

UNDANG-UNDANG MALAYSIA

Akta 308

AKTA TAMAN ASUHAN KANAK-KANAK 1984

Beta bersetuju

Yang di-Pertuan Agong

Sept
...4...hb ~~Agos~~ 1984

UNDANG-UNDANG MALAYSIA Akta 308

AKTA TAMAN ASUHAN KANAK-KANAK 1984

SUSUNAN SEKSYEN

d

BAHAGIAN I
PERMULAAN

Seksyen

1. Tajuk ringkas, mula berkuatkuasa dan pemakaian.
2. Tafsiran.
3. Pengecualian.

BAHAGIAN II
PENDAFTARAN TAMAN ASUHAN
KANAK-KANAK

4. Semua taman asuhan kanak-kanak hendaklah didaftarkan.
 5. Kategori taman asuhan kanak-kanak.
 6. Larangan ke atas taman asuhan kanak-kanak yang tidak berdaftar.
 7. Pendaftaran.
 8. Terma-terma dan syarat-syarat yang hendak dikenakan.
 9. Daftar yang hendak disimpan.
 10. Pemeriksaan daftar yang disimpan. II.
- Perakuan pendaftaran.

BAHAGIAN III
PFMBAFALAN PENDAFTARAN

12. Pembatalan pendaftaran.

BAHAGIAN IV
PERLANTIKAN PEGAWAI-PEGAWAI BERKUASA

13. Perlantikan pegawai-pegawai.
14. Kuasa-kuasa Ketua Pengarah dan pegawai-pegawai berkuasa.

BAHAGIAN V

ARAHAN

seksyen

15. Ketua Pengarah hendaklah memberi arahan bertulis.
16. Perintah untuk menutup sementara taman asuhan kanakkanak.

BAHAGIAN VI PELBAGAI

17. Kesalahan dan penalti. 18. Anggapan.
19. Taman asuhan kanak-kanak yang ada.
20. Kuasa untuk masuk dan memeriksa premis. 21. Pendakwaan kesalahan. 22. Rayuan.
23. Peraturan-peraturan.
24. Peruntukan untuk membenarkan penerimaan masuk kanak-kanak di atas umur empat tahun.

UNDANG-UNDANG MALAYSIA

Akta 308

AKTA TAMAN ASUHAN KANAK-KANAK 1984

Suatu Akta untuk mengadakan peruntukan bagi pendaftaran, pengawalan dan pemeriksaan taman-taman asuhan kanak-kanak dan bagi maksud-maksud yang berkaitan dengannya.

[I

MAKA INILAH DIPERBUAT UNDANG-UNDANG oleh Duli Yang Maha Mulia Seri Paduka Baginda Yang di-Pertuan Agong dengan nasihat dan persetujuan Dewan Negara dan Dewan Rakyat yang bersidang dalam Parlimen, dar. dengan kuasa daripadanya, seperti berikut:

BAHAGIAN I

PERMULAAN

1. Akta ini bolehlah dinamakan Akta Taman Asuhan Kanak-Kanak 1984 dan hendaklah mula berkuatkuasa pada tarikh yang ditetapkan oleh Menteri melalui pemberitahuan dalam *Warta* dan Menteri boleh menetapkan tarikh-tarikh yang berlainan bagi mula berkuat kuasanya bahagian-bahagian atau peruntukan-peruntukan yang berlainan dan bagi bahagian-bahagian yang berlainan dalam Malaysia.

Tajuk ringkas, mula berkuatkuasa dan pemakaian.

2. Dalam Akta ini, melainkan jika konteksnya menghendaki makna yang lain

"daftar" ertinya apa-apa daftar yang dikehendaki disimpan di bawah peruntukan-peruntukan Akta ini;

Tafsiran.

"Ketua Pengarah" ertinya Ketua Pengarah Kebajikan Masyarakat;

"pegawai berkuasa" ertinya seseorang pegawai yang dilantik di bawah seksyen 13;

"saudara" ertinya datuk atau nenek, abang atau adik laki-laki, kakak atau adik perempuan, bapa saudara atau emak saudara yang ada pertalian darah;

"taman asuhan kanak-kanak" ertinya mana-mana premis di mana empat orang atau lebih kanak-kanak di bawah umur empat tahun dari lebih daripada satu isirumah diterima masuk untuk dijaga dengan upah;

"taman asuhan kanak-kanak berdaftar" ertinya suatu taman asuhan kanak-kanak yang didaftarkan di bawah seksyen 7.

