

UNDANG-UNDANG

MALAYSIA

VERSI ATAS TALIAN TEKS CETAKAN

SEMULA YANG KEMAS KINI

Akta 238

AKTA PENYELARASAN PENCEN

1980

Sebagaimana pada 1 Februari 2013

2

AKTA PENYELARASAN PENCEN 1980

Tarikh Perkenan Diraja … … … 31 Julai 1980

Tarikh penyiaran dalam Warta … … … 7 Ogos 1980

Kali terakhir dipinda melalui

Akta A1447 yang mula

berkuat kuasa pada … … … … 1 Januari 2013

3

UNDANG-UNDANG MALAYSIA

Akta 238

AKTA PENYELARASAN PENCEN 1980

SUSUNAN SEKSYEN

Seksyen

1. Tajuk ringkas, permulaan kuat kuasa dan pemakaian

2. Tafsiran

3. Penyelarasan pencen dan faedah lain bagi pegawai dan orang tanggungan

3A. Penyelarasan pencen, pencen hilang upaya, elaun persaraan atau elaun

bencana

3B. Penyelarasan pencen dan faedah lain terendah sekali

4. Penyelarasan pencen terbitan atau elaun persaraan terbitan yang diberi di

bawah mana-mana undang-undang bertulis yang lain

5. Pemberian dan penyelarasan pencen terbitan atau elaun persaraan terbitan

bagi orang tanggungan tertentu di bawah skim lama

6. (Dipotong)

7. (Dipotong)

8. Pencen, dsb., terendah sekali bagi perkhidmatan penuh

9. (Dipotong)

10. Penyelarasan pencen orang tanggungan

10A. Pindaan tempoh maksimum perkhidmatan yang boleh dimasuk kira

11. Pencen hilang upaya, dsb. adalah tambahan kepada pencen dan faedah lain

12. (Dipotong)

13. Jika maklumat tidak mencukupi untuk menentukan amaun pencen, dsb.

13A. Ketua Pengarah boleh menetukan semula amaun pencen atau faedah

 lain yang sepatutnya

14. Elaun yang kena dibayar mengikut perkiraan tadbiran hendaklah terhenti

4 Undang-Undang Malaysia AKTA 238

Seksyen

15. Pemulihan pencen

16. Kuasa yang akan dijalankan oleh Ketua Pengarah

17. Peraturan-Peraturan

 JADUAL PERTAMA (Dipotong)

 JADUAL KEDUA (Dipotong)

 JADUAL KETIGA (Dipotong)

5

UNDANG-UNDANG MALAYSIA

Akta 238

AKTA PENYELARASAN PENCEN 1980

Suatu Akta bagi membuat peruntukan mengenai penyelarasan pencen

dan faedah lain bagi pegawai dalam perkhidmatan awam dan dalam

pihak berkuasa berkanun dan tempatan dan bagi orang tanggungan

pegawai itu, mengenai pemberian dan penyelarasan pencen dan

faedah lain bagi orang tanggungan dari kategori tertentu pegawai itu,

dan mengenai perkara yang berkaitan dengannya.

 MAKA INILAH DIPERBUAT UNDANG-UNDANG oleh Seri

Paduka Baginda Yang di-Pertuan Agong dengan nasihat dan

persetujuan Dewan Negara dan Dewan Rakyat yang bersidang dalam

Parlimen, dan dengan kuasa daripadanya, seperti yang berikut:

[1 Julai 1980]

Tajuk ringkas, permulaan kuat kuasa dan pemakaian

1. (1) Akta ini bolehlah dinamakan Akta Penyelarasan Pencen

1980 dan hendaklah disifatkan telah mula berkuat kuasa pada

1 Julai 1980.

 (2) Tertakluk kepada seksyen ini, Akta ini terpakai di seluruh

Malaysia berkenaan dengan—

(a) pegawai yang, apabila bersara, menerima atau adalah

berhak menerima pencen atau faedah lain di bawah

mana-mana undang-undang bertulis;

6 Undang-Undang Malaysia AKTA 238

(b) orang tanggungan bagi pegawai yang tersebut dalam

perenggan (a) yang, apabila pegawai yang berkenaan itu

mati semasa dalam perkhidmatan atau semasa bersara,

menerima pencen atau faedah lain di bawah mana-mana

undang-undang bertulis;

(c) orang tanggungan bagi pegawai yang tersebut dalam

perenggan (a) yang menjadi orang tanggungan yang,

sebelum mula berkuat kuasanya Akta ini, tidak berhak

menerima pencen dan faedah lain di bawah mana-mana

undang-undang bertulis; dan

(d) orang tanggungan bagi pegawai yang telah mati atau mati

dalam perkhidmatan di bawah skim lama di mana pegawai

itu telah pernah atau telah disahkan dalam jawatan mereka

dan, berkenaan dengan pegawai berpencen, diletakkan

dalam perjawatan berpencen mengikut undang-undang

bertulis atau terma dan syarat perkhidmatan yang terpakai

bagi hal mereka, sebagai orang tanggungan yang, sebelum

mula berkuatkuasanya Akta ini, tidak berhak menerima

pencen atau faedah lain di bawah mana-mana

undang-undang bertulis.

(3) (Dipotong oleh Akta A1345).

 (4) (Dipotong oleh Akta A1345).

Tafsiran

2. Dalam Akta ini, melainkan jika kandungan ayatnya menghendaki

makna yang lain —

 “anak” ertinya anak seorang pegawai yang mati —

(a) iaitu anak yang di bawah umur dua puluh satu tahun dan

termasuk —

(i) anak yang lahir selepas kematian pegawai itu,

 Penyelarasan Pencen 7

anak tiri tanggungan dan anak tidak sah taraf

pegawai itu; dan

(ii) anak yang diambil sebagai anak angkat oleh

pegawai itu di bawah mana-mana

undang-undang bertulis berhubungan dengan

pengangkatan atau di bawah mana-mana adat

atau kelaziman, dengan bukti yang

memuaskan mengenai pengangkatan itu; dan

(b) iaitu seorang anak yang tidak kira apa jua umurnya dan

yang cacat otak atau hilang upaya dari segi jasmani dan

secara kekal dan yang tidak berupaya untuk menanggung

dirinya sendiri;

 “elaun persaraan” termasuklah elaun tahunan yang dibayar atau

kena dibayar
.
kepada seseorang pegawai, dalam persaraan dalam

jawatan tidak berpencen;

 “gaji yang akhir diterima” ertinya —

(a) gaji hakiki bulanan yang akhir diterima sebenarnya oleh

pegawai sebelum kematian atau persaraannya; atau

(b) jika adalah bagi faedahnya dalam hal seorang pegawai

yang mati atau bersara sebelum disahkan dalam lantikan

kedua atau kemudiannya yang dipegangnya pada masa

kematian atau persaraan itu, gaji hakiki bulanan yang

akhir diterima bagi jawatan terakhir dalam mana dia telah

disahkan sebelum kematian atau persaraannya, termasuk

apa-apa kenaikan gaji isyarat yang dia tetap berhak dapat,

mengikut prinsip perkhidmatan yang terpakai bagi kesnya,

kiranya dia telah kembali ke lantikan yang terakhir itu;

atau

(c) dalam hal seorang yang mana sebahagian dari

perkhidmatannya di mana-mana wilayah yang

menjadikan Malaysia yang Kerajaan Persekutuan adalah

bertanggungjawab atas pembayaran pencen atau faedah

lain di bawah mana-mana undang-undang bertulis, gaji

8 Undang-Undang Malaysia AKTA 238

hakiki bulanan yang akhir diterima sebenarnya oleh

orang itu semasa beliau berada akhir sekali dalam

perkhidmatan Persekutuan di wilayah itu; atau

(d) dalam hal seorang pegawai yang disebut dalam

peraturan 2 Peraturan-Peraturan Pencen 1957

[L.N. 233/1957], gaji hakiki bulanan yang akhir diterima

bagi jawatan yang dipilih atau mungkin telah dipilihnya

bagi maksud menghitung perkhidmatannya yang boleh

dimasuk kira di bawah peraturan itu;

dan jika pegawai atau orang itu ada menerima atau telah menerima

atau berhak menerima apa-apa elaun berpencen dalam perkhidmatan

awam atau dalam perkhidmatan suatu pihak berkuasa berkanun atau

tempatan atau, dalam hal seorang yang tersebut dalam perenggan (c),

dalam perkhidmatan mana-mana wilayah yang menjadikan Malaysia,

elaun berpencen hendaklah menjadi sebahagian daripada gaji yang

akhir diterimanya;

 “Ketua Pengarah” ertinya Ketua Pengarah Perkhidmatan Awam;

 “orang tanggungan” ertinya balu, duda, anak, emak atau bapa

seseorang pegawai yang mati;

