualan tidak dibayar selepas tukul dijatuhkan oleh penawar yang berjaya—
 - (i) maka, jumlah wang dinyatakan dalam perenggan (a) hendaklah dibayar kepada pemegang gadaian dan ia hendaklah dipegang sebagai deposit sehingga keseluruhan harga belian telah dibayar; dan
 - (ii) sebelum baki harga belian diselesaikan, jumlah wang yang dinyatakan dalam subperenggan (i) hendaklah dikreditkan ke dalam akaun penggadai untuk tujuan mengurangkan jumlah wang yang kena dibayar kepada pemegang gadaian;
 - (d) baki harga belian hendaklah diselesaikan dalam masa tidak lebih daripada satu ratus dua puluh (120) hari dari tarikh jualan, iaitu tidak lewat dari tarikh 15 September 2016 dan bahawa tiada apa-apa lanjutan masa bagi tempoh yang telah dinyatakan; dan
 - (e) di mana harga belian sepenuhnya tidak diselesaikan sebelum atau pada tarikh yang ditentukan dalam perenggan (d), jumlah wang yang dibayar sebagai deposit di bawah perenggan (c) kepada pemegang gadaian hendaklah dilucuthak dan dilupuskan dengan cara yang dinyatakan di bawah seksyen 267.

JADUAL TANAH DAN KEPENTINGAN

Bandar/Pekan/Mukim—Kesang. No. Lot—3803. Perihal dan No. Hakmilik—P.M. 1683. No. Perserahan—0402SC2002001897. (Satu (1) Hakmilik sahaja).

Bertarikh 30 Disember 2015
[0402AUC2014000005;
PUNM. 700-02/1/136]

ROSMAWATI BINTI YAS
*Penolong Pentadbir Tanah Daerah
Jasin*

I, Rosmawati binti Yas (NRIC. 821116-04-5976), Assistant District Land Administrator of Jasin, in exercise of the powers conferred by section 263 of the National Land Code, hereby order the sale of the land described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 19 May 2016 (Thursday) at 10.00 a.m. at the premises of the District and Land Office of Jasin, Malacca; and
 - (b) that the reserve price for the purpose of the sale shall be RM95,000.00 (Ninety Five Thousand Ringgit).
2. I find that amount due to the chargee at this date is RM71,348.49. Name of Chargee Malayan Banking Berhad.
3. The sale shall be subject to the following conditions:
- (a) the bidder possesses, the sum equivalent to ten per centum (10%) of the reserve price specified under paragraph 1(b) above: RM9,500.00 (Nine Thousand Five Hundred Ringgit);
 - (b) the full amount of the purchase price may be paid immediately after the fall of the hammer by the successful bidder to the chargee;
 - (c) where the full amount of the purchase price is not paid after the fall of the hammer by the successful bidder—
 - (i) then, the sum specified in paragraph (a) shall be paid to the chargee and it shall be retained as a deposit until the full purchase price has been paid; and
 - (ii) pending the settlement of the balance of the purchase price, the sum specified in subparagraph (i) shall be credited into the account of the chargor for the purpose of reducing the amount due to the chargee;
 - (d) the balance of the purchase price shall be settled within a date not later than one hundred and twenty (120) days from the date of the sale, that is, not later 15 September 2016 and there shall be no extension of the period so specified; and
 - (e) where the full purchase price is not settled on or by the date specified in paragraph (d), the sum paid as deposit under paragraph (c) to the chargee shall be forfeited and disposed of in the manner specified under section 267.

SCHEDULE OF LAND AND INTEREST

Town/Village/Mukim—Kesang. Lot No.—3803. Description and No. of Title—P.M. 1683. Presentation No.—0402SC2002001897. (One (1) Title only).

Dated 30 December 2015
[0402AUC20100005;
PUNM. 700-02/1/136]

ROSMAWATI BINTI YAS
Assistant District Land Administrator
Jasin

No. 75.

