

NEGERI PAHANG

Warta Kerajaan

DITERBITKAN DENGAN KUASA

GOVERNMENT OF PAHANG GAZETTE

PUBLISHED BY AUTHORITY

Jil. 56

27hb Februari 2003

No. 5

No. 93.

AKTA EKSAIS 1976

(Akta 176)

PERATURAN-PERATURAN EKSAIS (LEMBAGA PELESENAN) 1977
[P.U. (A) 155/1977]

MESYUARAT LEMBAGA PELESENAN EKSAIS DAERAH KUANTAN

Notis adalah diberitahu bahawa Mesyuarat Lembaga Pelesenan Eksais Daerah Kuantan akan diadakan pada 19 Mac 2003 (Rabu) di Bilik Gerakan, Pejabat Daerah Kuantan, Jalan Masjid, Kuantan Pahang jam 2.30 petang.

2. Semua permohonan untuk lesen, pembaharuan lesen atau pindah milik lesen bagi tempoh mulai dari 1 April 2003 hingga 30 September 2003 hendaklah dibuat di dalam borang "Eksais 27" yang telah ditetapkan (dalam lima salinan) dan dihantar kepada Pengurus, Lembaga Pelesenan Eksais Kuantan di alamat Pejabat Daerah Kuantan dan mesti sampai sebelum 30 hari dari tarikh mesyuarat diadakan.

3. Permohonan untuk lesen baru hendaklah diiklankan atas perbelanjaan pemohon-pemohon sendiri iaitu:

- (a) dengan mempamerkan satu salinan permohonan itu di bangunan/tempat di mana perniagaan itu akan dijalankan dalam tempoh sekurang-kurang 30 hari sebelum mesyuarat itu diadakan; dan

-
- (b) dengan mengiklan permohonan itu di dalam dua jenis akhbar (Bahasa Malaysia dan Inggeris/Cina) dalam tempoh yang tersebut di dalam perenggan (a) di atas dan keratan iklan itu hendaklah dihantar ke Pejabat Daerah Kuantan.

Bertarikh 13 Februari 2003.
[P.D.KTN. 003/3 PT.16 Sj.1.]

DATO' HAJI ALIAS BIN ABDULLAH,
Pengerusi,
Lembaga Pelesenan Eksais,
Kuantan

ENAKMEN PENTADBIRAN UNDANG-UNDANG ISLAM 1991
(Enakmen No. 3 tahun 1991)

ADMINISTRATION OF ISLAMIC LAW ENACTMENT 1991
(Enactment No. 3 of 1991)

No. 94.

PELANTIKAN-PELANTIKAN TIMBALAN PENDAKWA SYARIE
APPOINTMENTS OF DEPUTY SYARIE PROSECUTOR

Pada menjalankan kuasa yang diberikan oleh subseksyen 65(3) Enakmen Pentadbiran Undang-Undang Islam 1991, Majlis telah melantik Haji Mohd Nor bin Ideris menjadi Timbalan Pendakwa Syarie mulai 15 Julai 2002.

In exercise of the powers conferred by subsection 65(3) of the Administration of Islamic Law Enactment 1991, the Majlis has appointed Haji Mohd Nor bin Ideris to be Deputy Syarie Proceccutor with effect from 15 July 2002.

Bertarikh 20 Januari 2002.

Dated 20 January 2002. ORANG KAYA INDERA PAHLAWAN PAHANG,
[M.U.I. Phg. 12/68.] DATO' WAN HAJI ABDUL WAHID BIN WAN HASSAN,
Timbalan Yang Dipertua,
Majlis Ugama Islam dan Adat Resam Melayu,
Pahang

No. 95.

Pada menjalankan kuasa yang diberikan oleh subseksyen 65(3) Enakmen Pentadbiran Undang-Undang Islam 1991, Majlis telah melantik Ubaidillah bin Dato' Haji. Abd. Mutualib menjadi Timbalan Pendakwa Syarie mulai 16 November 2002.

In exercise of the powers conferred by subsection 65(3) of the Administration of Islamic Law Enactment 1991, the Majlis has appointed Ubaidillah bin Dato' Haji Abd. Mutualib to be Deputy Syarie Procecuror with effect from 16 November 2002.

Bertarikh 20 Januari 2002.

Dated 20 January 2002. ORANG KAYA INDERA PAHLAWAN PAHANG,
[M.U.I. Phg. 12/68.] DATO' WAN HAJI ABDUL WAHID BIN WAN HASSAN,
Timbalan Yang Dipertua,
Majlis Ugama Islam dan Adat Resam Melayu,
Pahang

No. 96.

PELANTIKAN-PELANTIKAN PEGAWAI PENGUATKUASA AGAMA
APPOINTMENTS OF RELIGIOUS ENFORCEMENT OFFICER

Pada menjalankan kuasa yang diberikan oleh subseksyen 65(4) Enakmen Pentadbiran Undang-Undang Islam 1991, Majlis telah melantik Haji Md. Fazi bin Haji Ismaon menjadi Pegawai Penguatkuasa Agama mulai 1 September 1999.

In exercise of the powers conferred by subsection 65(4) of the Administration of Islamic Law Enactment 1991, the Majlis has appointed Haji Md. Fazi bin Haji Ismaon to be a Religious Enforcement Officer with effect from 1 September 1999.

Bertarikh 20 Januari 2002.

Dated 20 January 2002. ORANG KAYA INDERA PAHLAWAN PAHANG,
[M.U.I. Phg. 12/68.] DATO' WAN HAJI ABDUL WAHID BIN WAN HASSAN,
Timbalan Yang Dipertua,
Majlis Ugama Islam dan Adat Resam Melayu,
Pahang

No. 97.

