

NEGERI SEMBILAN

Warta Kerajaan

DITERBITKAN DENGAN KUASA

GOVERNMENT OF NEGERI SEMBILAN GAZETTE

PUBLISHED BY AUTHORITY

Jil. 74

24hb Jun 2021

No. 13

KANUN TANAH NEGARA

(Akta 56 tahun 1965)

NATIONAL LAND CODE

(Act 56 of 1965)

No. 355.

(Seksyen 168)

NOTIS MENGENAI NIAT UNTUK MENGELUARKAN HAKMILIK
SAMBUNGAN (ATAU DOKUMEN KELUARAN
YANG BARU SEBAGAI GANTI)

(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 diberikan bahawa adalah dicadangkan untuk menggantikan dokumen hakmilik keluaran bagi tanah yang diperihalkan dalam Jadual atas sebab yang berikut:

Dokumen hakmilik keluaran mengenainya diakui hilang.

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

The issue document of title has been declared lost.

JADUAL/SCHEDULE

Bil.	Bandar/Pekan/ Mukim	No. Lot	Jenis dan No. Hakmilik	Keluasan	No. Fail
No.	Town/Village/ Mukim	Lot No.	Description and No. of Title	Area	File No.
			G.M.	Hektar/ Hectares	
1.	Terachi	2720	2806	0.9358	PTKP. 260/143/21/11
2.	Johol	7133	1786	1.335	PTKP. 260/132/21/04
3.	Ulu Muar	5879	2140	0.1511	PTKP. 260/135/21/03
4.	Ulu Muar	5880	2141	0.0112	PTKP. 260/135/21/03
5.	Ulu Muar	2192	2563	2.1752	PTKP. 260/135/21/03

Bertarikh 23 April 2021

Dated 23 April 2021

[PTKP. 260/143/21/11;

PU/NS (SW)2]

NORIFFAH HIDAYATI BINTI IBRAHIM

Pentadbir Tanah Daerah/

District Land Administrator

Kuala Pilah

No. 356.

(Seksyen 187B)

NOTIS MENGENAI NIAT HENDAK MENGELUARKAN DOKUMEN
HAKMILIK KELUARAN SEMENTARA YANG BARU

(Section 187B)

NOTICE OF INTENTION TO ISSUE NEW ISSUE DOCUMENT OF
QUALIFIED TITLE

Pada menjalankan kuasa yang diberikan oleh seksyen 187B Kanun Tanah Negara, notis diberikan bahawa adalah dicadangkan untuk menggantikan dokumen hakmilik keluaran sementara bagi tanah yang diperihalkan dalam Jadual atas sebab yang berikut:

Dokumen hakmilik keluaran sementara mengenainya diakui hilang.

In exercise of the powers conferred by section 187B of the National Land Code, notice is given that it is proposed to replace the issue document of qualified title to the land described in the Schedule for the following reason:

The issue document of qualified title has been declared lost.

JADUAL/SCHEDULE

Bandar/Pekan/ Mukim	No. P.T.	Perihal dan No. Hakmilik	Keluasan	No. Fail
<i>Town/Village/ Mukim</i>	<i>L.O. No.</i>	<i>Description and No. of Title</i>	<i>Area</i>	<i>File No.</i>
		H.S.(M)	Hektar/ Hectare	
Pilah	892	1695	0.607	PTKP. 260/144/21/09

Bertarikh 23 April 2021

Dated 23 April 2021
[PTKP. 260/144/21/09;
PU/NS (SW)1]

NORIFFAH HIDAYATI BINTI IBRAHIM
*Pentadbir Tanah Daerah/
District Land Administrator
Kuala Pilah*

No. 357.

(Seksyen 263)

PERINTAH JUALAN ATAS PERMINTAAN PEMEGANG GADAIAN

(Section 263)

ORDER FOR SALE AT INSTANCE OF CHARGE

Saya, Mohd Faizal bin Abdul Manap, Pentadbir Tanah Daerah Kuala Pilah, pada menjalankan kuasa yang diberikan oleh seksyen 263 Kanun Tanah Negara, dengan ini memerintahkan supaya dijual tanah yang diperihalkan di dalam Jadual di bawah ini;