(Seksyen 263)

PERINTAH JUALAN ATAS PERMINTAAN PEMEGANG GADAIAN

(Section 263)

ORDER FOR SALE AT INSTANCE OF CHARGEES

Saya, Mohd Samsir bin Mohd Dom (KP. 590318-01-5759), Penolong Pentadbir Tanah Daerah Jasin, pada menjalankan kuasa yang diberi oleh seksyen 263 Kanun Tanah Negara, dengan ini memerintahkan supaya dijual tanah yang diperihalkan dalam Jadual di bawah ini;

Dan saya selanjutnya memerintahkan—

- (a) bahawa jualan itu, hendaklah secara lelongan awam, yang akan diadakan pada 28 April 2016 (Khamis) jam 10.00 pagi di kawasan Pejabat Daerah dan Tanah Jasin, Melaka; dan
 - (b) bahawa harga rizab bagi maksud jualan itu hendaklah RM80,000.00 (Lapan Puluh Ribu Ringgit).
2. Saya dapati bahawa amaun yang kena dibayar kepada pemegang gadaian pada tarikh ini ialah RM76,198.60. Nama Pemegang Gadaian ialah Public Bank Berhad.
3. Jualan ini hendaklah tertakluk kepada syarat-syarat berikut:
- (a) penawar memiliki, jumlah yang bersamaan dengan sepuluh peratus (10%) daripada harga rizab yang dinyatakan di bawah perenggan 1(b) di atas iaitu RM8,000.00 (Lapan Ribu Ringgit);
 - (b) amaun penuh harga jualan boleh dibayar serta-merta selepas tukul dijatuhkan oleh penawar yang berjaya kepada pemegang gadaian;
 - (c) di mana amaun penuh harga jualan tidak dibayar selepas tukul dijatuhkan oleh penawar yang berjaya—
 - (i) maka, jumlah wang dinyatakan dalam perenggan (a) hendaklah dibayar kepada pemegang gadaian dan ia hendaklah dipegang sebagai deposit sehingga keseluruhan harga belian telah dibayar; dan
 - (ii) sebelum baki harga belian diselesaikan, jumlah wang yang dinyatakan dalam subperenggan (i) hendaklah dikreditkan ke dalam akaun penggadai untuk tujuan mengurangkan jumlah wang yang kena dibayar kepada pemegang gadaian;
 - (d) baki harga belian hendaklah diselesaikan dalam masa tidak lebih daripada satu ratus dua puluh (120) hari dari tarikh jualan, iaitu tidak lewat dari tarikh 26 Ogos 2016 dan bahawa tiada apa-apa lanjutan masa bagi tempoh yang telah dinyatakan; dan

- (e) di mana harga belian sepenuhnya tidak diselesaikan sebelum atau pada tarikh yang ditentukan dalam perenggan (d), jumlah wang yang dibayar sebagai deposit di bawah perenggan (c) kepada pemegang gadaian hendaklah dilucuthak dan dilupuskan dengan cara yang dinyatakan di bawah seksyen 267.

JADUAL TANAH DAN KEPENTINGAN

Bandar/Pekan/Mukim—Kesang. No. Lot—4071. Perihal dan No. Hakmilik—P.M. 1948. No. Penerimaan—0402SC2008000067. (Satu (1) Hakmilik sahaja).

Bertarikh 5 Januari 2016
[0402AUC2015000012;
PUNM. 700-02/1/136]