Pada menjalankan kuasa yang diberikan oleh subseksyen 65(4) Enakmen Pentadbiran Undang-Undang Islam 1991, Majlis telah melantik Wan Zaidi bin Wan Ali menjadi Pegawai Penguatkuasa Agama mulai 15 Mac 2002.

In exercise of the powers conferred by subsection 65(4) of the Administration of Islamic Law Enactment 1991, the Majlis has appointed Wan Zaidi bin Wan Ali to be a Religious Enforcement Officer with effect from 15 March 2002.

Bertarikh 20 Januari 2002.

Dated 20 January 2002. ORANG KAYA INDERA PAHLAWAN PAHANG,
[M.U.I. Phg. 12/68.] DATO' WAN HAJI ABDUL WAHID BIN WAN HASSAN,
Timbalan Yang Dipertua,
Majlis Ugama Islam dan Adat Resam Melayu,
Pahang

No. 98.

Pada menjalankan kuasa yang diberikan oleh subseksyen 65(4) Enakmen Pentadbiran Undang-Undang Islam 1991, Majlis telah melantik Saiful Idham bin Sahimi menjadi Pegawai Penguatkuasa Agama mulai 15 Julai 2002.

In exercise of the powers conferred by subsection 65(4) of the Administration of Islamic Law Enactment 1991, the Majlis has appointed Saiful Idham bin Sahimi to be a Religious Enforcement Officer with effect from 15 July 2002.

Bertarikh 20 Januari 2002.

Dated 20 January 2002. ORANG KAYA INDERA PAHLAWAN PAHANG,
[M.U.I. Phg. 12/68.] DATO' WAN HAJI ABDUL WAHID BIN WAN HASSAN,
Timbalan Yang Dipertua,
Majlis Ugama Islam dan Adat Resam Melayu,
Pahang

No. 99.

Pada menjalankan kuasa yang diberikan oleh subseksyen 65(4) Enakmen Pentadbiran Undang-Undang Islam 1991, Majlis telah melantik Muhamad Yusri bin Aman menjadi Pegawai Penguatkuasa Agama mulai 15 Julai 2002.

In exercise of the powers conferred by subsection 65(4) of the Administration of Islamic Law Enactment 1991, the Majlis has appointed Muhamad Yusri bin Aman to be a Religious Enforcement Officer with effect from 15 July 2002.

Bertarikh 20 Januari 2002.

Dated 20 January 2002. ORANG KAYA INDERA PAHLAWAN PAHANG,
[M.U.I. Phg. 12/68.] DATO' WAN HAJI ABDUL WAHID BIN WAN HASSAN,
Timbalan Yang Dipertua,
Majlis Ugama Islam dan Adat Resam Melayu,
Pahang

No. 100.

Pada menjalankan kuasa yang diberikan oleh subseksyen 65(4) Enakmen Pentadbiran Undang-Undang Islam 1991, Majlis telah melantik Sahariman bin Abdul Manan menjadi Pegawai Penguatkuasa Agama mulai 15 Julai 2002.

In exercise of the powers conferred by subsection 65(4) of the Administration of Islamic Law Enactment 1991, the Majlis has appointed Sahariman bin Abdul Manan to be a Religious Enforcement Officer with effect from 15 July 2002.

Bertarikh 20 Januari 2002

Dated 20 January 2002.
[M.U.I. Phg. 12/68.] ORANG KAYA INDERA PAHLAWAN PAHANG,
DATO' WAN HAJI ABDUL WAHID BIN WAN HASSAN,
Timbalan Yang Dipertua,
Majlis Ugama Islam dan Adat Resam Melayu,
Pahang

ENAKMEN PENDAFTARAN DAN PELESENAN
PENULIS-PENULIS PETISYEN 1961
(No. 3 Tahun 1961)

REGISTRATION AND LICENSING OF PETITION
WRITERS ENACTMENT 1961
(No. 3 of 1961)

KAEDAH-KAEDAH PENULIS-PENULIS PETISYEN 1961
(P.U. 63/61)

PETITION WRITERS RULES 1961
(L.N. 63/61)

No. 101.

PEMBERITAHUAN DI BAWAH KAEADAH 4(2)

NOTIFICATION UNDER RULE 4(2)

Menurut peruntukan-peruntukan kaedah 4(2) Kaedah-Kaedah Penulis-Penulis Petisyen 1961, adalah dengan ini diberitahu bahawa bilangan Penulis-Penulis Petisyen yang akan diberi lesen di dalam Daerah Raub bagi tahun 2003 ialah 10 orang.

Pursuant to the provisions of rule 4(2) of the Petition Writers Rules 1961, it is hereby notified that the number of Petition Writers that will be licensed in the District of Raub for the year 2003 is 10.

Bertarikh 23 Januari 2003.

Dated 23 January 2003.
[PDR. 13/18/0019. Jld. 4.]

ANNAS BIN KHATIB JAAFAR,
Pegawai Daerah,
Raub

KANUN TANAH NEGARA
(Akta 56 tahun 1965)

NATIONAL LAND CODE
(Act 56 of 1965)

No. 102.

(Seksyen 130)

NOTIS PERKEMBALIAN TANAH KEPADA KERAJAAN

Bahwasanya, menurut peruntukan-peruntukan seksyen 100/129 Kanun Tanah Negara, tanah yang dijadualkan di bawah ini telah dengan jalan perintah diisytiharkan dirampas menjadi hak Pihak Berkuasa Negeri.