 “pegawai” ertinya seseorang pegawai perkhidmatan awam atau

seseorang pekerja pihak berkuasa berkanun atau tempatan yang,

sebelum ia bersara atau mati, telah berkhidmat di Malaysia atau

dalam mana-mana wilayah yang sekarang ini menjadi sebahagian

dari Malaysia;

 “pegawai berpencen” ertinya seseorang pegawai yang telah

dimasukkan dalam perjawatan berpencen atau yang telah diberi taraf

berpencen atau yang apabila bersara atau mati adalah disifatkan

sebagai berpencen di bawah mana-mana undang-undang bertulis;

 “pencen atau faedah lain” termasuk pencen, elaun persaraan, elaun

tahunan, pencen hilang upaya, elaun bencana, pencen terbitan, elaun

persaraan terbitan dan pencen orang tanggungan yang diberi di bawah

 Penyelarasan Pencen 9

mana-mana undang-undang bertulis lain dan diselaraskan di bawah

Akta ini, atau yang diberi dan diselaraskan di bawah Akta ini,

mengikut mana-mana yang berkenaan;

 “perkhidmatan awam” ertinya—

(a) perkhidmatan kehakiman dan perundangan;

(b) perkhidmatan awam am bagi Persekutuan;

(c) pasukan polis;

(d) perkhidmatan keretapi;

(e) perkhidmatan pelajaran;

(f) perkhidmatan awam bersama yang tersebut dalam

Perkara 133 Perlembagaan Persekutuan;

(g) perkhidmatan awam bagi tiap-tiap satu Negeri;

(h) Perkhidmatan Parlimen yang tersebut dalam

*Akta Perkhidmatan Parlimen 1963 [Akta 394]; dan

(i) mana-mana perkhidmatan lain yang ditetapkan oleh

Yang di-Pertuan Agong melalui perintah dalam Warta

sebagai perkhidmatan awam bagi maksud Akta ini;

 “perkhidmatan yang boleh dimasuk kira” ertinya apa-apa

perkhidmatan seseorang pegawai di Malaysia atau dalam mana-mana

wilayah yang sekarang ini menjadi sebahagian dari Malaysia yang

telah digunakan dalam menghitung pencen atau faedah lain bagi

pegawai itu apabila ia bersara atau bagi tanggungannya apabila ia

mati;

__
* CATATAN—Akta Perkhidmatan Parlimen 1963 [Akta 394] telah dimansuhkan oleh perenggan 7(d)

Akta A837— lihat juga seksyen 7 untuk kedudukan ahli Pekhidmat Parlimen.

10 Undang-Undang Malaysia AKTA 238

 “pihak berkuasa berkanun atau tempatan” ertinya suatu pihak

berkuasa berkanun atau pihak berkuasa tempatan yang ditubuhkan di

bawah mana-mana undang-undang bertulis berhubungan dengan

suatu pihak berkuasa berkanun atau pihak berkuasa tempatan;

“skim lama” ertinya skim yang berkenaan mengenai gaji dan terma

serta syarat perkhidmatan yang terpakai bagi pegawai dalam

perkhidmatan awam dan pekerja dalam pihak berkuasa berkanun dan

tempatan yang mana penyemakan gaji dan terma serta syarat

perkhidmatan yang dibuat oleh Kerajaan Persekutuan mulai dari

1 Januari 1976, atau apa-apa penyemakan lain yang kemudiannya

tentang gaji, atau terma dan syarat perkhidmatan, atau kedua-duanya

yang dibuat oleh Kerajaan Persekutuan, dari semasa ke semasa,

adalah tidak terpakai bagi mereka;

 “tangga gaji semasa” ertinya tangga gaji terakhir yang terpakai,

pada atau selepas mula berkuatkuasanya Akta ini, bagi pegawai

dalam perkhidmatan awam dan pekerja dalam pihak berkuasa

berkanun dan tempatan yang mana penyemakan gaji yang dibuat oleh

Kerajaan Persekutuan mulai dari l Januari 1976, atau apa-apa

penyemakan lain yang kemudiannya yang dibuat oleh Kerajaan

Persekutuan, dari semasa ke semasa, adalah terpakai bagi mereka;

 “undang-undang bertulis” ertinya mana-mana undang-undang

bertulis berhubungan dengan pencen dan faedah lain bagi pegawai

dalam perkhidmatan awam atau pekerja dalam pihak berkuasa

berkanun dan tempatan, dan bagi orang tanggungan mereka, dan

termasuk Akta ini.

Penyelarasan pencen dan faedah lain bagi pegawai dan orang

tanggungan

3. (1) Pencen dan faedah lain yang diberikan kepada pegawai dan

orang tanggungannya di bawah mana-mana undang-undang bertulis

hendaklah diselaraskan setiap tahun dengan kenaikan sebanyak dua

peratus mengikut peruntukan Akta ini dan hendaklah dibayar atau

adalah kena dibayar mulai Januari setiap tahun.

 Penyelarasan Pencen 11

 (2) Walau apa pun subseksyen (1), jika pemakaian kadar kenaikan

yang ditetapkan akan mengakibatkan suatu keadaan yang kurang baik

bagi seseorang pegawai yang dilantik sebelum mula berkuatkuasanya

seksyen ini, Yang di-Pertuan Agong boleh melalui perintah dalam

Warta menetapkan peratusan kenaikan yang lebih tinggi yang sesuai

untuk dipakai dalam hal sedemikian.

 (3) Bagi maksud suatu perintah di bawah subseksyen (2), Yang

di-Pertuan Agong boleh menetapkan—

(a) peratusan kenaikan yang berlainan bagi kategori penerima

yang berlainan;

(b) bahawa peratusan kenaikan yang lebih tinggi itu hendaklah

hanya terpakai bagi sesuatu tahun yang ditetapkan atau

mana-mana bahagian daripadanya, dan dalam hal

sedemikian, tarikh yang padanya penyelarasan itu

hendaklah kena dibayar.

Penyelarasan pencen, pencen hilang upaya, elaun persaraan atau

elaun bencana

3A. (1) Pencen, pencen hilang upaya, elaun persaraan atau elaun

bencana yang diterima oleh seseorang pegawai di bawah mengikut

subseksyen 3(1).

 (2) Amaun pencen, pencen hilang upaya, elaun persaraan atau

elaun bencana yang hendaklah digunakan sebagai asas bagi

penyelarasan yang pertama sekali di bawah subseksyen 3(1)—

(a) dalam hal pegawai yang bersara sebelum atau

pada 1 Januari 2012, ialah amaun pencen, pencen hilang

upaya, elaun persaraan atau elaun bencana yang telah

diselaraskan pada tarikh itu;

(b) dalam hal pegawai yang bersara pada atau

selepas 2 Januari 2012, ialah amaun pencen, pencen hilang

12 Undang-Undang Malaysia AKTA 238

upaya, elaun persaraan atau elaun bencana yang diberikan

kepada pegawai itu.

 (3) Penyelarasan yang disebut dalam subseksyen (1) adalah

tertakluk kepada apa-apa peratusan kenaikan yang lebih tinggi yang

dibuat di bawah subseksyen 3(2).

Penyelarasan pencen dan faedah lain terendah sekali

3B. Jika seseorang pegawai menerima amaun pencen atau faedah lain

terendah sekali yang kena dibayar menurut seksyen 8, amaun

terendah sekali tersebut hendaklah digunakan sebagai asas bagi

penyelarasan yang pertama sekali di bawah subseksyen 3(1).

Penyelarasan pencen terbitan atau elaun persaraan terbitan yang

diberi di bawah mana-mana undang-undang bertulis yang lain

4. (1) Apa-apa pencen terbitan atau elaun persaraan terbitan yang

diterima di bawah mana-mana undang-undang bertulis yang lain

hendaklah diselaraskan mengikut subseksyen 3(1).

 (1A) Amaun pencen terbitan atau elaun persaraan terbitan yang

hendaklah digunakan sebagai asas bagi penyelarasan yang pertama

sekali di bawah subseksyen 3(1)—

 (a) dalam hal penerima yang menerima pencen terbitan atau

elaun persaraan terbitan sebelum atau pada 1 Januari 2012,

ialah amaun pencen terbitan atau elaun persaraan terbitan

yang telah diselaraskan pada tarikh itu;

 (b) dalam hal penerima yang menerima pencen terbitan atau

elaun persaraan terbitan pada atau selepas 2 Januari 2012,

ialah amaun pencen terbitan atau elaun persaraan terbitan

yang diberikan kepada penerima.

 (1B) Penyelarasan yang disebut dalam subseksyen (1) adalah

tertakluk kepada apa-apa peratusan kenaikan yang lebih tinggi yang

dibuat di bawah subseksyen 3(2).

