

UNDANG-UNDANG MALAYSIA

Akta 750

AKTA LAUT WILAYAH 2012

Tarikh Perkenan Diraja 18 Jun 2012

Tarikh penyiaran dalam *Warta* ... 22 Jun 2012

Hakcipta Pencetak (H)

PERCETAKAN NASIONAL MALAYSIA BERHAD

Semua Hak Terpelihara. Tiada mana-mana bahagian jua daripada penerbitan ini boleh diterbitkan semula atau disimpan di dalam bentuk yang boleh diperolehi semula atau disiarkan dalam sebarang bentuk dengan apa jua cara elektronik, mekanikal, fotokopi, rakaman dan/atau sebaliknya tanpa mendapat izin daripada **Percetakan Nasional Malaysia Berhad (Pencetak kepada Kerajaan Malaysia yang dilantik)**.

UNDANG-UNDANG MALAYSIA

Akta 750

AKTA LAUT WILAYAH 2012

SUSUNAN SEKSYEN

Seksyen

1. Tajuk ringkas, permulaan kuat kuasa dan pemakaian
2. Tafsiran
3. Had laut wilayah
4. Kedaulatan berkenaan dengan laut wilayah
5. Peta dan carta had laut wilayah
6. Sebutan mengenai perairan wilayah dalam mana-mana undang-undang bertulis yang lain, dsb.
7. Kuasa untuk membuat peraturan-peraturan

UNDANG-UNDANG MALAYSIA

Akta 750

AKTA LAUT WILAYAH 2012

Suatu Akta untuk mengadakan peruntukan bagi laut wilayah Malaysia dan bagi perkara-perkara lain yang berkaitan dengannya.

[]

BAHAWASANYA Proklamasi Darurat yang dikeluarkan oleh Yang di-Pertuan Agong pada 15 Mei 1969 di bawah Perkara 150 Perlembagaan Persekutuan telah diungkaikan oleh kedua-dua Dewan Rakyat dan Dewan Negara pada 24 November 2011 dan 20 Disember 2011 masing-masing dan telah terhenti berkuat kuasa menurut Fasal (3) Perkara 150 Perlembagaan Persekutuan;

DAN BAHAWASANYA Ordinan Darurat (Kuasa-Kuasa Perlu), No. 7 1969 [*P.U. (A) 307A/1969*] telah diperbuat dan dimasyhurkan oleh Yang di-Pertuan Agong pada 2 Ogos 1969 bagi persempadanan perairan wilayah Malaysia menurut Fasal (2) Perkara 150 Perlembagaan Persekutuan dan mula berkuat kuasa pada 10 Ogos 1969;

DAN BAHAWASANYA menurut kuasa Fasal (7) Perkara 150 Perlembagaan Persekutuan, Ordinan Darurat (Kuasa-Kuasa Perlu), No. 7 1969 akan terhenti berkuat kuasa apabila habis tempoh enam bulan bermula dengan tarikh sesuatu Proklamasi Darurat terhenti berkuat kuasa kecuali tentang perkara-perkara yang telah dilakukan atau ditinggalkan daripada dilakukan sebelum habis tempoh itu;

DAN BAHAWASANYA Konvensyen Bangsa-Bangsa Bersatu mengenai Undang-Undang Laut telah dibuat di Montego Bay pada 10 Disember 1982;

DAN BAHAWASANYA Malaysia telah mendepositkan surat cara ratifikasinya pada 14 Oktober 1996 dan oleh yang demikian mengikut Perkara 308 Konvensyen, Konvensyen tersebut mula berkuat kuasa setakat yang berkenaan dengan Malaysia pada 14 November 1996;

MAKA, OLEH YANG DEMIKIAN, INILAH **DIPERBUAT** oleh Parlimen Malaysia seperti yang berikut:

Tajuk ringkas, permulaan kuat kuasa dan pemakaian

1. (1) Akta ini bolehlah dinamakan Akta Laut Wilayah 2012.

(2) Akta ini mula berkuat kuasa pada 22 Jun 2012 dan hendaklah terpakai di seluruh Malaysia.

Tafsiran

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

“carta” ertinya suatu carta nautika yang direka khusus untuk memenuhi keperluan pandu arah marin, yang menunjukkan kedalaman air, keadaan dasar laut, tatarajah ketinggian dan ciri-ciri pantai, bahaya dan bantuan pelayaran, dalam suatu format yang standard dan carta itu juga disebut sebagai carta marin atau carta hidrografi;

“garis pangkal” ertinya garis pangkal sebagaimana yang ditakrifkan di bawah seksyen 2 Akta Garis Pangkal Zon Maritim 2006 [Akta 660].

Had laut wilayah

3. (1) Tertakluk kepada peruntukan Akta ini, lebar laut wilayah Malaysia hendaklah 12 batu nautika bagi segala maksud.

(2) Garis pangkal yang dari lebar laut wilayah itu yang hendak diukur hendaklah bagi segala maksud merupakan garis pangkal yang ditetapkan mengikut seksyen 5 Akta Garis Pangkal Zon Maritim 2006.

(3) Bagi maksud Akta Pelantar Benua 1966 [Akta 83], Akta Perlombongan Petroleum 1966 [Akta 95], Kanun Tanah Negara [Akta 56/65] dan mana-mana undang-undang bertulis yang berhubungan dengan tanah yang berkuat kuasa di Sabah dan Sarawak, apa-apa sebutan mengenai laut wilayah dalamnya hendaklah berhubung dengan mana-mana wilayah ditafsirkan sebagai sebutan mengenai bahagian laut itu yang berdampingan dengan pantai wilayah itu tidak melebihi 3 batu nautika diukur dari garis air surut.

Kedaulatan berkenaan dengan laut wilayah

4. Kedaulatan berkenaan dengan laut wilayah, dan berkenaan dengan dasarnya dan tanah bawahnya, terletak hak pada dan dijalankan oleh Yang di-Pertuan Agong sebagai hak Malaysia.

Peta dan carta had laut wilayah

5. (1) Yang di-Pertuan Agong boleh, atas syor Perdana Menteri—

(a) menyebabkan supaya disediakan dan dikeluarkan apa-apa peta sebagaimana yang difikirkannya patut, yang berhubungan dengan had laut wilayah; atau

(b) menyebabkan supaya disediakan dan dikeluarkan apa-apa carta berskala besar atau carta berskala yang bersesuaian bagi penentuan kedudukan, sebagaimana yang difikirkannya patut, yang menunjukkan garis air surut sepanjang pantai dan boleh menyebabkan supaya ditunjukkan pada carta itu apa-apa perkara lain yang disebut dalam perenggan (a).

(2) Mana-mana peta atau carta yang disediakan dan dikeluarkan di bawah perenggan (1)(a) atau (b) hendaklah disiarkan dalam *Warta* dan, jika perlu, dalam apa-apa bentuk lain sebagaimana yang ditentukan oleh Yang di-Pertuan Agong, atas syor Perdana Menteri.

Sebutan mengenai perairan wilayah dalam mana-mana undang-undang bertulis yang lain, dsb.

6. Apa-apa sebutan yang dibuat dalam mana-mana undang-undang bertulis, perkiraan atau surat cara yang lain mengenai “perairan wilayah” hendaklah setakat yang sebutan itu menyentuh undang-undang persekutuan bererti “laut wilayah” dan hendaklah ditafsirkan tertakluk kepada peruntukan Akta ini.

Kuasa untuk membuat peraturan-peraturan

7. Perdana Menteri boleh membuat peraturan-peraturan sebagaimana yang perlu atau suai manfaat bagi menguatkuasakan peruntukan Akta ini sepenuhnya.