

KERAJAAN MALAYSIA

PEKELILING SURUHANJAYA PERKHIDMATAN AWAM MALAYSIA BILANGAN 1 TAHUN 2014

Semua Ketua Setiausaha Kementerian

Semua Ketua Jabatan Persekutuan

YB Setiausaha Kerajaan Negeri Melaka

YB Setiausaha Kerajaan Negeri Pulau Pinang

YB Setiausaha Kerajaan Negeri Sembilan

YB Setiausaha Kerajaan Negeri Perlis

AKUAN BERKANUN BAGI PELANTIKAN KE DALAM PERKHIDMATAN AWAM

TUJUAN

1. Pekeliling ini bertujuan memaklumkan pelaksanaan akuan berkanun mengikut perenggan 20(1)(b) dan subperaturan 20(2) Peraturan-Peraturan Pegawai Awam (Pelantikan, Kenaikan Pangkat dan Penamatan Perkhidmatan) 2012 [P.U.(A) 1/2012] bagi pegawai Perkhidmatan Awam Am Persekutuan, Perkhidmatan Awam Negeri Melaka, Pulau Pinang, Negeri Sembilan dan Perlis di bawah kuasa Suruhanjaya Perkhidmatan Awam Malaysia.

LATAR BELAKANG

2. Berdasarkan perenggan 20(1)(b) P.U.(A) 1/2012, setiap calon yang akan dilantik ke dalam Perkhidmatan Awam hendaklah membuat akuan berkanun di bawah Akta Akuan Berkanun 1960 [Akta 13] bahawa dia—

- (i) tidak mempunyai apa-apa rekod jenayah;
- (ii) tidak pernah dibuang kerja;
- (iii) bukannya penagih dadah;
- (iv) tidak memiliki kewarganegaraan asing;
- (v) bukan seorang bankrap;
- (vi) tidak diberasarkan atas sebab kesihatan; dan
- (vii) tidak pernah ditamatkan perkhidmatan dari perkhidmatan awam.

3. Subperaturan 20(2) P.U.(A) 1/2012 selanjutnya memperuntukkan bahawa Suruhanjaya boleh menentukan apa-apa akuan lain selain akuan yang ditetapkan dalam perenggan 20(1)(b), sekiranya perlu.

AKUAN BERKANUN

4. Selaras dengan subperaturan 20(2) P.U.(A) 1/2012 dan mengambilira dasar serta keperluan semasa, Suruhanjaya Perkhidmatan Awam Malaysia bersetuju supaya akuan berkanun SPA 6B(1/2010) sedia ada diganti dengan akuan berkanun SPA 6C(2014) seperti di lampiran. Sehubungan itu, semua calon yang akan dilantik hendaklah melengkapkan akuan berkanun SPA 6C(2014) bagi mematuhi syarat pelantikan yang ditetapkan.

PEMAKAIAN DAN PERMULAAN KUAT KUASA

5. Akuan berkanun SPA 6C(2014) hendaklah diguna pakai bagi semua urusan pelantikan di bawah bidang kuasa Suruhanjaya Perkhidmatan Awam Malaysia berkuat kuasa mulai **15 September 2014**.

“BERKHIDMAT UNTUK NEGARA”

(DATUK RAMLI BIN JUHARI)

Setiausaha
Suruhanjaya Perkhidmatan Awam
Malaysia

AKUAN BERKANUN

Saya
 (No. Kad Pengenalan:)

.....
 dengan sesungguh dan sebenarnya mengakui bahawa saya:

- (i) warganegara Malaysia;
- (ii) tidak memiliki kewarganegaraan asing;
- (iii) tidak mempunyai apa-apa rekod jenayah;
- (iv) tidak pernah disabitkan dengan apa-apa kesalahan jenayah;
- (v) tidak pernah dibuang kerja;
- (vi) bukannya penagih dadah;
- (vii) tidak menggunakan atau mengambil (kecuali bagi maksud perubatan sebagaimana ditetapkan oleh pengamal perubatan) atau menyalahgunakan suatu dadah berbahaya;
- (viii) bukan seorang bankrap;
- (ix) tidak pernah ditamatkan perkhidmatan dari perkhidmatan awam;
- (x) tidak pernah meninggalkan jawatan dalam perkhidmatan awam;
- (xi) tidak diberasarkan atas sebab kesihatan;
- (xii) tidak bersara secara pilihan dari perkhidmatan awam;
- (xiii) tidak pernah ditahan di bawah Peraturan-Peraturan Darurat atau mana-mana undang-undang pencegahan.

2. Saya membuat akuan ini dengan sepenuh kepercayaan bahawa akuan ini benar serta mengikut peruntukan Akta Akuan Berkanun 1960.