 Penyelarasan Pencen 13

(2) Pencen terbitan atau elaun persaraan terbitan yang diberi di

bawah mana-mana undang-undang bertulis yang lain dan

diselaraskan di bawah subseksyen 3(1) hendaklah dibayar seumur

hidup jika penerimanya —

(a) seorang balu kepada seorang pegawai atau, dalam hal

seorang pegawai yang Akta Pencen 1980 [Akta 227] atau

Akta Pencen Pihak-Pihak Berkuasa Berkanun dan

Tempatan 1980 [Akta 239] terpakai baginya, balu atau

dudanya;

(b) seorang anak yang tersebut dalam perenggan (b) bagi

pentafsiran “anak” dalam seksyen 2.

 (3) Walau apa pun peruntukan subseksyen (2) dan

subseksyen 3(1), pembayaran pencen terbitan atau elaun persaraan

terbitan itu selepas habisnya tempoh dua puluh tahun dari tarikh

persaraan seseorang pegawai atau tarikh sebaik selepas tarikh

kematian pegawai dalam perkhidmatan hanyalah boleh dibuat jika

penerima —

(a) jika seorang balu kepada seorang pegawai atau, dalam hal

seorang pegawai yang Akta Pencen 1980 atau Akta Pencen

Pihak-Pihak Berkuasa Berkanun dan Tempatan 1980

terpakai baginya, balu atau dudanya, telah berkahwin

dengan pegawai itu semasa pegawai itu masih dalam

perkhidmatan;

 (b) jika seorang anak atau anak angkat tanggungan, ialah anak

atau anak angkat tanggungan dari perkahwinan yang telah

berlangsung semasa pegawai itu masih dalam

perkhidmatan;

 (c) jika seorang anak angkat, telah diangkat semasa pegawai

itu masih dalam perkhidmatan;

 (d) jika seorang anak tidak sah taraf, telah dikandungkan

semasa pegawai itu masih dalam perkhidmatan.

14 Undang-Undang Malaysia AKTA 238

(4) Untuk mengelakkan keraguan, maka adalah ditetapkan

bahawa jika perkahwinan dengan pegawai yang berkenaan itu telah

dilangsungkan selepas persaraannya dan kematiannya berlaku dalam

tempoh dua puluh tahun dari persaraannya, balunya atau anak dari

perkahwinan itu, atau kedua-duanya balu dan anak itu, mengikut

mana-mana yang berkenaan, atau, dalam hal seorang pegawai yang

Akta Pencen 1980 atau Akta Pencen Pihak-Pihak Berkuasa Berkanun

dan Tempatan 1980 terpakai baginya, balunya, dudanya, atau anak

dari perkahwinan itu, atau kedua-dua duda dan anak itu, mengikut

mana-mana yang berkenaan, adalah berhak mendapat pencen terbitan

atau elaun persaraan terbitan mengikut hak pegawai itu tetapi hanya

selama tempoh perbezaannya antara tempoh dua puluh tahun dan

tempoh selama mana pegawai itu berada dalam persaraan; dan jika

kematian pegawai itu berlaku selepas tempoh dua puluh tahun dari

persaraannya, tiada apa-apa pencen terbitan atau elaun persaraan

terbitan adalah kena dibayar.

 (5) Walau apa pun peruntukan seksyen ini dan subseksyen 3(1),

tiada apa-apa pembayaran pencen terbitan atau elaun persaraan

terbitan itu boleh dibuat atau, jika dibuat, pembayaran itu hendaklah

terhenti, jika penerimanya —

(a) (Dipotong oleh Akta A1169).

(b) seorang anak, lain daripada seorang anak yang tersebut

dalam perenggan (b) bagi pentafsiran “anak” dalam

seksyen 2 atau dalam perenggan (c), apabila berkahwin

atau mencapai umur dua puluh satu tahun, mengikut

mana-mana yang berlaku dahulu;

(c) seorang anak yang mendapat didikan di suatu institusi

pelajaran tinggi tetapi tidak melampaui didikan yang

menuju ke arah ijazah pertama, apabila tamat atau terhenti

mendapat didikan itu atau apabila berkahwin, mengikut

mana-mana yang berlaku dahulu.

 Penyelarasan Pencen 15

Pemberian dan penyelarasan pencen terbitan atau elaun

persaraan terbitan bagi orang tanggungan tertentu di bawah

skim lama

5. (1) Walau apa pun peruntukan mana-mana undang-undang

bertulis lain yang berlawanan tetapi tertakluk kepada Akta ini, jika

seseorang pegawai telah mati atau mati semasa —

(a) dalam perkhidmatan di bawah skim lama dan —

(i) dia telah atau telah pernah disahkan dalam

jawatannya dan diletakkan dalam perjawatan

berpencen; atau

(ii) dia tetap akan berhak apabila bersara mendapat

elaun tahunan yang juga dipanggil elaun

persaraan; atau

(b) dalam persaraan di bawah skim lama dan dia telah

mendapat atau tetap berhak mendapat pencen atau elaun

tahunan yang juga dipanggil elaun persaraan,

mengikut undang-undang bertulis atau terma dan syarat perkhidmatan

yang terpakai bagi kesnya, balu atau anaknya, atau kedua-dua balu

dan anaknya, jika tidak mendapat atau tidak berhak mendapat

apa-apa pencen terbitan atau elaun persaraan terbitan di bawah

mana-mana undang-undang bertulis, hendaklah, apabila mula

berkuatkuasanya Akta ini, diberi pencen terbitan atau elaun persaraan

terbitan mengikut layak atau hak pegawai itu mendapat pencen atau

elaun tahunan yang juga dipanggil elaun persaraan.

 (2) Pencen terbitan atau elaun persaraan terbitan yang diberikan

di bawah subseksyen (1) hendaklah diselaraskan mengikut

subseksyen 3(1).

 (2A) Amaun pencen terbitan atau elaun persaraan terbitan yang

hendaklah digunakan sebagai asas bagi penyelarasan yang pertama

sekali di bawah subseksyen 3(1) iailah amaun pencen terbitan

atau elaun persaraan terbitan yang telah diselaraskan

sehingga 31 Disember 2012.

16 Undang-Undang Malaysia AKTA 238

 (2B) Walau apa pun subseksyen (2A), jika seseorang orang

tanggungan layak untuk diberi pencen terbitan atau elaun persaraan

terbitan di bawah subseksyen (1) tetapi tidak dibayar pencen terbitan

atau elaun persaraan terbitan itu pada 1 Januari 2013, penyelarasan

pencen terbitan atau faedah lain itu hendaklah terlebih dahulu dibuat

sehingga 31 Disember 2012 mengikut seksyen ini dan peruntukan

berkaitan yang lain yang berkuat kuasa sebelum 1 Januari 2013

sebelum pencen terbitan atau faedah lain itu diselaraskan mengikut

subseksyen 3(1).

 (2C) Penyelarasan yang disebut dalam subseksyen (2) adalah

tertakluk kepada apa-apa peratusan kenaikan yang lebih tinggi yang

dibuat di bawah subseksyen 3(2).

 (3) Pencen terbitan atau elaun persaraan terbitan yang diberi di

bawah subseksyen (1) dan diselaraskan di bawah Akta ini hendaklah

dibayar seumur hidup jika penerimanya —

(a) seorang balu kepada seorang pegawai yang tersebut dalam

perenggan (a) atau (b) subseksyen (1);

(b) seorang anak yang tersebut dalam perenggan (b) bagi

pentafsiran “anak” dalam seksyen 2.

 (4) Walau apa pun peruntukan subseksyen (3) dan

subseksyen 3(1), pembayaran pencen terbitan atau elaun persaraan

terbitan itu selepas habisnya tempoh dua puluh tahun dari tarikh

persaraan pegawai atau tarikh sebaik selepas tarikh kematian pegawai

dalam perkhidmatan hanyalah boleh dibuat jika penerimanya —

(a) jika seorang balu kepada seorang pegawai, telah

berkahwin dengan pegawai itu semasa pegawai itu masih

dalam perkhidmatan;

(b) jika seorang anak atau anak angkat tanggungan, ialah anak

atau anak angkat tanggungan dari perkahwinan yang telah

berlangsung semasa pegawai itu masih dalam

perkhidmatan;

 Penyelarasan Pencen 17

(c) jika seseorang anak angkat, telah diangkat semasa

pegawai itu masih dalam perkhidmatan;

(d) jika seorang anak tidak sah taraf, telah dikandungkan

semasa pegawai itu masih dalam perkhidmatan.

 (5) Untuk mengelakkan keraguan, maka adalah ditetapkan

bahawa jika perkahwinan dengan pegawai berkenaan itu telah

dilangsungkan selepas persaraannya dan kematiannya berlaku dalam

tempoh dua puluh tahun dari persaraannya, balunya, atau anak dari

perkahwinan itu, atau kedua-duanya balu dan anak itu, mengikut

mana yang berkenaan, adalah berhak mendapat pencen terbitan atau

elaun persaraan terbitan mengikut hak pegawai itu tetapi hanya

selama tempoh perbezaannya antara tempoh dua puluh tahun dan

tempoh selama mana pegawai itu berada dalam persaraannya; dan

jika kematian pegawai itu berlaku selepas tempoh dua puluh tahun

dari persaraannya, tiada apa-apa pencen terbitan atau elaun persaraan

terbitan adalah kena dibayar.