Dan saya selanjutnya memerintahkan—

- (a) bahawa jualan itu hendaklah dengan jalan lelong awam, yang akan diadakan pada 29 Julai 2021 pada 10.00 pagi di Perkarangan Pejabat Daerah dan Tanah Kuala Pilah; dan
 - (b) bahawa harga rizab bagi maksud jualan ialah RM20,000.00 (Ringgit Malaysia: Dua Puluh Ribu sahaja).
2. Saya dapati bahawa amaun yang kena dibayar kepada pemegang gadaian iaitu Bank Pertanian Malaysia Berhad pada tarikh ini ialah RM100,389.81.
 3. Jualan ini hendaklah tertakluk kepada syarat-syarat berikut:
 - (a) penawar memiliki, jumlah yang bersamaan dengan sepuluh peratus (10%) daripada harga rizab yang ditetapkan di bawah perenggan 1(b) di atas iaitu RM2,000.00 (Ringgit Malaysia: Dua Ribu sahaja);
 - (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 yang dinyatakan di 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 daripada tarikh jualan, iaitu tidak lewat dari tarikh 26 November 2021 dan bahawa tiada ada 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—Seri Menanti. No. Lot—7032. Perihal dan No. Hakmilik—P.M. 102. Bahagian Tanah (jika ada)—1/1. No. Berdaftar Gadaian (jika ada)—No. Perserahan 594/2015 digadaikan kepada Bank Pertanian Malaysia Berhad pada 21-5-2015.

Bertarikh 14 April 2021
[PTKP. 369/101/2021/10;
PU/NS (SW)48]

MOHD FAIZAL BIN ABDUL MANAP
*Pentadbir Tanah Daerah
Kuala Pilah*

I, Mohd Faizal bin Abdul Manap, District Land Administrator of Kuala Pilah, 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 29 July 2021 at 10.00 a.m. in Kuala Pilah District and Land Office; and
- (b) that the reserve price for the purpose of the sale shall be RM20,000.00 (Ringgit Malaysia: Twenty Thousand only).

2. I find that the amount due to the chargee Bank Pertanian Malaysia Berhad at this date is RM100,389.81.

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: RM2,000.00 (Ringgit Malaysia: Two Thousand only);
 - (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 than the 26 November 2021 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—Seri Menanti. Lot No.—7032. Description and No. of Title—P.M. 102. Share of Land (if any)—1/1. Registered No. of Charge (if any)—Presentation No. 594/2015 charged to Bank Pertanian Malaysia Berhad on 21-5-2015.

Dated 14 April 2021
[PTKP. 369/101/2021/10;
PU/NS (SW)48]

MOHD FAIZAL BIN ABDUL MANAP
District Land Administrator
Kuala Pilah

No. 358.

(Seksyen 263)

PERINTAH JUALAN ATAS PERMINTAAN PEMEGANG GADAIAN

(Section 263)

ORDER FOR SALE AT INSTANCE OF CHARGEES

Saya, Mohd Faizal bin Abdul Manap, Pentadbir Tanah Daerah Kuala Pilah, pada menjalankan kuasa yang diberikan oleh seksyen 263 Kanun Tanah Negara, dengan ini memerintahkan supaya dijual tanah yang diperihalkan di dalam Jadual di bawah ini;

Dan saya selanjutnya memerintahkan—

- (a) bahawa jualan itu hendaklah dengan jalan lelong awam, yang akan diadakan pada 26 Ogos 2021 pada 10.00 pagi di Perkarangan Pejabat Daerah dan Tanah Kuala Pilah; dan
 - (b) bahawa harga rizab bagi maksud jualan ialah RM120,000.00 (Ringgit Malaysia: Satu Ratus Dua Puluh Ribu sahaja).
2. Saya dapati bahawa amaun yang kena dibayar kepada pemegang gadaian iaitu Lembaga Pembiayaan Perumahan Sektor Awam pada tarikh ini ialah RM201,154.27.
3. Jualan ini hendaklah tertakluk kepada syarat-syarat berikut:
- (a) penawar memiliki, jumlah yang bersamaan dengan sepuluh peratus (10%) daripada harga rizab yang ditetapkan di bawah perenggan 1(b) di atas iaitu RM12,000.00 (Ringgit Malaysia: Dua Belas Ribu sahaja);
 - (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 yang dinyatakan di 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 daripada tarikh jualan, iaitu tidak lewat dari tarikh 24 Disember 2021 dan bahawa tiada ada 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—Johol. No. Lot—11269. Perihal dan No. Hakmilik—P.M. 1394. Bahagian Tanah (jika ada)—1/1. No. Berdaftar Gadaian (jika ada)—No. Perserahan 1178/2009 digadaikan kepada Lembaga Pembiayaan Perumahan Sektor Awam pada 28-8-2009.

