

UNDANG-UNDANG KECIL

PERSEKUTUAN PENGAKAP MALAYSIA

NEGERI KUMPULAN LATIHAN KELANASISWA MALAYSIA

[UUK.N.KLKM/PIN.01/08.08.2018]

UNDANG-UNDANG KECIL

PERSEKUTUAN PENGAKAP MALAYSIA

NEGERI KUMPULAN LATIHAN KELANASISWA MALAYSIA

[UUK.N.KLKM/PIN.01/08.08.2018]

Pindaan kepada Undang-Undang Kecil

Persekutuan Pengakap Malaysia Negeri Kumpulan Latihan Kelanasiswa Malaysia​ ​ini

telah diluluskan sebulat suara dalam mesyuarat Majlis Exco Pengakap Negara

bertarikh 12 Januari 2019 di Ibu Pejabat Persekutuan Pengakap Malaysia,

Rumah B-P, Jalan Hang Jebat, Kuala Lumpur.

[UUK.N.KLKM/PIN.01/08.08.2018]

SUSUNAN UNDANG-UNDANG KECIL PPM NEGERI KLKM

FASAL PERKARA MUKA SURAT

1 Penubuhan

● Nama
● Pendaftaran
● Bernaung
● Perintah Dan Dasar
● Polisi
● Pakaian Seragam
● Logo Atau Lencana Pasukan

1

1
1
2
2
2
3
3

2 Alamat 3

3 Tempat Mesyuarat 3

4 Matlamat 3

5 Keanggotaan

● Bukan Warganegara
● Keahlian Di PPM Negeri Lain
● Yuran
● Pembaharuan Pendaftaran
● Kegagalan Mendaftar Semula
● Insuran

4

4
4
5
5
5
5

6 Presiden

● Pelantikan

6

6

7 Yang Dipertua Majlis Pengakap Negeri

● Pelantikan
● Tugas

6

6
6

8 Ketua Pesuruhjaya Pengakap Negeri

● Pelantikan
● Tugas

7

7
8

[UUK.N.KLKM/PIN.01/08.08.2018]

9 Timbalan Ketua Pesuruhjaya Pengakap Negeri

● Pelantikan
● Tugas

8

8
9

10 Majlis Pengakap Negeri

● Penubuhan
● Keahlian
● Pelantikan
● Mesyuarat
● Pengundian
● Tugas
● Tugas Setiausaha Kehormat
● Tugas Bendahari Kehormat

9

9
9
11
11
12
12
13
13

11 Majlis Eksekutif Pengakap Negeri (Exco)

● Penubuhan
● Keahlian
● Kuasa
● Akaun

13

13
14
14
14

12 Majlis Pesuruhjaya Pengakap Negeri

● Keahlian
● Tugas

15

15
15

13 Yang Dipertua Majlis Pengakap Daerah

● Pelantikan
● Tugas

16

16
17

14 Penolong Ketua Pesuruhjaya Pengakap Negeri

● Pelantikan
● Tugas

17

17
17

15 Naib Yang Dipertua Majlis Pengakap Daerah

● Pelantikan
● Tugas

18

18
18

[UUK.N.KLKM/PIN.01/08.08.2018]

16 Pesuruhjaya Ibu Pejabat Negeri

● Pelantikan
● Tugas

19

19
19

17 Pesuruhjaya Pengakap Daerah

● Pelantikan
● Tauliah Dan Manikayu
● Pemimpin Pengakap Kelana
● Tugas

19

19
20
20
20

18 Penolong Pesuruhjaya Pengakap Daerah

● Pelantikan
● Tauliah Dan Manikayu
● Tugas

21

21
21
21

19 Penolong Pemimpin Pengakap Kelana

● Pelantikan
● Tauliah Dan Manikayu
● Tugas

22

22
22
22

20 Jurulatih (3 atau 4 Butir Manikayu)

● Pelantikan
● Tauliah Dan Manikayu
● Tugas

23

23
23
24

21 Jurulatih Kokurikulum

● Pelantikan
● Tauliah Dan Manikayu
● Tugas

24

24
24
25

22 Majlis Pengakap Kelana Negeri

● Penubuhan
● Penasihat
● Keahlian
● Tugas
● Undang-Undang Kecil

25

25
25
25
26
26

[UUK.N.KLKM/PIN.01/08.08.2018]