Pengecualian.

3. (1) Akta ini tidak terpakai kepada

Akta 43.

(a) mana-mana hospital kerajaan atau hospital persendirian yang dilesen di bawah Akta Hospital Persendirian 1971;

(b) mana-mana institusi yang dikecualikan daripada peruntukan-peruntukan Akta ini oleh Ketua Pengarah;

Akta 43/6,

(c) mana-mana tadika atau sekolah asuhan yang didaftarkan di bawah Akta Pelajaran 1961;

(d) mana-mana rumah kanak-kanak yang dikelolakan oleh Kerajaan atau suatu Kerajaan Negeri.

(2) Akta ini tidaklah terpakai kepada penerimaan masuk seseorang kanak-kanak oleh seseorang saudara.

BAHAGIAN II

PENDAFTARAN TAMAN ASUHAN KANAK-KANAK

4. Tertakluk kepada peruntukan-peruntukan Akta ini, tiap-tiap taman asuhan kanak-kanak hendaklah didaftarkan di bawah Akta ini.

Semua taman asuhan kanak-kanak hendaklah didaftarkan.

5. Maka hendaklah ada dua kategori taman asuhan kanak-kanak seperti berikut

Kategori taman asuhan kanak-kanak.

(a) taman asuhan kanak-kanak di rumah iaitu suatu taman asuhan kanak-kanak yang menerima masuk kurang daripada sepuluh orang kanak-kanak dalam rumah orang yang didaftarkan di bawah seksyen 7;

- (b) taman asuhan kanak-kanak di institusi iaitu suatu taman asuhan kanak-kanak yang menerima masuk sepuluh orang atau lebih kanak-kanak.

6. (1) Tiada seorang pun boleh menjalankan atau mengambil bahagian dalam pengurusan suatu taman asuhan kanak-kanak yang tidak didaftarkan di bawah peruntukan-peruntukan Akta ini.

Larangan ke atas taman asuhan kanak-kanak yang tidak berdaftar.

(2) Mana-mana orang yang melanggar subseksyen (1) adalah bersalah melakukan suatu kesalahan dan apabila disabitkan boleh dikenakan denda tidak melebihi satu ribu ringgit dan bagi kesalahan kali kedua atau kali kemudian denda tidak melebihi dua ribu ringgit.

7. (1) Permohonan bagi pendaftaran berhubung dengan suatu taman asuhan kanak-kanak hendaklah dibuat kepada Ketua Pengarah dalam borang yang ditetapkan.

Pendaftaran

(2) Ketua Pengarah boleh menurut budi bicaranya yang mutlak mendaftarkan atau enggan mendaftarkan pemohon berhubung dengan taman asuhan kanak-kanak yang tersebut dalam permohonan itu.

(3) Ketua Pengarah boleh menurut budi bicaranya yang mutlak mendaftarkan atau enggan mendaftarkan mana-mana taman asuhan kanak-kanak.

8. Ketua Pengarah boleh mendaftarkan mana-mana taman asuhan kanak-kanak tertakluk kepada yang berikut

(a) dengan menghadkan bilangan kanak-kanak yang diterima masuk dalam mana-mana taman asuhan kanak-kanak pada satu-satu masa;

Terma dan syarat-syarat yang hendak dikenakan.