Notis adalah dengan ini diberi bahawa perampasan itu berkuatkuasa pada hari ini dan bahawa, oleh kerana tanah itu menjadi kepunyaan Pihak Berkuasa Negeri—

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

JADUAL TANAH YANG DIRAMPAS

Mukim	No. Lot	Luas			Jenis dan No. Hakmilik
		E.	R.	P.	
Telang	2494	5	0	16	658
Telang	1051	3	2	9	1299
Telang	230	1	1	30	1215
Telang	577	2	2	18	1297
Tg. Besar	928	2	2	4	1193
Tg. Besar	1104	2	3	35	909
Tg. Besar	2263	6	1	9	1528
Tg. Besar	1906	4	3	36	82
Tg. Besar	1144	3	1	17	889
Tg. Besar	1038	6	1	35	736
Tg. Besar	2576	3	0	22.32	279
Cheka	580	3	0	25	1199
Cheka	2275	1	2	39.40	1314
Cheka	2605	7	1	25	1
Cheka	1377	5	3	00	5
Cheka	2994	3	0	34	76
Cheka	2476	4	2	19	81
Cheka	2477	4	3	10	82
Cheka	2647	5	3	13	182
Cheka	2662	8	0	29	213
Cheka	2256	1	2	32	510
Kumim Penjom	1088	9	0	00	1733

WARTA KERAJAAN NEGERI PAHANG

27hb Feb. 2003]

115

Mukim	No. Lot	Luas			Jenis dan No. Hakmilik
		E.	R.	P.	
Gua	557	25	1	00	8100
					GM
Gua	1156	8	0	00	128
Gua	1157	9	1	37	133

Bertarikh 11 November 2002.
[PTL. Ser. (1) 06/94.]

Pentadbir Tanah Daerah,
Lipis

No. 103.

(Seksyen 168)

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

Pada menjalankan kuasa-kuasa yang diberi oleh seksyen 168 Kanun Tanah Negara, notis adalah dengan ini diberi bahawa adalah dicadangkan hendak menggantikan suratan hakmilik yang dikeluarkan bagi tanah yang tersebut dalam Jadual di bawah ini kerana sebab-sebab yang berikut—

GM 1038 Lot 391 Mukim Penjom didapati telah hilang.

JADUAL

Mukim—Penjom. No. Lot—391. Jenis dan No. Hakmilik—GM 1038. Luas—3 ekar 1 rood 8 pole.

Bertarikh 10 Januari 2003.
[PTL. Pen. 15/003/2003.]

Pentadbir Tanah Daerah,
Lipis

No. 104.

Pada menjalankan kuasa-kuasa yang diberi oleh seksyen 168 Kanun Tanah Negara, notis adalah dengan ini diberi bahawa adalah dicadangkan hendak menggantikan suratan hakmilik yang dikeluarkan bagi tanah yang tersebut dalam Jadual di bawah ini kerana sebab-sebab yang berikut—

GM 1524 Lot 765 Mukim Penjom didapati telah hilang.

JADUAL

Mukim—Penjom. No. Lot—765. Jenis dan No. Hakmilik—GM 1524. Luas—6 ekar 2 rood 6 pole.

Bertarikh 10 Januari 2003.
[PTL. Pen. 15/004/2003.]

Pentadbir Tanah Daerah,
Lipis

No. 105.

(Seksyen 187B)

**NOTIS-NOTIS MENGENAI CADANGAN HENDAK MENGELOUARKAN
DOKUMEN HAKMILIK KELUARAN SEMENTARA YANG BARU**

Pada menjalankan kuasa-kuasa yang diberi oleh seksyen 187B Kanun Tanah Negara, notis adalah dengan ini diberi bahawa adalah dicadangkan untuk menggantikan dokumen hakmilik keluaran sementara bagi tanah yang diperihalkan dalam Jadual di bawah ini kerana sebab-sebab yang berikut—

Dokumen Hakmilik Keluaran Komputer (DHKK) diakui hilang Surat Akuan Pers. 316/2002.

JADUAL

Mukim—Gali. No. P.T.—4478. Perihal dan No. Hakmilik—HS(M) 5578. Luas—1.618 hektar.

Bertarikh 7 Januari 2003.
[P.T.Rb. 4/1894/2002 (3).]

ANUAR BIN ABDUL RAHMAN,
Pentadbir Tanah Daerah,
Raub

No. 106.

Pada menjalankan kuasa-kuasa yang diberi oleh seksyen 187B Kanun Tanah Negara, notis adalah dengan ini diberi bahawa adalah dicadangkan untuk menggantikan dokumen hakmilik keluaran sementara bagi tanah yang diperihalkan dalam Jadual di bawah ini kerana sebab-sebab yang berikut—

Dokumen Hakmilik Keluaran Komputer (DHKK) hilang Surat Akuan Pers. 549/2002.

JADUAL

Bandar—Temerloh. No. Lot—9438. Perihal dan No. Hakmilik—HS(D) 16139. Luas—121 meter persegi.

Bertarikh 8 Januari 2003.
[PTG. Phg. 08/1930/2003.]

Pendaftar Hakmilik Negeri,
Pahang

No. 107.

Pada menjalankan kuasa-kuasa yang diberi oleh seksyen 187B Kanun Tanah Negara, notis adalah dengan ini diberi bahawa adalah dicadangkan untuk menggantikan dokumen hakmilik keluaran sementara bagi tanah yang diperihalkan dalam Jadual di bawah ini kerana sebab-sebab yang berikut—

Hakmilik Keluaran Asal diakui telah hilang.

JADUAL

Mukim—Kuala Kuantan. No. Lot—1887/25. Perihal dan No. Hakmilik—HS(M) 14274. Luas—3117 kaki persegi.