 (6) Walau apa pun peruntukan seksyen ini dan subseksyen 3(1),

tiada apa-apa pembayaran pencen terbitan atau elaun persaraan

terbitan itu boleh dibuat atau, jika dibuat, pembayaran itu hendaklah

terhenti, jika penerimanya —

(a) (Dipotong oleh Akta A1169);

(b) seorang anak, selain daripada seorang anak yang tersebut

dalam perenggan (b) bagi pentafsiran “anak” dalam

seksyen 2 atau dalam perenggan (c), apabila berkahwin

atau mencapai umur dua puluh satu tahun, mengikut mana

yang berlaku dahulu;

(c) seorang anak yang mendapat didikan di suatu institusi

pelajaran tinggi tetapi tidak melampaui didikan yang

menuju ke arah ijazah pertama, apabila tamat atau terhenti

mendapat didikan itu atau apabila berkahwin, mengikut

mana-mana yang berlaku dahulu.

 (7) Pencen terbitan atau elaun persaraan terbitan yang diberi dan

diselaraskan di bawah Akta ini hendaklah dibayar atau adalah kena

18 Undang-Undang Malaysia AKTA 238

dibayar mengikut apa-apa kadar sebagaimana difikirkan patut oleh

Yang di-Pertuan Agong dan pencen terbitan atau elaun persaraan

terbitan itu boleh diumpukkan semula di kalangan penerima lain yang

berhak bila-bila masa sahaja seorang penerima mati atau tidak lagi

berhak mendapat pembayaran itu.

6. (Dipotong oleh Akta A1447).

7. (Dipotong oleh Akta A568).

Pencen, dsb., terendah sekali bagi perkhidmatan penuh

8. (1) Walau apa pun peruntukan mana-mana undang-undang

bertulis lain yang berlawanan, tetapi tertakluk kepada

subseksyen 3(1), jika apa-apa pencen atau faedah lain yang diberi dan

diselaraskan di bawah Akta ini atau yang diberi di bawah mana-mana

undang-undang bertulis lain dan diselaraskan di bawah Akta ini

adalah dihitung berdasarkan perkhidmatan yang boleh dimasuk kira

selama tidak kurang daripada dua puluh lima tahun —

(a) amaun pencen atau pencen terbitan terendah sekali yang

kena dibayar selepas penyelarasan tidaklah boleh kurang

daripada seratus lapan puluh ringgit sebulan;

(b) amaun elaun persaraan atau elaun persaraan terbitan

terendah sekali yang kena dibayar selepas penyelarasan

tidaklah boleh kurang daripada tiga perempat daripada

seratus lapan puluh ringgit sebulan.

 (2) Yang di-Pertuan Agong boleh melalui perintah dalam Warta

menambah amaun pencen atau faedah lain yang terendah sekali yang

kena dibayar menurut seksyen ini.

9. (Dipotong oleh Akta A1447).

 Penyelarasan Pencen 19

Penyelarasan pencen orang tanggungan

10. (1) Jika pencen orang tanggungan diberikan di bawah

mana-mana undang-undang bertulis, maka pencen orang tanggungan

itu hendaklah diselaraskan mengikut subseksyen 3(1) tetapi faktor

yang terpakai hendaklah faktor yang terpakai di bawah

undang-undang bertulis itu.

 (2) Jika faktor yang disebut dalam subseksyen (1) berubah

mengikut kelayakan orang tanggungan itu sebagaimana yang

ditetapkan di bawah undang-undang bertulis itu, pencen orang

tanggungan hendaklah diselaraskan berdasarkan gaji isyarat

sebagaimana yang ditentukan di bawah subseksyen (3) dengan

menggunakan faktor baru yang terpakai di bawah undang-undang

bertulis itu.

 (3) Gaji isyarat—

 (a) dalam hal orang tanggungan yang menerima pencen orang

tanggungan sebelum atau pada 1 Januari 2012, ialah amaun

gaji bersamaan yang akhir diterima yang diterima oleh

pegawai pada 1 Januari 2012 yang telah dihitung dengan

kenaikan sebanyak dua peratus setiap tahun sehingga tahun

apabila faktor itu berubah;

 (b) dalam hal orang tanggungan yang menerima pencen orang

tanggungan pada atau selepas 2 Januari 2012, ialah amaun

gaji yang akhir diterima yang diterima oleh pegawai pada

tarikh kematiannya yang telah dihitung dengan kenaikan

sebanyak dua peratus setiap tahun sehingga tahun apabila

faktor itu berubah.

 (4) Jika peratusan kenaikan yang lebih tinggi telah ditetapkan di

bawah subseksyen 3(2), kenaikan yang ditetapkan di bawah

subseksyen (3) hendaklah dihitung dengan menggunakan peratusan

lebih tinggi yang ditetapkan itu.

 (5) Amaun pencen orang tanggungan yang diselaraskan di bawah

subseksyen (2) hendaklah digunakan sebagai asas bagi penyelarasan

di bawah subseksyen (1) dalam tahun-tahun berikutnya.

20 Undang-Undang Malaysia AKTA 238

 (6) Penyelarasan yang disebut dalam subseksyen (1) adalah

tertakluk kepada apa-apa peratusan kenaikan yang lebih tinggi yang

dibuat di bawah subseksyen 3(2).

 (7) Bagi maksud seksyen ini, “gaji bersamaan yang akhir

diterima” ertinya gaji bersamaan yang akhir diterima yang telah

diselaraskan pada 1 Januari 2012 menurut Akta ini sebelum mula

berkuatkuasanya seksyen ini.

Pindaan tempoh maksimum perkhidmatan yang boleh dimasuk

kira

10A. (1) Jika tempoh maksimum perkhidmatan yang boleh dimasuk

kira di bawah mana-mana undang-undang bertulis dipinda,

penyelarasan mengikut subseksyen 3(1) kepada pencen atau faedah

lain hendaklah diubah suai dengan sewajarnya dan hendaklah

berasaskan amaun pencen atau faedah lain itu yang dihitung

berdasarkan gaji isyarat yang ditentukan oleh Ketua Pengarah melalui

formula yang ditetapkan di bawah undang-undang bertulis itu.

 (2) Dalam menentukan penghitungan gaji isyarat bagi maksud

subseksyen (1), Ketua Pengarah boleh menggunakan penghitungan

gaji isyarat sebagaimana yang ditetapkan dalam subseksyen 10(3)

dengan ubahsuaian yang perlu.

Pencen hilang upaya, dsb. adalah tambahan kepada pencen dan

faedah lain

11. Walau apa pun peruntukan mana-mana undang-undang bertulis

yang berlawanan, pencen hilang upaya atau elaun bencana dan

pencen orang tanggungan yang tersebut dalam seksyen seksyen 3A

dan 10 hendaklah dibayar atau adalah kena dibayar sebagai tambahan

kepada apa-apa pencen atau faedah lain yang diberi di bawah

mana-mana undang-undang bertulis lain dan diselaraskan di bawah

Akta ini atau yang diberi dan diselaraskan di bawah Akta ini,

mengikut mana yang berkenaan.

 Penyelarasan Pencen 21

12. (Dipotong oleh Akta A568).

Jika maklumat tidak mencukupi untuk menentukan amaun

pencen, dsb.

13. Jika, bagi maksud memberi dan menyelaraskan atau

menyelaraskan apa-apa pencen atau faedah lain di bawah Akta ini,

Ketua Pengarah tidak memiliki maklumat yang mencukupi untuk

membolehkannya menentukan amaun pencen atau faedah lain yang

kena dibayar, maka amaun yang kena dibayar itu, dalam hal —

(a) pencen atau elaun persaraan, ialah lima puluh peratus

daripada pencen atau elaun persaraan tertinggi sekali yang

kena dibayar kepada seorang pegawai yang setara

tingkatannya atas tangga gaji semasa dengan pegawai

yang pencen atau elaun persaraannya hendak diselaraskan

di bawah Akta ini;

(b) pencen terbitan atau elaun persaraan terbitan, hendaklah

sama amaunnya dengan pencen atau elaun persaraan yang

kena dibayar di bawah perenggan (a);

(c) pencen hilang upaya atau elaun bencana, ialah lima puluh

peratus daripada pencen hilang upaya atau elaun bencana

maksimum yang kena dibayar, dihitung berdasarkan faktor

tertinggi sekali yang diperuntukkan di bawah

undang-undang bertulis yang menurutnya pegawai itu

bersara dan gaji tertinggi sekali yang kena dibayar kepada

seseorang pegawai yang setara tingkatannya atas tangga

gaji semasa dengan pegawai yang pencen hilang upaya

atau elaun bencananya hendak diselaraskan di bawah Akta

ini;

(d) pencen orang tanggungan, ialah lima puluh peratus

daripada pencen orang tanggungan yang maksimum yang

kena dibayar, dihitung berdasarkan faktor tertinggi sekali

yang diperuntukkan di bawah undang-undang bertulis

yang menurutnya pegawai itu mati semasa dalam

22 Undang-Undang Malaysia AKTA 238

perkhidmatan atau dalam persaraan dan gaji tertinggi

sekali yang kena dibayar kepada seorang pegawai yang

setara tingkatannya atas tangga gaji semasa dengan

pegawai yang berkenaan dengan orang tanggungannya

pencen orang tanggungan itu hendak diselaraskan di

bawah Akta ini.