(h) dengan menjamin bahawa pemohon atau mana-mana orang lain yang diambil bekerja di taman asuhan kanak-kanak adalah seorang yang layak dan sesuai, sama ada disebabkan oleh umur atau selainnya, untuk menjalankan, mengambil bahagian dalam pengurusan atau diambil bekerja di taman asuhan kanak-kanak itu;

- (c) dengan menjamin bahawa taman asuhan kanak-kanak An hendaklah mengadakan kakitangan yang cukup, baik dari segi bilangan mahu pun kelayakan atau pengalaman orang-orang yang diambil bekerja dalamnya atau mengambil bahagian dalam perjalanannya;
- (d) dengan menjamin bahawa taman asuhan kanak-kanak An hendaklah dilengkapi dan disenggarakan dengan secukupnya dan sesuai;
- (e) dengan menjamin bahawa, jika mana-mana kanak-kanak diterima masuk di mana-mana taman asuhan kanak-kanak dan tinggal di sana selama suatu jangkamasa terus-menerus yang melebihi empat jam dalam satu-satu hari, maka hendaklah ada peraturan yang cukup dan sesuai bagi makanan, rehat dan hiburan bagi kanak-kanak itu dan bahawa diet yang cukup serta seimbang hendaklah diadakan;
- (f) dengan mematuhi apa-apa kehendak yang berkaitan dengan struktur, pencegahan api, kesihatan, kebersihan dan keselamatan;
- (a) apa-apa syarat lain yang difikirkan patut dan sesuai oleh Ketua Pengarah.

Daftar yang hendak disimpan.

9. (1) Ketua Pengarah hendaklah mengarahkan supaya disimpan, dalam apa-apa bentuk sebagaimana yang boleh ditetapkan; suatu daftar taman asuhan kanak-kanak yang didaftarkan di bawah Akta ini yang mengandungi
- (a) nama dan alamat tiap-tiap orang yang didaftarkan berhubung dengan mana-mana taman asuhan kanak-kanak;
 - (b) nama dan alamat tiap-tiap taman asuhan kanak-kanak berdaftar, dan
 - (c) apa-apa butir lain sebagaimana yang difikirkan patut oleh Ketua Pengarah.
- (2) Satu salinan catatan dalam daftar yang berupa diperakui dengan tandatangan Ketua Pengarah hendaklah, sehingga dibuktikan sebaliknya, diterima dalam keterangan sebagai bukti fakta-fakta yang dinyatakan dalamnya pada tarikh salinan diperakui itu.

10. Mana-mana orang boleh, dengan permohonan secara bertulis kepada Ketua Pengarah dan dengan membayar fee yang ditetapkan, memeriksa daftar yang disimpan di bawah seksyen 9 dalam masa pejabat. Pemeriksaan daftar yang

11. (1) Jika mana-mana taman asuhan kanak-kanak didaftarkan, Ketua Pengarah hendaklah mengeluarkan selepas suatu fee yang ditetapkan dibayar suatu perakuan pendaftaran dalam borang yang ditetapkan berkenaan mana-mana taman asuhan kanak-kanak itu. dan perakuan itu hendaklah menyatakan alamat taman asuhan kanak-kanak yang dimaksudkan dengan pendaftaran itu dan juga apa-apa syarat yang dikenakan di bawah peruntukan-peruntukan Akta ini. Perakuan pendaftaran

(2) Suatu perakuan pendaftaran hendaklah dikeluarkan kepada, dan atas nama orang yang membuat permohonan baginya, dan tidaklah boleh dipindah milik kepada mana-mana orang lain.

(3) Tiap-tiap perakuan pendaftaran yang dikeluarkan di bawah peruntukan seksyen ini adalah sah selama dua belas bulan kalendar.

(4) Jika berlaku pa-apa perubahan dalam apa-apa hal-keadaan yang butir-butirnya dinyatakan dalam suatu perakuan yang dikeluarkan di bawah peruntukan-peruntukan seksyen ini, orang yang kepadanya perakuan itu telah dikeluarkan hendaklah, dalam tempoh empat belas hari, memberitahu Ketua Pengarah dengan sewajarnya secara bertulis, dan Ketua Pengarah hendaklah mengeluarkan suatu perakuan pindaan sebagai ganti perakuan asal itu.

(5) Suatu perakuan yang dikeluarkan oleh Ketua Pengarah di bawah peruntukan-peruntukan seksyen ini hendaklah sentiasa ada untuk pemeriksaan oleh pegawai berkuasa, dan orang itu boleh meminta supaya perakuan itu ditunjukkan di taman asuhan kanak-kanak yang berkenaan pada bila-bila masa.