Bertarikh 11 Januari 2003.
[PTK. 4/4/1/2025.]

ABDUL AZIZ BIN MD. YUSOF,
Pentadbir Tanah Daerah,
Kuantan

No. 108.

Pada menjalankan kuasa-kuasa yang diberi oleh seksyen 187B Kanun Tanah Negara, notis adalah dengan ini diberi bahawa adalah dicadangkan untuk menggantikan dokumen hakmilik keluaran sementara bagi tanah yang diperihalkan dalam Jadual di bawah ini kerana sebab-sebab yang berikut—

HSM 211 PT 355 Mukim Batu Yon didapati telah hilang.

JADUAL

Mukim—Batu Yon. No. PT—355. Perihal dan No. Hakmilik—HSM 211. Luas—4 ekar 1 rood.

Bertarikh 14 Januari 2003.
[PTL. Pen. 15/006/2003.]

Pentadbir Tanah Daerah,
Lipis

No. 109.

Pada menjalankan kuasa-kuasa yang diberi oleh seksyen 187B Kanun Tanah Negara, notis adalah dengan ini diberi bahawa adalah dicadangkan untuk menggantikan dokumen hakmilik keluaran sementara bagi tanah yang diperihalkan dalam Jadual di bawah ini kerana sebab-sebab yang berikut—

Hilang seperti Surat Akuan Bil. 9/2003 didaftarkan pada 9 Januari 2003.

JADUAL

Mukim—Triang. No. P.T.—12094. Perihal dan No. Hakmilik—HS(M) 8231. Luas—1.214 hektar.

Bertarikh 17 Januari 2003.
[PT. Bera/4/265/1/03.]

Pentadbir Tanah Daerah,
Bera

No. 110.

(Seksyen 261)

SAMAN-SAMAN KEPADA PENGGADAI SUPAYA HADIR DALAM SIASATAN

Kepada Yap Wai Sai yang beralamat di 83 Lorong Sempalit Baru 3, Taman Sempalit Baru, 27600 Raub, penggadai dalam gadaian yang tersebut dalam Jadual di bawah ini bagi tanah yang tersebut di dalamnya.

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

Dan bahawasanya saya bercadang hendak mengadakan suatu siasatan berkenaan dengan permohonan tersebut di Bilik Penolong Pegawai Tanah II, Unit Pendaftaran, Pejabat Tanah Raub pada 29 April 2003 (Selasa) jam 10.00 pagi.

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

JADUAL TANAH DAN KEPENTINGAN

Mukim—Gali. No. P.T.—15308. Jenis dan No. Hakmilik—HS(M) 7897. Bahagian Tanah (jika ada)—Semua Bahagian. No. Berdaftar Gadaian (jika ada)—Pers. No. 960/1994, Jilid. 65, Folio 29. (Satu (1) Hakmilik sahaja).

Bertarikh 21 Januari 2003.
[P.T.Rb. 4/1899/2003.]

SUID BIN SAAD,
Pentadbir Tanah Daerah,
Raub

No. 111.

Kepada Razali bin Hassan yang beralamat di Lot 8672, Taman Sg. Lui 2, 27600 Raub, penggadai dalam gadaian yang tersebut dalam Jadual di bawah ini bagi tanah yang tersebut di dalamnya.

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

Dan bahawasanya saya bercadang hendak mengadakan suatu siasatan berkenaan dengan permohonan tersebut di Bilik Penolong Pegawai Tanah II, Unit Pendaftaran, Pejabat Tanah Raub pada 21 Mei 2003 (Rabu) jam 10.00 pagi.

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

JADUAL TANAH DAN KEPENTINGAN

Mukim	No. Lot	Jenis dan No. Hakmilik	Bahagian Tanah (jika ada)	No. Berdaftar Pajakan/ Pajakan Kecil	No. Berdaftar Gadaian (jika ada)
GM					
Batu Talam	1673	126	Semua Bahagian	Tiada	Pers No. 659/1989 Jil: 35 Fol: 54
	1672	182			Pers No. 1321/1990 Jil: 46 Fol: 64
					Pers No. 508/1991 Jil: 49 Fol: 7
Semantan Ulu	1357	309	Semua Bahagian	Tiada	No. Pers: 1073/1997 Jil: 80 Fol: 20
	1356	308			No. Pers: 509/1991 Jil: 49 Fol. 8
					No. Pers: 1072/1997 Jil: 80 Fol: 19

(Empat (4) Hakmilik sahaja)

Bertarikh 24 Januari 2003.
[P.T.Rb. 9/1834.]

SUID BIN SAAD,
Pentadbir Tanah Daerah,
Raub

No. 112.

(Sections 257 and 263)

ORDERS FOR SALE AT INSTANCE OF THE CHARGEES

I, Abdul Aziz bin Md Yusof, Penolong Pentadbir Tanah Kuantan in exercise of the powers conferred by section 257/263 of the National Land Code, hereby order the sale of the land/undivided share in the land/lease/sub lease described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 23 April 2003 at 10.00 a.m. in Perkarangan Pejabat Tanah Kuantan.
 - (b) that the reserve price for the purpose of the sale shall be RM38,000.00.
2. I find that the amount due to the chargee/chargees at this date is:
- (a) RM41,241.34 Name of Chargee Perbadanan Malaysia.

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; RM3,800.00;
- (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 sub-paragraph (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 23 August 2003 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—Kuala Kuantan. PT. No.—23726. Description and No. of Title—HS(M) 20280. Share of Land (if any)—Whole Share. Registered No. of Charge (if any)—Presentation No. 3769/91, Jil. 233, Fol. 39. (Satu (1) Hakmilik sahaja).