Ketua Pengarah boleh menentukan semula amaun pencen atau

faedah lain yang sepatutnya

13A. (1) Jika apa-apa pencen atau faedah lain diberi di bawah

mana-mana undang-undang bertulis lain dan diselaraskan di bawah

Akta ini atau diberi dan diselaraskan di bawah Akta ini mengikut

hal-hal keadaan yang tersebut dalam seksyen 13 dan berikutan

dengannya itu Ketua Pengarah menerima apa-apa maklumat

sebagaimana yang mencukupi untuk membolehkannya menentukan

semula amaun pencen atau faedah lain yang sepatutnya yang kena

dibayar, maka dia hendaklah menentukan semula pencen atau faedah

itu.

 (2) Jika, setelah dibuat penentuan semula di bawah

subseksyen (1), amaun pencen atau faedah lain yang sepatutnya yang

kena dibayar adalah didapati —

(a) kurang daripada amaun yang dibayar di bawah

seksyen 13, amaun yang sepatutnya itu hendaklah dibayar

sebagai gantinya mulai dari tarikh penentuan semula dan

amaun yang terlebih bayar itu hendaklah disifatkan telah

terlebih bayar oleh kerana kesilapan fakta tetapi

bagaimanapun tidak boleh didapati kembali dari orang

yang berkenaan itu; atau

(b) lebih daripada amaun yang dibayar di bawah seksyen 13,

amaun yang sepatutnya itu hendaklah dibayar sebagai

gantinya bersama-sama dengan tunggakan, jika ada.

 Penyelarasan Pencen 23

Elaun yang kena dibayar mengikut perkiraan tadbiran

hendaklah terhenti

14. (1) Walau apa pun peruntukan yang berlawanan tetapi

tertakluk kepada Akta ini, semua elaun yang kena dibayar di bawah

apa-apa perkiraan tadbiran (selain dari pencen dan faedah lain yang

diberi di bawah mana-mana undang-undang bertulis lain dan

diselaraskan di bawah Akta ini atau diberi dan diselaraskan di bawah

Akta ini) hendaklah, apabila mula berkuatkuasanya Akta ini, terhenti

dari kena dibayar.

 (2) Apa-apa elaun yang kena dibayar kepada pemegang sesuatu

pingat di bawah Perintah Angkatan Tentera No. 627/56 adalah

terhenti dari kena dibayar hanya atas kematian pegawai yang

berkenaan itu.

 (3) Jika jumlah amaun apa-apa pencen atau faedah lain yang

diberi di bawah mana-mana undang-undang bertulis lain dan

diselaraskan di bawah Akta ini atau diberi dan diselaraskan di bawah

Akta ini adalah kurang daripada jumlah amaun pencen atau faedah

lain yang sedang diterima, maka jumlah amaun pencen atau faedah

lain yang kena dibayar di bawah Akta ini hendaklah sama dengan

jumlah amaun yang sedang diterima.

 (4) Dalam subseksyen (3), perbahasaan “jumlah amaun yang

sedang diterima” ertinya pencen atau faedah lain, berserta dengan

apa-apa bayaran berkaitan yang lain, yang sebenarnya diterima oleh

orang yang berkenaan itu sebelum penyelarasan yang hendak dibuat

di bawah Akta ini apabila sahaja dilaksanakan tangga gaji semasa itu.

Pemulihan pencen

15. (1) Jika, di bawah mana-mana undang-undang bertulis,

seseorang pegawai telah diberikan pencen susutan menurut

pilihannya bagi pencen gantian tetap, pegawai itu, setelah tamat

tempoh dua belas tahun setengah dari tarikh dia bersara, adalah layak

dipulihkan pencennya; dengan syarat bahawa pemulihan itu —

24 Undang-Undang Malaysia AKTA 238

(a) tidak boleh dibuat lebih awal daripada l Januari 1973; dan

(b) tidak boleh terpakai berkenaan dengan sesuatu pencen

yang telah dibayar selepas penyelarasan yang dibuat di

bawah Akta ini.

 (2) Jika pencen seseorang pegawai yang disebut dalam

subseksyen (1) telah dipulihkan selepas tamat tempoh dua belas tahun

setengah dari tarikh dia bersara tetapi sebelum mula berkuatkuasanya

Akta ini, pemulihan tersebut hendaklah disifatkan sebagai telah

dibuat dengan sempurna dan sahnya.

Kuasa yang akan dijalankan oleh Ketua Pengarah

16. Segala kuasa di bawah Akta ini hendaklah dijalankan oleh

Ketua Pengarah atau mana-mana pegawai yang diberi kuasa olehnya

secara bertulis.

Peraturan-peraturan

17. Yang di-Pertuan Agong boleh membuat peraturan-peraturan

bagi maksud menjalankan dan menguatkuasakan Akta ini.

25

UNDANG-UNDANG MALAYSIA

Akta 238

AKTA PENYELARASAN PENCEN 1980

SENARAI PINDAAN

Undang-undang Tajuk ringkas Berkuat

yang meminda kuasa dari

Akta A568

Akta A1169

Akta A1345

Akta A1411

Akta A1447

Akta Penyelarasan Pencen

(Pindaan) 1983

Akta Penyelarasan Pencen

(Pindaan) 2002

Akta Penyelarasan Pencen

(Pindaan) 2009

Akta Penyelarasan Pencen

(Pindaan) 2011

 Akta Penyelarasan Pencen

(Pindaan) 2013

01-07-1980;

Kecuali ss. 4, 13

dan 14:

16-12-1983

01-01-2002

01-01-2009;

Kecuali s. 2, 3 dan

ss. 9(4):

01-01-2008

01-01-2012

01-01-2013

26

UNDANG-UNDANG MALAYSIA

Akta 238

AKTA PENYELARASAN PENCEN 1980

SENARAI SEKSYEN YANG DIPINDA

 Seksyen Kuasa meminda Berkuat kuasa

 dari

 Tajuk Panjang Akta A568 01-07-1980

1 Akta A568 01-07-1980

 Akta A1345 01-01-2008

2 Akta A568 01-07-1980

 Akta A1345 01-01-2008

3 Akta A568 01-07-1980

 Akta A1447 01-01-2013

3A Akta A1447 01-01-2013

3B Akta A1447 01-01-2013

4 Akta A568 01-07-1980

 Akta A1169 01-01-2002

 Akta A1345 01-01-2009

 Akta A1411 01-01-2012

 Akta A1447 01-01-2013

5 Akta A568 01-07-1980

 Akta A1169 01-01-2002

 Akta A1345 01-01-2009

 Akta A1411 01-01-2012

 Akta A1447 01-01-2013

6 Akta A568 01-07-1980

 Akta A1447 01-01-2013

7 Akta A568 01-07-1980

8 Akta A568 01-07-1980

Penyelarasan Pencen 27

Seksyen Kuasa meminda Berkuat kuasa
 dari

 Akta A1447 01-01-2013

9 Akta A568 01-07-1980

 Akta A1447 01-01-2013

10 Akta A568 01-07-1980

 Akta A1447 01-01-2013

10A Akta A1447 01-01-2013

11 Akta A568 01-07-1980

 Akta A1447 01-01-2013

12 Akta A568 01-07-1980

13 Akta A568 01-07-1980

13A Akta A568 01-07-1980

14 Akta A568 01-07-1980

JADUAL PERTAMA Akta A568 01-07-1980

 Akta A1345 01-01-2009

 Akta A1447 01-01-2013

JADUAL KEDUA Akta A568 01-07-1980

 Akta A1345 01-01-2009

 Akta A1447 01-01-2013

JADUAL KETIGA Akta A568 01-07-1980

 Akta A1345 01-01-2009

LAWS OF MALAYSIA

ONLINE VERSION OF UPDATED

TEXT OF REPRINT

Act 238

PENSIONS ADJUSTMENT ACT 1980

As at 1 February 2013

2

PENSIONS ADJUSTMENT ACT 1980

Date of Royal Assent … … … … 31 July 1980

Date of publication in the Gazzette … … … 7 August 1980

Latest amendment made by

Act A1447 which came

into operation on … … … … … 1 January 2013

PREVIOUS REPRINTS

First Reprint … … … 2001

Second Reprint … … … 2006

3

LAWS OF MALAYSIA

Act 238

PENSIONS ADJUSTMENT ACT 1980

ARRANGEMENT OF SECTIONS

Section

1. Short title, commencement and application

2. Interpretation

3. Adjustment of pensions and other benefits of officers and dependants

3A. Adjustment of pensions, disability pensions, retiring allowances or injury

allowances

3B. Adjustment of lowest pensions and other benefits

4. Adjustment of derivative pension or derivative retiring allowance granted

under any other written law

5. Grant and adjustment of derivative pensions or derivative retiring allowances

for certain dependants under old scheme

6. (Deleted)