Diperbuat dan dengan sesungguhnya diakui oleh yang tersebut
 namanya di atas iaitu:

(Nama))
 di (alamat))
)
 Di hadapan saya,
)
 di Negeri)
 pada hari bulan tahun)

*Pesuruhjaya Sumpah/ Majistret/
 Hakim Mahkamah Sesyen

PANDUAN MENGISI AKUAN BERKANUN

Calon hendaklah memotong perkataan yang tidak berkenaan dalam akuan berkanun ini. Sebagai contoh, sekiranya calon bukan warganegara Malaysia atau merupakan seorang bankrap semasa membuat akuan berkanun ini, calon hendaklah memotong perkataan-perkataan berikut:

- (i) ~~warganegara Malaysia;~~
- (viii) ~~bukan seorang bankrap;~~

PENJELASAN MENGENAI AKUAN

- (i) **Warganegara Malaysia**
bermaksud warganegara Persekutuan sebagaimana yang ditakrifkan dalam Perlembagaan Persekutuan.
- (ii) **Tidak memiliki kewarganegaraan asing**
bermaksud seseorang yang tidak memiliki kewarganegaraan lain selain Malaysia.
- (iii) **Tidak mempunyai apa-apa rekod jenayah**
bermaksud tidak pernah disabitkan atau dihukum dengan suatu kesalahan boleh daftar sebagaimana yang diperihalkan dalam Jadual Pertama dan Kedua Akta Pendaftaran Penjenayah dan Orang-Orang Yang Tidak Diingini 1969.
- (iv) **Tidak pernah disabitkan dengan apa-apa kesalahan jenayah**
bermaksud tidak pernah disabitkan dengan apa-apa kesalahan jenayah oleh mana-mana mahkamah, termasuk Mahkamah Syariah, yang mempunyai bidang kuasa untuk membicarakan seseorang bagi sesuatu kesalahan jenayah.
- (v) **Tidak pernah dibuang kerja**
bermaksud tidak pernah dibuang kerja atau disifatkan dibuang kerja melalui pewartaan dari Perkhidmatan Awam Persekutuan, Perkhidmatan Awam Negeri, Badan Berkanun Persekutuan, Badan Berkanun Negeri dan Pihak Berkuasa Tempatan.
- (vi) **Bukannya penagih dadah**
bermaksud bukan seseorang yang disahkan oleh Pegawai Perubatan Kerajaan atau Pengamal Perubatan Berdaftar sebagai penagih dadah.
- (vii) **Tidak menggunakan atau mengambil (kecuali bagi maksud perubatan sebagaimana ditetapkan oleh pengamal perubatan) atau menyalahgunakan suatu dadah berbahaya**
bermaksud tidak menggunakan atau mengambil, kecuali bagi maksud perubatan sebagaimana yang ditetapkan oleh seorang pengamal perubatan yang didaftarkan di bawah Akta Perubatan 1971 atau menyalahgunakan suatu dadah berbahaya yang disenaraikan dalam Jadual Pertama kepada Akta Dadah Berbahaya 1952.
- (viii) **Bukan seorang bankrap**
bermaksud bukan seseorang yang diisytiharkan bankrap di bawah Akta Kebankrapan 1967.
- (ix) **Tidak pernah ditamatkan perkhidmatan dari perkhidmatan awam**
bermaksud tidak pernah ditamatkan perkhidmatan di bawah Perintah Am Bab A (Lantikan dan Kenaikan Pangkat) 1973 atau Peraturan-Peraturan Pegawai Awam (Pelantikan, Kenaikan Pangkat dan Penamatan Perkhidmatan) 2005 atau Peraturan-Peraturan Pegawai Awam (Pelantikan, Kenaikan Pangkat dan Penamatan Perkhidmatan) 2012.
- (x) **Tidak pernah meninggalkan jawatan dalam perkhidmatan awam**
bermaksud bukan seseorang yang meninggalkan jawatan TANPA melalui peletakan jawatan atau pelepasan jawatan mengikut peraturan-peraturan pegawai awam yang berkuatkuasa dalam mana-mana Perkhidmatan Awam Persekutuan, Perkhidmatan Awam Negeri, Badan Berkanun Persekutuan, Badan Berkanun Negeri dan Pihak Berkuasa Tempatan Kerajaan.
- (xi) **Tidak diberasarkan atas sebab kesihatan**
bermaksud bukan seseorang yang telah diberasarkan atas sebab kesihatan di bawah Akta Pencen 1980 atau Akta Pencen Pihak-Pihak Berkuasa Berkanun dan Tempatan 1980 atau Akta Angkatan Tentera 1972.
- (xii) **Tidak bersara secara pilihan dari perkhidmatan awam**
bermaksud bukan seseorang yang telah bersara pilihan daripada perkhidmatan awam di bawah Akta Pencen 1980 atau Akta Pencen Pihak-Pihak Berkuasa Berkanun dan Tempatan 1980.
- (xiii) **Tidak pernah ditahan di bawah Peraturan-Peraturan Darurat atau mana-mana undang-undang pencegahan**
bermaksud bukan seseorang yang pernah ditahan di bawah Ordinan Darurat (Ketenteraman Awam dan Mencegah Jenayah) (No.5) 1969 atau Akta Pencegahan Jenayah 1959 [Akta 297] atau Akta Dadah Berbahaya (Langkah-Langkah Pencegahan Khas) 1985 [Akta 316].