Dated 5 November 2002.
[PTK. 4.5.1.3007.]

District Land Administrator,
Kuantan

No. 113.

I, Abdul Aziz bin Md Yusof, Penolong Pentadbir Tanah Kuantan in exercise of the powers conferred by section 257/263 of the National Land Code, hereby order the sale of the land/undivided share in the land/lease/sub lease described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 23 April 2003 at 10.00 a.m. in Perkarangan Pejabat Tanah Kuantan.
- (b) that the reserve price for the purpose of the sale shall be RM90,000.00.

2. I find that the amount due to the chargee/chargee at this date is:
 - (a) RM82,019.71 Name of Chargee Am Finance 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; RM9,000.00;
 - (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 sub-paragraph (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 23 August 2003 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—Kuala Kuantan. No. Lot—24907. Description and No. of Title—GM 4276. Share of Land (if any)—Whole share. Registration No. of Charge (if any)—Presentation No. 3516/2000. (Satu (1) Hakmilik sahaja).

Dated 5 November 2002.
[PTK. 4.5.1.3011.]

District Land Administrator,
Kuantan

No. 114.

I, Abdul Aziz bin Md Yusof, Penolong Pentadbir Tanah Kuantan in exercise of the powers conferred by section 257/263 of the National Land Code, hereby order the sale of the land/undivided share in the land/lease/sub lease described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 23 April 2003 at 10.00 a.m. in Perkarangan Pejabat Tanah Kuantan.
- (b) that the reserve price for the purpose of the sale shall be RM66,000.00.

2. I find that the amount due to the chargee/chargee at this date is:
 - (a) RM76,476.70 Name of Chargee Petronas.
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; RM6,600.00;
 - (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 sub-paragraph (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 23 August 2003 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—Beserah. No. PT.—1850. Description and No. of Title—HS(M) 302. Share of Land (if any)—Whole share. Registration No. of Charge (if any)—Presentation No. 4649/99. (Satu (1) Hakmilik sahaja).

Dated 6 November 2002.
[PTK. 4.5.1.3012.]

District Land Administrator,
Kuantan

No. 115.

I, Abdul Aziz bin Md Yusof, Penolong Pentadbir Tanah Kuantan in exercise of the powers conferred by section 257/263 of the National Land Code, hereby order the sale of the land/undivided share in the land/lease/sub lease described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 23 April 2003 at 10.00 a.m. in Perkarangan Pejabat Tanah Kuantan.
- (b) that the reserve price for the purpose of the sale shall be RM675,000.00.

2. I find that the amount due to the chargee/chargee at this date is:
 - (a)s RM1,322,326.14 Name of Chargee Mayban Finance.
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; RM67,500.00.
 - (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 sub-paragraph (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 23 August 2003 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—Sungai Karang. Lot No.—1433. Description and No. of Title—GM 48. Share of Land (if any)—Whole Share. Registered No. of Charge (if any)—Presentation No. 4545/97, Jil. 390 and Fol. 76. Satu (1) Hakmilik sahaja.

Dated 5 November 2002.
[PTK. 4.5.1.3009.]

District Land Administrator,
Kuantan

No. 116.

I, Abdul Aziz bin Md Yusof, Penolong Pentadbir Tanah Kuantan in exercise of the powers conferred by section 257/263 of the National Land Code, hereby order the sale of the land/undivided share in the land/lease/sub lease described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 23 April 2003 at 10.00 a.m. in Perkarangan Pejabat Tanah Kuantan.
- (b) that the reserve price for the purpose of the sale shall be RM240,000.00.

2. I find that the amount due to the chargee/chargee at this date is:
 - (a) RM453,205.24 Name of Chargee EON Bank.
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; RM24,000.00.
 - (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 sub-paragraph (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 23 August, 2003 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—Sungai Karang. Lot No.—2944. Description and No. of Title—GM 1048. Share of Land (if any)—Whole Share. Registered No. of Charge (if any)—Presentation No. 6864/99. Satu (1) Hakmilik sahaja.

Dated 7 November 2002.
[PTK. 4.5.1.3017.]

District Land Administrator,
Kuantan

No. 117.

I, Abdul Aziz bin Md Yusof, Penolong Pentadbir Tanah Kuantan in exercise of the powers conferred by section 257/263 of the National Land Code, hereby order the sale of the land/undivided share in the land/lease/sub lease described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 23 April 2003 at 10.00 a.m. in Perkarangan Pejabat Tanah Kuantan.
- (b) that the reserve price for the purpose of the sale shall be RM280,000.00.

2. I find that the amount due to the chargee/chargee at this date is:
 - (a) RM456,300.24 Name of Chargee EON Bank.
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; RM28,000.00;
 - (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 sub-paragraph (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 23 August 2003 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—Sungai Karang. Lot No.—2943. Description and No. of Title—GM 1049. Share of Land (if any)—Whole Share. Registered No. of Charge (if any)—Presentation No. 6865/99. (Satu (1) Hakmilik sahaja).

Dated 19 November 2002.
[PTK. 4.5.1.3018.]

District Land Administrator,
Kuantan

No. 118.

I, Md Fuad bin Mohd Sherif, Pentadbir Tanah Bentong in exercise of the powers conferred by section 257/263 of the National Land Code, hereby order the sale of the land/undivided share in the land/lease described in the Schedule below;

And I further order—

- (a) that the sale shall be by public auction, to be held on the 29 May 2003 at 10.00 a.m. in Bentong Land Office, Pahang Darul Makmur; and
- (b) that the reserve price for the purpose of the sale shall be RM515,000.00 (in words Five Hundred and Fifteen Thousand Ringgit).