BAHAGIAN III PEMBATALAN PENDAFTARAN

12. Ketua Pengarah boleh membatalkan pendaftaran yang dibuat di bawah seksyen 7

Pembatalan
pendaftaran

- (a) di mana terdapat apa-apa pelanggaran atau ketakpatuhan mana-mana syarat yang dikenakan berhubung dengan apa-apa pendaftaran yang dibuat di bawah Akta ini;
- (b) jika terdapat apa-apa, kegagalan memberitahu apa-apa perubahan hal-keadaan mengikut peruntukan-peruntukan seksyen 11 (4);
- (c) di atas sebab bahawa orang yang kepadanya perakuan pendaftaran telah dikeluarkan telah disabitkan atas apa-apa kesalahan di bawah Akta ini atau apa-apa kesalahan yang melibatkan keburukan akhlak;
- (d) jika dia dapati bahawa
 - (i) taman asuhan kanak-kanak itu tidak dijalankan sebagai sedemikian atau tidak wujud lagi; atau
 - (ii) seseorang itu telah berhenti menjalankan taman asuhan kanak-kanak itu.

BAHAGIAN IV

PERLANTIKAN PEGAWAI-PEGAWAI BERKUASA

13. Menteri boleh melantik melalui pemberitahuan dalam *Warta* beberapa orang pegawai yang difikirkannya perlu bagi maksud-maksud Akta ini.

Pelantikan
pegawai-
pegawai.

14. Ketua Pengarah dan mana-mana pegawai berkuasa boleh dari semasa ke semasa masuk dan memeriksa apa-apa premis yang digunakan bagi maksud-maksud taman asuhan kanak-kanak untuk tujuan menjamin bahawa

Kuasakuasa
Ketua
Pengarah
dan
pegawai-
pegawai
berkuasa.

- (a) kesihatan dan kesejahteraan kanak-kanak atau pekerja-pekerja dalamnya adalah memuaskan;
- (b) daftar, rekod, jadual waktu, menu, buku kirakira adalah disenggarakan dengan sempurna;
- (c) alat yang cukup dan sesuai diadakan dalamnya;
- (d) struktur, kesihatan dan kebersihan disenggarakan;

- (e) pengawasan yang cukup diambil terhadap api atau apa-apa bahaya lain yang mungkin membahayakan nyawa atau kesihatan kanak-kanak yang diasuh dalamnya.

BAHAGIAN V

ARAHAN

15. (1) Ketua Pengarah boleh, berhubung dengan mana-mana taman asuhan kanak-kanak berdaftar, memberikan apa-apa arahan yang difikirkannya perlu secara bertulis untuk menjamin bahawa
- (a) taman itu dijalankan dan diuruskan dengan memuaskan;
 - (b) kebajikan kanak-kanak yang menghadiri taman itu digalakkan dengan cara sempurna;
 - (c) Was dan kelengkapan perlu yang cukup sebagai keselamatan dari api diadakan dalamnya; dan
 - (d) peruntukan-peruntukan Akta ini dipatuhi. (2)

Ketua Pengarah hendaklah memberi arahan bertulis.

Suatu arahan di bawah subseksyen (1)

- (a) hendaklah disampaikan kepada orang yang didaftarkan berhubung dengan taman asuhan kanak-kanak itu; dan
- (h) hendaklah menetapkan suatu tempoh masa dalam mana arahan-arahan itu hendaklah dipatuhi.

16. (1) Ketua Pengarah boleh

- (a) jika dia dapati bahawa ada bahaya atau risiko bahaya kepada orang-orang dalam mana-mana premis taman asuhan kanak-kanak berdaftar; atau
- (b) jika, berhubung dengan mana-mana premis itu, sesuatu arahan yang diberi di bawah seksyen 15 tidak dipatuhi dalam tempoh masa yang ditetapkan dalam notis yang disampaikan di bawahnya,

Perintah untuk menutup sementara taman asuhan kanak-kanak.

melalui perintah secara bertulis mengarahkan bahawa premis itu hendaklah berhenti digunakan sebagai taman asuhan kanak-kanak selama tempoh yang difikirkannya patut atau sehingga diberitahu selanjutnya.

(2) Apa-apa perintah di bawah seksyen ini hendaklah disampaikan terhadap orang yang didaftarkan berhubungan dengan taman asuhan kanak-kanak, dan hendaklah berkuatkuasa mulai dari tarikh penyampaian notis itu.