MOHD SAMSIR BIN MOHD DOM
*Penolong Pentadbir Tanah Daerah
Jasin*

I, Mohd Samsir bin Mohd Dom (NRIC. 590318-01-5759), Assistant District Land Administrator of Jasin, in exercise of the powers conferred by section 263 of the National Land Code, hereby order the sale of the land described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 28 April 2016 (Thursday) at 10.00 a.m. at the premises of the District and Land Office of Jasin, Malacca; and
- (b) that the reserve price for the purpose of the sale shall be RM80,000.00 (Eighty Thousand Ringgit).
2. I find that amount due to the chargee at this date is RM76,198.60. Name of Chargee Public Bank Berhad.
3. The sale shall be subject to the following conditions:
- (a) the bidder possesses, the sum equivalent to ten per centum (10%) of the reserve price specified under paragraph 1(b) above: RM8,000.00 (Eight Thousand Ringgit);
- (b) the full amount of the purchase price may be paid immediately after the fall of the hammer by the successful bidder to the chargee;
- (c) where the full amount of the purchase price is not paid after the fall of the hammer by the successful bidder—
- (i) then, the sum specified in paragraph (a) shall be paid to the chargee and it shall be retained as a deposit until the full purchase price has been paid; and
- (ii) pending the settlement of the balance of the purchase price, the sum specified in subparagraph (i) shall be credited into the account of the chargor for the purpose of reducing the amount due to the chargee;

- (d) the balance of the purchase price shall be settled within a date not later than one hundred and twenty (120) days from the date of the sale, that is, not later 26 August 2016 and there shall be no extension of the period so specified; and
- (e) where the full purchase price is not settled on or by the date specified in paragraph (d), the sum paid as deposit under paragraph (c) to the chargee shall be forfeited and disposed of in the manner specified under section 267.

SCHEDULE OF LAND AND INTEREST

Town/Village/Mukim—Kesang. Lot No.—4071. Description and No. of Title—P.M. 1948. Presentation No.—0402SC200800067. (One (1) Title only).

Dated 5 January 2016
[0402AUC2015000012;
PUNM. 700-02/1/136]

MOHD SAMSIR BIN MOHD DOM
Assistant District Land Administrator
Jasin

AKTA PENGAMBILAN TANAH 1960

(Akta 486)

No. 76.

(Seksyen 4)

NOTIS BAHAWA TANAH BERKEMUNGKINAN AKAN DIAMBIL

Adalah dengan ini diberitahu bahawa tanah-tanah di tempat yang diperihalkan dalam Jadual di bawah ini, termasuk mana-mana tanah, jika ada, yang dinyatakan mengikut nombor lotnya atau mengikut nombor lot tanah-tanah yang bersempadan dengannya, mungkin diperlukan bagi maksud-maksud yang berikut:

Bagi Tujuan Kemudahan Awam.

2. Selanjutnya adalah diberitahu bahawa, mana-mana orang yang diberikuasa oleh Pengarah Negeri bagi maksud itu boleh memasuki ke mana-mana tanah di tempat itu bagi tujuan memeriksa tanah tersebut dan menjalankan kerja-kerja ukur. Pampasan akan dibayar jika berlaku apa-apa kerosakan pada masa menjalankan kerja sedemikian. Apa-apa pertikaian mengenai amaun pampasan itu hendaklah dirujuk kepada Pentadbir Tanah di Pejabat Daerah dan Tanah Jasin, Melaka.

JADUAL

Daerah—Jasin. Mukim—Selandar.

(a) Tujuan Pengambilan: Bagi Tujuan Kemudahan Awam.

(b) Butiran Tanah:

Bil.	Daerah	Mukim	No. Lot
1.	Jasin	Selandar	2618
2.	Jasin	Selandar	2619
3.	Jasin	Selandar	2620
4.	Jasin	Selandar	2621
5.	Jasin	Selandar	2622
6.	Jasin	Selandar	2623

Bertarikh 28 Januari 2016
[PTGM(S).PK. 760/2/14-62;
PTJ. A1/01/637 (33)]

DATUK JA'APAR BIN WAHAB
*Pengarah Tanah dan Galian
Melaka*

No. 77.

(Seksyen 4)

NOTIS BAHAWA TANAH BERKEMUNGKINAN AKAN DIAMBIL

PEMBETULAN

Jadual kepada Pemberitahuan *Warta* Kerajaan Negeri Melaka No. 16 yang disiarkan pada 7 Januari 2016, adalah dipinda dengan menggantikan butiran PTAG. 0403ACG201500009 kepada butiran PTAG.0403ACQ201500009.