2. I find that the amount due to the chargee/chargees at this date is:
 - (a) RM436,198.45 (18-9-2002) Name of Chargee Bank Pertanian (M) Bhd. 49 Jln. Loke Yew, 28700 Bentong.

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; RM515,000.00 (in words Five Hundred and Fifteen 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 sub-paragraph (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 27 July 2003 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.

SCHEDE OF LAND AND INTEREST

Mukim—Bentong. No. Lot—3663. Description and No. of Title—GM 673. Share of Land (if any)—Semua. Registration No. of Charge (if any)—Pers. No. 1287/96, Jil. 55, Fol. 12. (Satu (1) Hakmilik sahaja).

Dated 17 January 2002.
[P.T.Btg. 5/B/364.]

MD FUAD BIN MOHD SHERIF,
District Land Administrator,
Bentong

No. 119.

I, Azalia binti Mohamed, Penolong Pentadbir Tanah Jerantut in exercise of the powers conferred by section 257/263 of the National Land Code, hereby order the sale of the land/undivided share in 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 18 March 2003 at 10.30 a.m. in Jerantut Land Office, Pahang Darul Makmur.

WARTA KERAJAAN NEGERI PAHANG

27hb Feb. 2003]

127

- (b) that the reserve price for the purpose of the sale shall be RM 2,650,000.00
 (In words - Two Million, Six Hundred and Fifty Thousand Only)
2. I find that the amount due to the chargee/at this date is RM:
 (a) RM2,988,181.87 Name of Chargee RHB 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: RM265,000.00 (in words Two Hundred and Sixty Five 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 sub-paragraph (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 18 June 2003 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	Lot/ Parcel/ L.O. No.	Description and No. of Title	Share of Land (if any)	Registered No. of lease/sub- lease (if any)	Registered No. of Charge (if any)
Pedah	PT 7577	HS(M) 4354	Semua	—	Pr. No. 258/97 Jil. 56 Folio. 5
Pedah	7578	4355	Semua	—	Pr. No. 258/97 Jil. 56 Folio. 5
Pedah	7579	4356	Semua	—	Pr. No. 258/97 Jil. 56 Folio. 5

WARTA KERAJAAN NEGERI PAHANG

128

[27hb Feb. 2003]

Town/ Village/ Mukim	Lot/ Parcel/ L.O. No.	Description and No. of Title	Share of Land (if any)	Registered No. of lease/sub- lease (if any)	Registered No. of Charge (if any)
	PT	HS(M)			
Pedah	7580	4357	Semua	—	Pr. No. 258/97 Jil. 56 Folio. 5
Pedah	7581	4358	Semua	—	Pr. No. 258/97 Jil. 56 Folio. 5
Pedah	7582	4359	Semua	—	Pr. No. 258/97 Jil. 56 Folio. 5

Dated 18 December 2002.
[PTJ. 2.7.11/2002.]

District Land Administrator,
Jerantut

No. 120.

(Seksyen 265(2))

LELONGAN AWAM YANG KEMUDIAN

Kepada Kamaludin bin Mat Som yang beralamat di 212 Jalan Haji Wan Latif, 22000 Jerteh tuan punya tanah/pemegang gadai yang tersebut dalam Jadual di bawah ini bagi tanah sebagaimana yang tersebut di dalamnya.

Adalah dengan ini dimaklumkan yang lelongan awam bagi tanah tersebut yang diadakan pada 18 Julai 2002 telah ditarik balik disebabkan tiada tawaran diterima pada atau melebihi harga rizab.

Adalah dengan ini diarahkan supaya Lelongan Awam tanah tersebut diadakan bagi kali yang kedua pada 20 Mei 2003 (Selasa) bertempat di Bilik Mesyuarat 1, Pejabat Daerah dan Tanah Raub jam 10.00 pagi dengan harga rizab sebanyak RM43,200.00.

JADUAL TANAH DAN KEPENTINGAN

Bandar/Pekan/Mukim—Gali. No. P.T.—1426. Jenis dan No. Hakmilik—HS(M) 5492. Bahagian Tanah—Semua Bahagian. No. Berdaftar Gadaian (jika ada)—No. Pers. 820/1997 Jil. 78 Fol. 52. (Satu (1) Hakmilik Sahaja).

Bertarikh 24 Januari 2003.
[P.T. Rb. 9/1813.]

SUID BIN SAAD,
Pentadbir Tanah Daerah,
Raub

No. 121.

(Seksyen 265(3)(a))

LELONGAN-LELONGAN AWAM YANG KEMUDIAN

Kepada Wong Hon Ping & Tai Ah Kong, yang beralamat di 22 Jalan Satu Taman Medan Indah 27600 Raub, tuanpunya tanah/pemegang gadai yang tersebut dalam Jadual di bawah ini bagi tanah sebagaimana yang tersebut di dalamnya.

Adalah dengan ini dimaklumkan yang lelongan awam bagi tanah tersebut yang diadakan pada 18 Julai 2002 telah ditarik balik disebabkan tiada tawaran diterima pada atau melebihi harga rizab.

Adalah dengan ini diarahkan supaya Lelongan Awam tanah tersebut diadakan bagi kali yang ketiga pada 20 Mei 2003 (Selasa) bertempat di Bilik Mesyuarat 1, Pejabat Daerah dan Tanah Raub jam 10.00 pagi dengan harga rizab sebanyak RM89,100.00.