(3) Apa-apa perintah yang disampaikan di bawah seksyen ini hendaklah menjadi penyampaian yang memadai jika

- (a) ianya dihantar serah sendiri kepada orang yang kepadanya ianya disampaikan;
- (b) ianya dihantar melalui pos berdaftar ke alamat orang itu yang akhir diketahui; atau
- (c) satu salinannya ditampalkan di suatu tempat yang mudah dilihat atau di premis yang dimaksudkannya itu.

BAHAGIAN VI

PELBAGAI

17. Mana-mana orang yang

**Kesalahan
dan penalti.**

- (a) menjalankan atau mengambil bahagian dalam pengurusan sesuatu taman asuhan kanakkanak dalam mana-mana premis selain daripada premis yang dinyatakan dalam perakuan pendaftaran taman asuhan kanak-kanak;
- (b) dalam atau berhubungan dengan apa-apa permohonan di bawah Akta ini membuat suatu pernyataan atau memberi maklumat, sama ada kenyataan itu kenyataan lisan atau bertulis, yang palsu mengenai apa-apa butir material dan yang dia tahu atau semunasabahnya patut tahu adalah palsu mengenai butir itu;
- (c) menghalang Ketua Pengarah atau mana-mana pegawai berkuasa dalam menjalankan apa-apa kuasanya di bawah Akta ini;
- (d) enggan mengemukakan apa-apa buku, dokumen atau barang lain apabila dikehendaki berbuat demikian di bawah seksyen 20, atau, apabila dikehendaki sedemikian, memberi maklumat yang palsu mengenai butir material dan yang dia tahu atau semunasabahnya patut tahu adalah palsu mengenai butir itu;

- (e) menjalankan atau mengambil bahagian dalam pengurusan taman asuhan kanak-kanak yang dijalankan dengan apa jua nama lain daripada nama ianya didaftarkan;
- (f) gagal mematuhi sesuatu perintah yang disampaikan kepadanya di bawah seksyen 16, adalah bersalah melakukan suatu kesalahan dan apabila disabitkan boleh dikenakan denda tidak melebihi dua ribu ringgit atau penjara selama tempoh tidak melebihi satu tahun.

18. Dalam apa-apa pendakwaan bagi apa-apa kesalahan di bawah Akta ini, jika dibuktikan bahawa mana-mana orang melakukan apa-apa perbuatan berhubungan dengan pengelolaan atau perjalanan sesuatu taman asuhan kanak-kanak, maka hendaklah dianggap, sehingga dibuktikan sebaliknya, bahawa orang itu mengambil bahagian dalam pengurusan taman asuhan kanak-kanak itu. Anggapan.

19. Mana-mana orang yang menguruskan atau menyenggarakan sesuatu taman asuhan kanak-kanak pada tarikh mula berkuat kuasanya Akta ini hendaklah dalam tempoh enam bulan dari tarikh mulanya berkuatkuasa itu memohon kepada Ketua Pengarah dalam borang yang ditetapkan supaya dikeluarkan suatu perakuan pendaftaran. Taman asuhan kanak-kanak yang ada.

20. (1) Ketua Pengarah atau mana-mana pegawai berkuasa adalah mempunyai kuasa untuk memasuki pada bila-bila masa yang munasabah mana-mana premis yang disyaki dengan munasabahnya sebagai digunakan bagi maksud taman asuhan kanak-kanak tanpa pendaftaran atau jika dia ada apa-apa alasan yang munasabah untuk mempercayai bahawa telah berlaku pelanggaran terhadap peruntukan Akta ini dan hendaklah memeriksa premis itu untuk membuat apa-apa siasatan yang difikirkannya perlu. Kuala untuk masuk dan memeriksa premis.