[PTGM(S).PK. 790/01/02/01/19-4; PTAG. 0403ACG201500009]

No. 78.

(Seksyen 4)

NOTIS BAHAWA TANAH BERKEMUNGKINAN AKAN DIAMBIL

PEMBATALAN

Dengan ini diberitahu bahawa Pemberitahuan *Warta* No. 587 yang disiarkan pada 12 November 2015 adalah dibatalkan.

[PTG(M)S/342/7/3/19/410; (PTJ. A1/01/685)]

No. 79.

(Seksyen 8)

PERISYTIHARAN PENGAMBILAN YANG DICADANGKAN

Adalah dengan ini diisytiharkan bahawa tanah-tanah dan kawasan-kawasan yang tertentu yang dinyatakan dalam Jadual kepadanya adalah diperlukan bagi maksud yang berikut:

Untuk tujuan Tapak Baru Masjid Rantau Panjang.

2. Sesuatu pelan tanah dan kawasan tertentu yang dinyatakan itu boleh diperiksa semasa waktu kerja biasa di Pejabat Tanah bagi Daerah di mana terletaknya tanah dan kawasan.

JADUAL

Daerah—Alor Gajah. Mukim—Ayer Paabas.

No. Lot Ukur	Hakmilik atau Pendudukan	Tuanpunya Berdaftar atau Penduduk yang Direkodkan	Keluasan Lot Hektar	Anggaran Keluasan yang Diambil Hektar
	GRN			
2047	18045	Lian Hoe Plantations (Melaka) Sdn. Bhd. 1/1 bhg.	78.73	2.02 (5 ekar)

Bertarikh 28 Januari 2016
[PTG(M)S/342/72/11/415;
PTAG. 0403ACQ2015000005]

DATUK JA'APAR BIN WAHAB
*Pengarah Tanah dan Galian
Melaka*

No. 80.

(Seksyen 8)

PERISYTIHARAN PENGAMBILAN YANG DICADANGKAN

Adalah dengan ini diisytiharkan bahawa tanah-tanah dan kawasan-kawasan yang tertentu yang dinyatakan dalam Jadual kepadanya adalah diperlukan bagi maksud yang berikut:

Untuk tujuan cadangan Tapak Perpustakaan Awam Cawangan Alor Gajah.

2. Sesuatu pelan tanah dan kawasan tertentu yang dinyatakan itu boleh diperiksa semasa waktu kerja biasa di Pejabat Tanah bagi Daerah di mana terletaknya tanah dan kawasan.

JADUAL

Daerah—Alor Gajah. Mukim—Melaka Pindah.

No. Lot Ukur	Hakmilik atau Pendudukan	Tuanpunya Berdaftar atau Penduduk yang Direkodkan	Keluasan Lot Hektar	Anggaran Keluasan yang Diambil Hektar
	G.M.			
124	39	Derani bin Md. Jadi 1/4 bhg., Mahat bin Jadi 1/4 bhg., Sapiah bte. Jadi 1/4 bhg. dan Zizah bte. Md. Jadi 1/4 bhg.	1.9449 (4.806 ekar)	1.0117 (2.5 ekar)

Bertarikh 28 Januari 2016
[PTG(M)S/342/7/2/416;
PTAG. 0403ACQ2015000012]

DATUK JA'APAR BIN WAHAB
*Pengarah Tanah dan Galian
Melaka*

No. 81.

(Seksyen 8)

PERISYTIHARAN PENGAMBILAN YANG DICADANGKAN

PEMBATALAN

Dengan ini diberitahu bahawa Pemberitahuan *Warta* No. 617 yang disiarkan pada 3 Disember 2015 adalah dibatalkan.

[PTG(M)S/342/7/3/19/410; (PTJ. A1/01/685)]

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,
KUALA LUMPUR
BAGI PIHAK DAN DENGAN PERINTAH KERAJAAN MALAYSIA