Bertarikh 26 April 2021
[PTKP. 369/102/2021/04;
PU/NS (SW)48]

MOHD FAIZAL BIN ABDUL MANAP
Pentadbir Tanah Daerah
Kuala Pilah

I, Mohd Faizal bin Abdul Manap, District Land Administrator of Kuala Pilah, 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 August 2021 at 10.00 a.m. in Kuala Pilah District and Land Office; and
 - (b) that the reserve price for the purpose of the sale shall be RM120,000.00 (Ringgit Malaysia: One Hundred and Twenty Thousand only).
2. I find that the amount due to the chargee Lembaga Pembiayaan Perumahan Sektor Awam at this date is RM201,154.27.
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: RM12,000.00 (Ringgit Malaysia: Twelve Thousand only);
 - (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 than the 24 December 2021 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—Johol. Lot No.—11269. Description and No. of Title—P.M. 1394. Share of Land (if any)—1/1. Registered No. of Charge (if any)—Presentation No. 1178/2009 charged to Lembaga Pembiayaan Perumahan Sektor Awam on 28-8-2009.

Dated 26 April 2021
[PTKP. 369/102/2021/04;
PU/NS (SW)48]

MOHD FAIZAL BIN ABDUL MANAP
District Land Administrator
Kuala Pilah

No. 359.

(Seksyen 263)

PERINTAH JUALAN ATAS PERMINTAAN PEMEGANG GADAIAN

(Section 263)

ORDER FOR SALE AT INSTANCE OF CHARGE

Saya, Mohd Faizal bin Abdul Manap, Pentadbir Tanah Daerah Kuala Pilah, pada menjalankan kuasa yang diberikan oleh seksyen 263 Kanun Tanah Negara, dengan ini memerintahkan supaya dijual tanah yang diperihalkan di dalam Jadual di bawah ini;

Dan saya selanjutnya memerintahkan—

- (a) bahawa jualan itu hendaklah dengan jalan lelong awam, yang akan diadakan pada 26 Ogos 2021 pada 10.30 pagi di Perkarangan Pejabat Daerah dan Tanah Kuala Pilah; dan
 - (b) bahawa harga rizab bagi maksud jualan ialah RM135,000.00 (Ringgit Malaysia: Satu Ratus Tiga Puluh Lima Ribu sahaja).
2. Saya dapati bahawa amaun yang kena dibayar kepada pemegang gadaian iaitu Lembaga Pembiayaan Perumahan Sektor Awam pada tarikh ini ialah RM112,030.37.
3. Jualan ini hendaklah tertakluk kepada syarat-syarat berikut:
- (a) penawar memiliki, jumlah yang bersamaan dengan sepuluh peratus (10%) daripada harga rizab yang ditetapkan di bawah perenggan 1(b) di atas iaitu RM13,500.00 (Ringgit Malaysia: Tiga Belas Ribu Lima Ratus sahaja);
 - (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 yang dinyatakan di 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 penggadaian 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 daripada tarikh jualan, iaitu tidak lewat dari tarikh 24 Disember 2021 dan bahawa tiada ada 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—Johol. No. Lot—11245. Perihal dan No. Hakmilik—P.M. 1370. Bahagian Tanah (jika ada)—1/1. No. Berdaftar Gadaian (jika ada)—No. Perserahan 206/2009 digadaikan kepada Lembaga Pembiayaan Perumahan Sektor Awam pada 23-2-2009.

Bertarikh 30 April 2021
[PTKP. 369/103/2021/04;
PU/NS (SW)48]

MOHD FAIZAL BIN ABDUL MANAP
*Pentadbir Tanah Daerah
Kuala Pilah*

I, Mohd Faizal bin Abdul Manap, District Land Administrator of Kuala Pilah, 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 August 2021 at 10.30 a.m. in Kuala Pilah District and Land Office; and
 - (b) that the reserve price for the purpose of the sale shall be RM135,000.00 (Ringgit Malaysia: One Hundred and Thirty Five Thousand only).
2. I find that the amount due to the chargee Lembaga Pembiayaan Perumahan Sektor Awam at this date is RM112,030.37.
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: RM13,500.00 (Ringgit Malaysia: Thirteen Thousand and Five Hundred only);
 - (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 than the 24 December 2021 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—Johol. Lot No.—11245. Description and No. of Title—P.M. 1370. Share of Land (if any)—1/1. Registered No. of Charge (if any)—Presentation No. 206/2009 charged to Lembaga Pembiayaan Perumahan Sektor Awam on 23-2-2009.

Dated 30 April 2021
[PTKP. 369/103/2021/04;
PU/NS (SW)48]

MOHD FAIZAL BIN ABDUL MANAP
District Land Administrator
Kuala Pilah

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