7. (Deleted)

8. Lowest pension, etc., for full service

9. (Deleted)

10. Adjustment of dependant’s pension

 10A. Amendment of maximum reckonable service

11. Disability pension, etc., to be in addition to pension or other benefit

12. (Deleted)

13. Where information not sufficient to determine amount of pension, etc.

 13A. Director General may re-determine proper amount of pension or other

benefit

14. Allowances payable under administrative arrangements to cease

15. Restoration of pension

4 Laws of Malaysia ACT 238

Section

16. Powers to be exercised by Director General

17. Regulations

 FIRST SCHEDULE (Deleted)

 SECOND SCHEDULE (Deleted)

 THIRD SCHEDULE (Deleted)

5

LAWS OF MALAYSIA

Act 238

PENSIONS ADJUSTMENT ACT 1980

An Act to provide for the adjustment of pensions and other benefits of

officers in the public service and in statutory and local authorities and of the

dependants of such officers, for the granting and adjustment of pensions and

other benefits of the dependants of certain categories of such officers, and for

matters related thereto.

[1 July 1980]

BE IT ENACTED by the Seri Paduka Baginda Yang di-Pertuan Agong with

the advice and consent of the Dewan Negara and Dewan Rakyat in

Parliament assembled, and by the authority of the same, as follows:

Short title, commencement and application

1. (1) This Act may be cited as the Pensions Adjustment Act 1980 and

shall be deemed to have come into force on 1 July 1980.

 (2) Subject to this section, this Act shall apply throughout Malaysia in

respect of —

(a) officers who on retirement receive or are entitled to receive pensions

or other benefits under any written law;

(b) the dependants of officers referred to in paragraph (a) who, on the

death in service or in retirement of the officers concerned, receive or

are entitled to receive pensions or other benefits under any written

law;

(c) the dependants of officers referred to in paragraph (a) being

dependants who, prior to the coming into force of this Act, were not

entitled to receive pensions or other benefits under any written law;

and

6 Laws of Malaysia ACT 238

(d) the dependants of officers who had died or die in service under the

old scheme where the officers had been or have been confirmed in

their appointments and, in respect of pensionable officers, emplaced

on the pensionable establishment in accordance with the written law

or the terms and conditions of service applicable to their case, being

dependants who, prior to the coming into force of this Act, were not

entitled to receive pensions or other benefits under any written law.

 (3) (Deleted by Act A1345).

 (4) (Deleted by Act A1345).

Interpretation

2. In this Act, unless the context otherwise requires —

 “child” means a child of a deceased officer —

(a) who is a child under twenty-one years of age and includes —

 (i) a posthumous child, a dependent step-child and an illegitimate

child of the officer; and

(ii) a child adopted by the officer under any written law relating

to adoption or under any custom or usage, on satisfactory

proof of such adoption; and

(b) who is a child of any age and is mentally retarded or physically and

permanently incapacitated and is incapable of supporting himself;

 “current salary scale” means the latest salary scale which is, on or after the

coming into force of this Act, applicable to officers of the public service and

employees of statutory and local authorities to whom the revision of salaries

made by the Federal Government with effect from 1 January 1976, or any

other subsequent revision thereof made by the Federal Government from

time to time, is applicable;

 “dependant” means a widow, widower, child, mother or father of a

deceased officer;

 Pensions Adjustment 7

 “Director General” means the Director General of the Public Services;

 “last drawn salary” means —

(a) the actual last drawn monthly substantive salary of an officer before

his death or retirement; or

(b) where it is to his advantage, in the case of an officer who dies or

retires before being confirmed in a second or subsequent

appointment which he holds at the time of death or retirement, the

last drawn monthly substantive salary of the last appointment in

which he had been confirmed prior to his death or retirement,

inclusive of any notional increments in salary that he would have

been entitled to, in accordance with the service principles applicable

to his case, were he to have reverted to that last appointment; or

(c) in the case of a person for the portion of whose service in any of the

territories which constitute Malaysia the Federal Government is

responsible for the payment of pension or other benefit under any

written law, the actual last drawn monthly substantive salary of that

person when he so was last in the service of that territory; or

(d) in the case of an officer referred to in regulation 22 of the Pensions

Regulations 1957 [L.N. 233/1957], the last drawn monthly

substantive salary of the office for which he opts or may have opted

for the purpose of computing his reckonable service under that

regulation;

and where such officer or person is or was in receipt of or entitled to receive

any pensionable allowance in the public service or in the service of a

statutory or local authority or, in the case of a person referred to in

paragraph (c), in the service of any of the territories which constitute

Malaysia, the pensionable allowances shall form part of his last drawn

salary;

 “officer” means an officer of the public service or an employee of any

statutory or local authority who, prior to his retirement or death, was serving

in Malaysia or in any of the territories which presently constitute Malaysia;

 “old scheme” means the appropriate scheme pertaining to the salaries and

terms and conditions of service which is applicable to officers of the public

service and employees of statutory and local authorities to whom the revision

8 Laws of Malaysia ACT 238

of salaries and terms and conditions of service made by the Federal

Government with effect from 1 January 1976, or any other subsequent

revision of salaries, or the terms and conditions of service, or both made by

the Federal Government from time to time, is not applicable;

 “pension or other benefit” includes pension, retiring allowance, annual

allowance, disability pension, injury allowance, derivative pension,

derivative retiring allowance and dependant’s pension granted under any

other written law and adjusted under this Act, or granted and adjusted under

this Act, as the case may be;

 “pensionable officer” means an officer who has been emplaced on the

pensionable establishment or conferred pensionable status or who on

retirement or death is deemed to be pensionable under any written law;

 “public service” means —

(a) the judicial and legal service;

(b) the general public service of the Federation;

(c) the police force;

(d) the railway service;

(e) the education service;

(f) the joint public services mentioned in Article 133 of the Federal

Constitution;

(g) the public service of each State;

(h) the Parliamentary Service referred to in the *Parliamentary Service

Act 1963 [Act 394]; and

(i) such other service as the Yang di-Pertuan Agong may by order in the

Gazette determine to be public service for the purposes of this Act;

*NOTE— Parliamentary Service Act 1963 [Act 394] has since been repealed by paragraph 7(d) of Act A837—

see also section 7 for Status of members of Parliamentary Service.

 Pensions Adjustment 9

 “reckonable service” means any service of an officer in Malaysia or in any

of the territories which presently constitute Malaysia which has been used in

the computation of the pension or other benefits of the officer on his

retirement or of his dependants upon his death;

 “retiring allowance” includes an annual allowance paid or payable to an

officer on retirement on a non-pensionable appointment;

 “statutory or local authority” means a statutory authority or local authority

established under any written law relating to a statutory authority or local

authority;

 “written law” means any written law relating to the pensions and other

benefits of officers in the public service or of employees of statutory and

local authorities, and of their dependants, and includes this Act.

Adjustment of pensions and other benefits of officers and dependants

3. (1) Pensions and other benefits granted to officers and their dependants

under any written law shall be adjusted annually by an increment of two

percent in accordance with the provisions of this Act and shall be paid or be

payable with effect from January of each year.

 (2) Notwithstanding subsection (1), where the application of the specified

rate of increment would result in a situation that is less favourable to an

officer appointed before the coming into force of this section, the

Yang di-Pertuan Agong may by order in the Gazette prescribe an appropriate

higher percentage of increment to be applied in such case.

 (3) For the purpose of an order under subsection (2), the

Yang di-Pertuan Agong may prescribe—

(a) different percentages of increment for different categories of

recipients;

 (b) that the higher percentage of increment shall only apply for a

specified year or any part thereof, and in such case, the date on

which the adjustment shall be payable.

10 Laws of Malaysia ACT 238

Adjustment of pensions, disability pensions, retiring allowances or

injury allowances

3A. (1) Pensions, disability pensions, retiring allowances or injury

allowances received by an officer under any written law shall be adjusted in

accordance with subsection 3(1).

 (2) The amount of pension, disability pension, retiring allowance or

injury allowance to be used as the basis for the first of the adjustments under

subsection 3(1)—

 (a) in the case of an officer who retired before or on 1 January 2012,

shall be the amount of pension, disability pension, retiring

allowance or injury allowance which had been adjusted on that

date;

 (b) in the case of an officer who retired on or after 2 January 2012,

shall be the amount of pension, disability pension, retiring

allowance or injury allowance which had been granted to the

officer.