JADUAL TANAH DAN KEPENTINGAN

Bandar/Pekan/Mukim—Gali. No. P.T.—12414. Jenis dan No. Hakmilik—HS(M) 6987. Bahagian Tanah—Semua Bahagian. No. Berdaftar Gadaian (jika ada)—No. Pers. 1254/1996, Jil. 75, Fol. 21. (Satu (1) Hakmilik Sahaja).

Bertarikh 24 Januari 2003.
[P.T.Rb. 9/1662.]

SUID BIN SAAD,
Pentadbir Tanah Daerah,
Raub

No. 122.

Kepada Zahari bin Kamarudin, yang beralamat di 92 Lorong 2/5 Taman Mutiara 2, 27600 Raub, tuanpunya tanah/pemegang gadai yang tersebut dalam Jadual di bawah ini bagi tanah sebagaimana yang tersebut di dalamnya.

Adalah dengan ini dimaklumkan yang lelongan awam bagi tanah tersebut yang diadakan pada 18 Julai 2002 telah ditarik balik disebabkan tiada tawaran diterima pada atau melebihi harga rizab.

Adalah dengan ini diarahkan supaya Lelongan Awam tanah tersebut diadakan bagi kali yang ketiga pada 20 Mei 2003 (Selasa) bertempat di Bilik Mesyuarat 1, Pejabat Daerah dan Tanah Raub jam 10.00 pagi dengan harga rizab sebanyak RM36,450.00.

JADUAL TANAH DAN KEPENTINGAN

Bandar/Pekan/Mukim—Gali. No. P.T.—16368. Jenis dan No. Hakmilik—HS(M) 8990. Bahagian Tanah—Semua Bahagian. No. Berdaftar Gadaian (jika ada)—No. Pers. 1447/1996, Jil. 75, Fol. 70. (Satu (1) Hakmilik Sahaja).

Bertarikh 24 Januari 2003.
[P.T.Rb. 9/1665.]

SUID BIN SAAD,
Pentadbir Tanah Daerah,
Raub

No. 123.

(Seksyen 321)

NOTIS-NOTIS MENGENAI KEMASUKAN KAVEAT

Kepada Zalihah @ Aishah binti Mohamed Nasib beralamat di B-24 Tingkat 1, Jalan Bukit Sekilau, Kuantan, 25200 Pahang, Pemilik yang diperihalkan dalam Jadual di bawah ini bagi tanah yang diperihalkan sedemikian.

Ini adalah memaklumkan kepada kamu, bahawa pada menjalankan kuasa-kuasa yang diberikan oleh seksyen 321, saya pada hari ini memasukkan ke dalam dokumen hakmilik daftar bagi tanah itu—

Suatu Kaveat Persendirian atas Tanah No. Pers. 94/2002 atas permohonan Nik Ahmad Suhaimi b. Nik Ismail.

Kaveat ini adalah dimaksudkan untuk mengikat tanah itu sendiri yang diperihalkan dalam Jadual tersebut itu dan natijahnya ialah menghalang—

- (i) pendaftaran suratcara urusan,
- (ii) catatan mengenai tuntutan faedah di bawah tenansi,
- (iii) kemasukan kaveat pemegang lien.

JADUAL TANAH DAN KEPENTINGAN

Mukim—Rompin. No. P.T.—0003026. Jenis dan No. Hakmilik—HSM 2279.
Bahagian Tanah (jika ada)—Semua.

Bertarikh 17 Mei 2002.
[PTROM 4/1/0002 PT 3.]

ZAKARIA BIN MAN,
Pendaftar/Pentadbir Tanah Daerah,
Rompin

No. 124.

Kepada Mohd Sidek bin Rosdi beralamat di 491 Felda Keratong Dua, Bandar Tun Razak, 26900 Pahang, Pemilik yang diperihalkan dalam Jadual di bawah ini bagi tanah yang diperihalkan sedemikian.

Ini adalah memaklumkan kepada kamu, bahawa pada menjalankan kuasa-kuasa yang diberikan oleh seksyen 321, saya pada hari ini memasukkan ke dalam dokumen hakmilik daftar bagi tanah itu—

Suatu Kaveat Persendirian atas Tanah No. Pers. 117/2002 atas permohonan Entah @ Idah binti Untong.

Kaveat ini adalah dimaksudkan untuk mengikat tanah itu sendiri yang diperihalkan dalam Jadual tersebut itu dan natijahnya ialah menghalang—

- (i) pendaftaran suratcara urusan.
- (ii) catatan mengenai tuntutan faedah di bawah tenansi.
- (iii) kemasukan kaveat pemegang lien.

JADUAL TANAH DAN KEPENTINGAN

Mukim	No. P.T.	Jenis dan No. Hakmilik HSM	Bahagian Tanah (jika ada)
Keratong	0007644	3619	Semua
Keratong	0008318	4256	Semua

Bertarikh 7 Jun 2002.
[PTROM 4/1/0002 PT 3.]

ZAKARIA BIN MAN,
Pendaftar/Pentadbir Tanah Daerah,
Rompin

No. 125.