(2) Dalam menjalankan pemeriksaan di bawah seksyen ini Ketua Pengarah atau mana-mana, pegawai berkuasa boleh-

- (a) mengemukakan soalan-soalan mengenai pengurusan taman asuhan kanak-kanak kepada orang yang didaftarkan di bawah Akta ini dan

kepada mana-mana orang lain yang menjaga taman asuhan kanak-kanak yang keterangannya dia fikirkan perlu, dan semua orang itu adalah terikat di sisi undang-undang untuk menjawab soalan-soalan itu dengan benar sepanjang yang mereka boleh berikan;

- (b) menghendaki orang yang menjaga supaya mengemukakan di hadapannya semua atau apa-apa rekod yang dikehendaki disimpan di bawah Akta ini; dan
- (c) menyita atau mengambil salinan-salinan apaapa rekod yang dikemukakan di hadapannya di bawah perenggan (b).

(3) Mana-mana orang boleh enggan mematuhi apaapa kehendak atau perintah oleh seorang pegawai berkuasa yang bertindak atau berupa bertindak di bawah Akta ini jika pegawai itu enggan apabila diminta mengisytiharkan identitinya atau mengemukakan suatu surat kuasanya, mengikut mana yang berkenaan.

Pendakwaan
kesalahan.

21. Mana-mana pendakwaan berhubung dengan apa-apa kesalahan di bawah Akta ini boleh dijalankan oleh pegawai berkuasa.

Rayuan.

22. Mana-mana orang yang terkilan dengan keputusan Ketua Pengarah di bawah Akta ini hendaklah dalam tempoh tiga puluh hari dari tersiarnya keputusan itu merayu secara bertulis kepada Menteri yang mana keputusannya adalah muktamad dan tidaklah boleh dipersoalkan dalam mana-mana mahkamah undang-undang atas apa jua alasan.

Peraturan-
peraturan.

23. (1) Menteri boleh membuat peraturan-peraturan untuk menjalankan maksud-maksud Akta ini.

(2) Khususnya dan tanpa menyentuh keluasan kuasa yang tersebut di atas, peraturan-peraturan itu boleh membuat peruntukan bagi semua atau apa-apa perkara yang berikut

- (a) penjalanan, pengurusan dan penyeliaan taman asuhan kanak-kanak;
- (b) tugas dan tanggungjawab orang-orang yang didaftarkan berhubung dengan taman asuhan kanak-kanak;

- (c) kelayakan, pengalaman, perlantikan, tugas, tanggungjawab dan disiplin orang-orang bagi maksud-maksud perjalanan, pengurusan dan penyeliaan taman asuhan kanak-kanak;
- (cl) penjagaan kesihatan dan pemakanan kanakkanak yang dijaga di taman asuhan kanakkanak;
- (e) pendaftaran penjaga kanak-kanak yang diambil bekerja di taman asuhan kanak-kanak;
- (f) penyimpanan dan penyenggaraan apa-apa daftar mengenai kanak-kanak, dalam apa-apa bentuk yang difikirkan patut oleh Menteri;
- (g) penetapan kehendak-kehendak minimum bagi taman asuhan kanak-kanak untuk digunakan bagi penerimaan masuk kanak-kanak dan peruntukan bagi mengadakan keperluan-keperluan kebersihan minimum, bekalan air dan lain-lain perkara mengenai kesihatan berhubungan dengan bangunan itu;
- (h) penetapan kelengkapan minimum;
- (i) penetapan borang-borang yang hendak digunakan dan maklumat yang hendak diberikan bagi mana-mana maksud Akta ini;
- (j) pemberian perakuan-perakuan dan pengeluaran salinan-salinan perakuan dalam hal perakuan-perakuan yang hilang atau musnah;
- (k) fee yang hendak dibayar di bawah Akta ini;
- (l) penetapan apa-apa jua yang dikehendaki ditetapkan atau yang boleh ditetapkan di bawah Akta ini.

Peruntukan
untuk
membenar-
kan
penerimaan
masuk kanak-
kanak
di atas umur
empat tahun.

24. Walau apa pun yang terkandung dalam Akta ini Ketua Pengarah boleh, apabila permohonan dibuat oleh orang yang didaftarkan berhubung dengan taman asuhan kanak-kanak, membenarkan taman asuhan kanak-kanak yang tersebut menerima masuk kanak-kanak di atas umur empat tahun, dengan tertakluk kepada apa-apa terms dan syarat selanjutnya yang difikirkan perlu oleh Ketua Pengarah.