 (3) The adjustment referred to in subsection (1) is subject to any higher

percentage of increment which may be made under subsection 3(2).

Adjustment of lowest pensions and other benefits

3B. Where an officer is receiving the lowest amount of pension or other

benefit payable pursuant to section 8, the said lowest amount shall be used as

the basis for the first of the adjustments under subsection 3(1).

Adjustment of derivative pension or derivative retiring allowance

granted under any other written law

4. (1) Any derivative pension or derivative retiring allowance received under

any other written law shall be adjusted in accordance with subsection 3(1).

(1A) The amount of derivative pension or derivative retiring allowance to

be used as the basis for the first of the adjustments under

subsection 3(1)—

 Pensions Adjustment 11

 (a) in the case of a recipient who received the derivative pension or

derivative retiring allowance before or on 1 January 2012, shall be

the amount of derivative pension or derivative retiring allowance

which had been adjusted on that date;

 (b) in the case of a recipient who received the derivative pension or

derivative retiring allowance on or after 2 January 2012, shall be

the amount of derivative pension or derivative retiring allowance

which had been granted to the recipient.

 (1B) The adjustment referred to in subsection (1) is subject to any higher

percentage of increment which may be made under subsection 3(2).

 (2) The derivative pension or derivative retiring allowance granted under

any other written law and adjusted under the subsection 3(1) shall be paid for

life if the recipient is —

(a) a widow of an officer or, in the case of an officer to whom the

Pensions Act 1980 [Act 227] or the Statutory and Local Authorities

Pensions Act 1980 [Act 239] applies, his widow or her widower;

(b) a child referred to in paragraph (2)(b) of the interpretation of

“child”.

 (3) Notwithstanding subsection (2) and the subsection 3(1), the payment

of such derivative pension or derivative retiring allowance after the

expiration of the period of twenty years from the date of retirement of an

officer or the date immediately following the date of death in service of an

officer shall only be made where the recipient —

(a) if a widow of an officer or, in the case of an officer to whom the

Pensions Act 1980 or the Statutory and Local Authorities Pensions

Act 1980 applies, his widow or her widower, was married to the

officer while the officer was still in service;

(b) if a child or dependent step-child, is a child or dependent step-child

of a marriage that had taken place while the officer was still in

service;

(c) if an adopted child, was adopted while the officer was still in

service;

12 Laws of Malaysia ACT 238

(d) if an illegitimate child, was conceived while the officer was still in

service.

 (4) For the avoidance of doubt, it is declared that where the marriage to

the officer concerned had been contracted after his retirement and his death

occurs within a period of twenty years of his retirement, his widow, or a

child of that marriage, or both such widow and child, as the case may be, or,

in the case of an officer to whom the Pensions Act 1980 or the Statutory and

Local Authorities Pensions Act 1980 applies, his widow, her widower, or a

child of that marriage, or both such widow and child, or both such widower

and child, as the case may be, shall be entitled to a derivative pension or

derivative retiring allowance according to the entitlement of the officer but

only for a period which is the difference between the period of twenty years

and the period during which the officer had been in retirement; and where the

death of the officer occurs after the period of twenty years of his retirement,

no derivative pension or derivative retiring allowance whatsoever shall be

payable.

 (5) Notwithstanding this section and the subsection 3(1), no payment of

such derivative pension or derivative retiring allowance shall be made or, if

made, such payment shall cease where the recipient is —

(a) (Deleted by Act A1169);

(b) a child, other than a child referred to in paragraph 2(b) of the

interpretation of “child” or in paragraph (c), upon marriage or

attaining the age of twenty-one years, whichever occurs earlier;

(c) a child who is receiving education in an institution of higher learning

but not beyond education leading to a first degree, upon completing

or ceasing to receive such education or upon marriage, whichever

occurs earlier.

Grant and adjustment of derivative pensions or derivative retiring

allowances for certain dependants under old scheme

5. (1) Notwithstanding any other written law to the contrary but subject to

this Act, where an officer had died or dies —

(a) in service under the old scheme and —

 Pensions Adjustment 13

(i) he had been or has been confirmed in his appointment and

emplaced on the pensionable establishment; or

(ii) he would have been entitled on retirement to an annual allowance,

also called a retiring allowance; or

(b) in retirement under the old scheme and he was in receipt of or would

have been entitled to receive a pension or an annual allowance, also

called a retiring allowance,

in accordance with the written law or the terms and conditions of service

applicable to his case, his widow or child, or both widow and child, if not in

receipt of or not entitled to receive any derivative pension or derivative

retiring allowance under any other written law, shall, upon the coming into

force of this Act, be granted a derivative pension or derivative retiring

allowance according to the eligibility or entitlement of the officer to a

pension or an annual allowance, also called a retiring allowance.

 (2) The derivative pension or derivative retiring allowance granted under

subsection (1) shall be adjusted in accordance with subsection 3(1).

 (2A) The amount of derivative pension or derivative retiring allowance to

be used as the basis for the first of the adjustments under subsection 3(1)

shall be the amount of derivative pension or derivative retiring allowance

which had been adjusted until 31 December 2012.

 (2B) Notwithstanding subsection (2A), where a dependant is eligible to be

granted a derivative pension or derivative retiring allowance under

subsection (1) but has not been paid such derivative pension or derivative

retiring allowance as at 1 January 2013, the adjustment of the derivative

pension or other benefits shall first be made until 31 December 2012 in

accordance with this section and other related provisions which were in

operation before 1 January 2013 before it is adjusted in accordance with

subsection 3(1).

 (2C) The adjustment referred to in subsection (2) is subject to any higher

percentage of increment which may be made under subsection 3(2).

 (3) The derivative pension or derivative retiring allowance granted under

subsection (1) and adjusted under this Act shall be paid for life if the

recipient is —

14 Laws of Malaysia ACT 238

(a) a widow of an officer referred to in paragraph (1)(a) or (b);

(b) a child referred to in paragraph 2(b) of the interpretation of “child”.

 (4) Notwithstanding subsection (3) and the subsection 3(1), the payment

of such derivative pension or derivative retiring allowance after the

expiration of the period of twenty years from the date of retirement of an

officer or the date immediately following the date of death in service of an

officer shall only be made where the recipient —

(a) if a widow of an officer, was married to the officer while the officer

was still in service;

(b) if a child or dependent step-child, is a child or dependent step-child of

a marriage that had taken place while the officer was still in service;

(c) if an adopted child, was adopted while the officer was still in service;

(d) if an illegitimate child, was conceived while the officer was still in

service.

 (5) For the avoidance of doubt, it is declared that where the marriage to

the officer concerned had been contracted after his retirement and his death

occurs within a period of twenty years of his retirement, his widow, or a

child of that marriage, or both such widow and child, as the case may be,

shall be entitled to a derivative pension or derivative retiring allowance

according to the entitlement of the officer but only for a period which is the

difference between the period of twenty years and the period during which

the officer had been in retirement; and where the death of the officer occurs

after the period of twenty years of his retirement, no derivative pension or

derivative retiring allowance whatsoever shall be payable.

 (6) Notwithstanding this section and the subsection 3(1), no payment of

such derivative pension or derivative retiring allowance shall be made or, if

made, such payment shall cease where the recipient is —

(a) (Deleted by Act A1169);

(b) a child, other than a child referred to in paragraph 2(b) of the

interpretation of “child” or in paragraph (c), upon marriage or

attaining the age of twenty-one years, whichever occurs earlier;

 Pensions Adjustment 15

(c) a child who is receiving education in an institution of higher learning

but not beyond education leading to a first degree, upon completing

or ceasing to receive such education or upon marriage, whichever

occurs earlier.

 (7) A derivative pension or a derivative retiring allowance granted and

adjusted under this Act shall be paid or be payable in such proportion as the

Yang di-Pertuan Agong thinks fit and such derivative pension or derivative

retiring allowance may be reapportioned among other eligible recipients

whenever a recipient dies or ceases to be eligible for such payment.

6. (Deleted by Act A1447).

7. (Deleted by Act A568).

Lowest pension, etc., for full service

8. (1) Notwithstanding any other written law to the contrary but subject to

subsection 3(1), where any pension or other benefit granted and adjusted

under this Act or granted under any other written law and adjusted under this

Act is calculated on the basis of reckonable service of not less than

twenty-five years —

(a) the lowest amount of pension or derivative pension payable after

adjustment shall not be less than one hundred and eighty ringgit per

month;

(b) the lowest amount of retiring allowance or derivative retiring

allowance payable after adjustment shall not be less than

three-quarters of one hundred and eighty ringgit per month.

 (2) The Yang di-Pertuan Agong may by order in the Gazette increase the

lowest amount of pension or other benefit payable pursuant to this section.

9. (Deleted by Act A1477).