**PERATURAN-PERATURAN PEGAWAI AWAM
(KELAKUAN DAN TATATERTIB) 1993**

***PUBLIC OFFICERS (CONDUCT AND DISCIPLINE)
REGULATION 1993***

PEMBERITAHUAN DI BAWAH PERATURAN 29

NOTIFICATION UNDER RUGULATION 29

Pegawai yang dinamakan dalam ruang (1) Jadual yang jawatan dan tempat kerjanya dinyatakan dalam ruang (2) Jadual telah tidak hadir bertugas tanpa cuti, tanpa mendapat kebenaran terlebih dahulu atau tanpa sebab yang munasabah dari tarikh yang dinyatakan dalam ruang (3) Jadual. Suatu surat Pos Berdaftar Akuan Terima menghendaki pegawai itu memberi penjelasan mengapa dia tidak hadir bertugas dan mengarahkannya supaya melaporkan diri untuk bertugas telah dihantar kepadanya tetapi telah dikembalikan tak terserah dan dia tidak dapat dikesan. Adalah dimaklumkan bahawa sekiranya pegawai itu masih tidak kembali bertugas dalam tempoh tujuh hari dari tarikh penyiaran pemberitahuan di dalam *Warta*, dia hendaklah disifatkan telah dibuang kerja daripada perkhidmatan mulai dari tarikh dia tidak hadir bertugas.

The officer named in column (1) of the Schedule whose designation and place of work are specified in column (2) of the Schedule has been absent without leave, without obtaining prior permission or without reasonable cause from the date specified in column (3) of the Schedule. An A.R. Registered Post letter requiring the officer to give an explanation as to his absence and directing him to report for duty has been sent to him but was returned undelivered and he cannot be traced. Notice is given that if the officer fails to return for duty within a period of seven days from the date of the publication of this notification in the Gazette, he shall be deemed to have been dismissed from the service with effect from the date of his absence.

JADUAL/SCHEDULE

(1) Nama	(2) Jawatan dan Tempat Kerja	(3) Tarikh Mula Tidak Hadir Bertugas
<i>Name</i>	<i>Designation and Place of Work</i>	<i>Date When Absent</i>
Roslan bin Keria (KP. 660919-10-6657)	Pekerja Rendah Awam Gred R11 di Jabatan Bekalan Air Daerah Cameron Highlands, Pahang	28-5-2002

Bertarikh 31 Januari 2003.

Dated 31 January 2003.

[SUK. Phg. Sulit 005/325 SJ. Jld. 2/(46).]

DATO' HAJI ABD. RAHIM BIN HAJI ABDUL,
Pengerusi,
Lembaga Tatatertib Perkhidmatan Awam,
Negeri Kumpulan Sokongan (No. 1)

NOTIS AM**KANUN TANAH NEGARA**
(Akta 56 tahun 1965)**No. 126.**

(Seksyen 254)

NOTIS KEMUNGKIRAN MENGENAI SUATU GADAIAN

Kepada Nor Anuar bin Mohamad (KP. 500520-06-5117) yang beralamat di 8 Lorong Bendera 1A, Taman Bukit Bendera, 28400 Mentakab, Pahang Darul Makmur, penggadai di bawah gadaian yang diperihalkan dalam Jadual di bawah ini bagi tanah/bahagian yang tidak dipecahkan atas tanah/pajakan/pajakan kecil yang diperihalkan sedemikian.

Bahawasanya, kamu telah melakukan suatu pelanggaran terhadap peruntukan-peruntukan gadaian ini dengan:

Gagal untuk membuat pembayaran balik Pinjaman kepada pemegang gadaian seperti di dalam Lampiran Gadaian untuk membayar balik jumlah baki keseluruhan pinjaman (balance outstanding) sejumlah RM16,879.14 (Ringgit Malaysia: Enam Belas Ribu Lapan Ratus Tujuh Puluh Sembilan dan Sen Empat Belas sahaja) seperti pada 28 Februari 2002 beserta faedah pinjaman pada kadar 3.5% setahun melebihi kadar Asas Berian Pinjaman yang mana pada masa kini pada kadar 6.8% setahun sebagai penyelesaian hutang kepada pemegang gadaian sepetimana terkandung di dalam Gadaian bertarikh 11 Ogos 1998.

Dan bahasawanya pelanggaran itu telah berterusan selama tempoh sekurang-kurangnya Tujuh (7) Hari sebelum tarikh notis ini disampaikan.

Saya sebagai pemegang gadaian, menurut kuasa-kuasa yang diberi oleh seksyen 254 Kanun Tanah Negara, dengan ini mengkehendaki kamu supaya memulihkan pelanggaran itu dalam tempoh Tujuh (7) Hari dari tarikh penyampaian notis ini.

Dan ambil perhatian bahawa, jika kamu gagal memulihkan pelanggaran itu dalam tempoh tersebut, saya akan memohon suatu perintah jualan.

JADUAL TANAH DAN KEPENTINGAN

Bandar/Pekan/ Mukim	No. P.T.	Jenis dan No. Hakmilik	Bahagian Tanah (jika ada)	No. Berdaftar Pajakan/ Pajakan Kecil (jika ada)	No. Berdaftar Gadaian (jika ada)
(1)	(2)	(3) HS(M)	(4)	(5)	(6)
Mukim Sanggang Daerah Temerloh	1455	1227	Semua	Tiada	Pers. No. 1321/98
Mukim Semantan Daerah Temerloh	2110	1638			

(Dua (2) Hakmilik Sahaja).

Bertarikh 19 September 2002.

ZAINAL AZHAR B. UDA KAMIS,
Tandatangan oleh atau bagi
pihak pemegang gadaian

Hakcipta Pencetak (H)

PERCETAKAN NASIONAL MALAYSIA BERHAD

Semuanya Terpelihara. Tiada mana-mana bahagian jua daripada penerbitan ini boleh diterbitkan semula atau disimpan di dalam bentuk yang boleh diperolehi semula atau disiaran 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 ditantik)**.

DICETAK OLEH
PERCETAKAN NASIONAL MALAYSIA BERHAD,
CAWANGAN KUALA LUMPUR
BAGI PIHAK DAN DENGAN PERINTAH KERAJAAN MALAYSIA