16 Laws of Malaysia ACT 238

Adjustment of dependant’s pension

10. (1) Where a dependant’s pension is granted under any written law, it

shall be adjusted in accordance with subsection 3(1) but the factor applicable

shall be the factor applicable under that written law.

 (2) Where the factor referred to in subsection (1) changes according to

the eligibility of the dependant as specified under that written law, the

dependant’s pension shall be adjusted based on the notional salary as

determined under subsection (3) using the new factor applicable under that

written law.

 (3) The notional salary—

 (a) in the case of a dependant who received the dependant’s pension

before or on 1 January 2012, shall be the amount of the

corresponding last drawn salary received by an officer on 1

January 2012 which has been calculated with an increment of two

percent annually up to the year when the factor changes;

 (b) in the case of a dependant who received the dependant’s pension

on or after 2 January 2012, shall be the amount of the last drawn

salary received by an officer on the date of his death which has

been calculated with an increment of two percent annually up to

the year when the factor changes.

 (4) Where a higher percentage of increment has been prescribed under

subsection 3(2), the increment specified under subsection (3) shall be

calculated using that prescribed higher percentage.

 (5) The amount of dependant’s pension adjusted under subsection (2)

shall be used as the basis for adjustments under subsection (1) in subsequent

years.

 (6) The adjustment referred to in subsection (1) is subject to any higher

percentage of increment which may be made under subsection 3(2).

 (7) For the purpose of this section, “corresponding last drawn salary”

means the corresponding last drawn salary which had been adjusted on 1

January 2012 pursuant to this Act before the coming into force of this

section.

 Pensions Adjustment 17

Amendment of maximum reckonable service

10A. (1) Where the maximum reckonable service under any written law is

amended, the adjustment in accordance with subsection 3(1) to the pension

or other benefits shall be modified accordingly and shall be based on the

amount of the pension or other benefits calculated based on the notional

salary as determined by the Director General through the formula prescribed

under the written law.

 (2) In determining the calculation of the notional salary for the purpose

of subsection (1), the Director General may use the calculation of notional

salary as specified in subsection 10(3) with necessary modifications.

Disability pension, etc., to be in addition to pension or other benefit

11. Notwithstanding any written law to the contrary, the disability pension

or injury allowance and dependant’s pension referred to in sections 3A

and 10 shall be paid or be payable in addition to any pension or other benefit

which is granted under any other written law and adjusted under this Act or

granted and adjusted under this Act, as the case may be.

12. (Deleted by Act A568).

Where information not sufficient to determine amount of pension, etc.

13. Where, for the purpose of granting and adjusting or adjusting any

pension or other benefit under this Act, the Director General is not in

possession of sufficient information to enable him to determine the amount

of pension or other benefit payable, the amount payable shall, in the

case of —

(a) a pension or retiring allowance, be fifty per cent of the highest

pension or retiring allowance payable to an officer of an equivalent

grade on the current salary scale as the officer whose pension or

retiring allowance is to be adjusted under this Act;

(b) a derivative pension or derivative retiring allowance, be of the same

amount as the pension or retiring allowance payable under

paragraph (a);

18 Laws of Malaysia ACT 238

(c) a disability pension or an injury allowance, be fifty per cent of the

maximum disability pension or injury allowance payable, calculated

on the highest factor provided under the written law under which the

officer retired and the highest salary payable to an officer of an

equivalent grade on the current salary scale as the officer whose

disability pension or injury allowance is to be adjusted under this

Act;

(d) a dependant’s pension, be fifty per cent of the maximum dependant’s

pension payable, calculated on the highest factor provided under the

written law under which the officer died in service or in retirement

and the highest salary payable to an officer of an equivalent grade on

the current salary scale as the officer in respect of whose dependant

the dependant’s pension is to be adjusted under this Act.

Director General may re-determine proper amount of pension or other

benefit

13A. (1) Where any pension or other benefit is granted under any other

written law and adjusted under this Act or granted and adjusted under this

Act in the circumstances referred to in section 13 and subsequent thereto the

Director General receives such information as is sufficient to enable him to

re-determine the proper amount of pension or other benefit payable, he shall

re-determine the same.

 (2) Where, upon re-determination under subsection (1), the proper

amount of pension or other benefit payable is found to be —

(a) less than the amount paid under section 13, the proper amount shall

be payable instead with effect from the date of re-determination and

the amount overpaid shall be deemed to have been overpaid by

mistake of fact but shall, however, not be recoverable from the person

concerned; or

(b) more than the amount paid under section 13, the proper amount shall

be payable instead together with arrears, if any.

 Pensions Adjustment 19

Allowances payable under administrative arrangements to cease

14. (1) Notwithstanding anything to the contrary but subject to this Act, all

allowances payable under any administrative arrangements (in addition to

pensions and other benefits granted under any other written law and adjusted

under this Act or granted and adjusted under this Act) shall, upon the coming

into force of this Act, cease to be payable.

 (2) Any allowance payable to the holder of a medal under Force Order

No. 627/1956 shall cease to be payable only upon the death of the officer

concerned.

 (3) Where the total amount of any pension or other benefit granted under

any other written law and adjusted under this Act or granted and adjusted

under this Act is less than the total amount of the pension or other benefit

currently receivable, the total amount of pension or other benefit payable

under this Act shall be equal to the total amount currently receivable.

 (4) In subsection (3), the expression “the total amount currently

receivable” means the pension or other benefit, together with any other

related payments, actually received by the person concerned prior to the

adjustment to be made under this Act on the implementation of the current

salary scale.

Restoration of pension

15. (1) Where, under any written law, an officer has been granted a reduced

pension by virtue of his option for a commuted pension, such officer shall,

on the expiration of the period of twelve and a half years from the date of his

retirement, be eligible to have his pension restored; provided that such

restoration —

(a) shall not be made earlier than 1 January 1973; and

(b) shall not be applicable in the case of any pension paid after the

adjustment made under this Act.

 (2) Where the pension of an officer as referred to in subsection (1) has

been restored after the expiration of the period of twelve and a half years

from the date of his retirement but before the coming into force of this Act,

such restoration shall be deemed to have been properly and legally made.

20 Laws of Malaysia ACT 238

Powers to be exercised by Director General

16. All powers under this Act shall be exercisable by the Director General

or any officer authorized by him in writing.

Regulations

17. The Yang di-Pertuan Agong may make regulations for the purpose of

carrying out or giving effect to this Act.

21

LAWS OF MALAYSIA

Act 238

PENSIONS ADJUSTMENT ACT 1980

LIST OF AMENDMENTS

Amending law

Short Title In force from

Act A568

Act A1169

Act A1345

Act A1411

 Act A1447

Pensions Adjustment (Amendment)

Act 1983

Pensions Adjustment (Amendment)

Act 2002

Pensions Adjustment (Amendment)

Act 2009

Pensions Adjustment (Amendment)

Act 2011

Pensions Adjustment (Amendment)

Act 2013

01-07-1980;

Except ss. 4,

13 and 14;

16-12-1983

01-01-2002

01-01-2009;

Except s. 2, 3

and ss. 9(4);

01-01-2008

01-01-2012

01-01-2013

22

LAWS OF MALAYSIA

Act 238

PENSIONS ADJUSTMENT ACT 1980

LIST OF SECTIONS AMENDED

Section

Amending authority In force from

Long Title

Act A568

01-07-1980

1

2

Act A568

Act A1345

Act A568

Act A1345

01-07-1980

01-01-2008

01-07-1980

01-01-2008

3

3A

3B

Act A568

Act A1447

Act A1447

Ac A1447

01-07-1980

01-01-2013

01-01-2013

01-01-2013

4

Act A568

Act A1169

Act A1345

Act A1411

Act A1447

01-07-1980

01-01-2002

01-01-2009

01-01-2012

01-01-2013

5

6

7

8

9

Act A568

Act A1169

Act A1345

Act A1411

Act A1447

Act A568

Act A1447

Act A568

Act A568

Act A1447

Act A568

Act A1447

01-07-1980

01-01-2002

01-01-2009

01-01-2012

01-01-2013

01-07-1980

01-01-2013

01-07-1980

01-07-1980

01-01-2013

01-07-1980

01-01-2013

 Pensions Adjustment 23

Section

10

10A

11

12

13A

14

Amending authority

 Act A568

Act A1447

 Act A568

 Act A1447

 Act A568

 Act A1447

 Act A568

 Act A568

 Act A568

In force from

01-07-1980

01-01-2013

01-07-1980

01-01-2013

01-07-1980

01-01-2013

01-07-1980

01-07-1980

01-07-1980

 FIRST SCHEDULE Act A568 01-07-1980

 Act A1345 01-01-2009

 Act A1447 01-01-2013

 SECOND SCHEDULE Act A568 01-07-1980

 Act A1345 01-01-2009

 Act A1447 01-01-2013

 THIRD SCHEDULE Act A568 01-07-1980

 Act A1345 01-01-2009