23 Sekretariat Alumni Pemegang Anugerah Baden-Powell
Negeri

● Penubuhan
● Penasihat
● Keahlian
● Tugas
● Undang-Undang Kecil

27

27
27
27
28
28

24 Majlis Pengakap Kelana Daerah

● Penubuhan
● Penasihat
● Keahlian
● Tugas
● Undang-Undang Kecil

29

29
29
29
30
30

25 Pengakap Laut

● Penubuhan
● PPM Daerah KLKM Khusus Pengakap Laut
● Pasukan Pengakap Kelana Laut

31

31
31
31

26 Pengakap Udara

● Penubuhan
● PPM Daerah KLKM Khusus Pengakap Udara
● Pasukan Pengakap Kelana Udara

32

32
32
32

27 Pelanggaran 33

28 Perselisihan 33

29 Tafsiran Undang-Undang 33

30 Pindaan Dan Perubahan Undang-Undang Kecil 34

 Catatan 35

Salinan Kepada

36

Rujukan

36

[UUK.N.KLKM/PIN.01/08.08.2018]

UNDANG-UNDANG KECIL

PERSEKUTUAN PENGAKAP MALAYSIA

NEGERI KUMPULAN LATIHAN KELANASISWA MALAYSIA

FASAL 1 | PENUBUHAN

1. Nama

1.1. Organisasi ini dinamakan Persekutuan Pengakap Malaysia (PPM), Negeri Kumpulan

Latihan Kelanasiswa Malaysia (KLKM) (Nama dalam Bahasa Malaysia) atau ​Malaysian

University Rovers Training Group (Nama dalam Bahasa Inggeris) yang ditubuhkan di

bawah Akta Persekutuan Pengakap-pengakap Malaysia (Perbadanan) 1968 [​Akta

784​]/ ​The Scouts Association Of Malaysia (Incorporation) Act 1968 [Act 784] dan

mengikut sebagaimana ​Prosedure, Organization and Rules ​(POR)​, ​Persekutuan

Pengakap Malaysia, Bahagian IV, Peraturan 91.

1.2. Nama ringkasnya adalah PPM Negeri KLKM.

Pendaftaran

1.3. PPM Negeri KLKM didaftarkan pada tahun 1988 dengan nombor pendaftaran iaitu

PPM/N 17/1988.

1.4. Penubuhan dan pendaftaran daerah-daerah dalam PPM Negeri KLKM adalah tertakluk

kepada Akta 784, POR Persekutuan Pengakap Malaysia dan Undang-Undang Kecil

PPM Negeri KLKM.

1.5. Mana-mana institusi iaitu universiti awam dan swasta, institusi pengajian tinggi awam

dan swasta, politeknik, kolej atau kolej kemahiran awam dan swasta, institut latihan

atau institut latihan kemahiran awam dan swasta serta pusat latihan awam dan

swasta atau institusi setaraf dengannya yang menawarkan pengajian sama ada

sepenuh masa atau separuh masa di peringkat sijil, diploma, diploma lanjutan, ijazah

sarjana muda, ijazah sarjana, ijazah sarjana kedoktoran atau seumpamanya yang

1

[UUK.N.KLKM/PIN.01/08.08.2018]

ingin menubuhkan kumpulan Pengakap Kelana sama ada melalui persatuan, kelab

atau kokurikulum berkredit mata pelajaran pengakap kelana atau kelanasiswa dalam

institusi masing-masing, wajib berdaftar dengan PPM Negeri KLKM dan ianya terbatal

dengan sendirinya jika didaftarkan dengan PPM Negeri lain. Semua institusi selepas

ini dipanggil “Institusi Pengajian Tinggi Malaysia”.

1.6. Setiap institusi yang didaftarkan dikenali sebagai Persekutuan Pengakap Malaysia

(PPM) Daerah Kumpulan Latihan Kelanasiswa Malaysia (KLKM) dengan diikuti nama

penuh institusi atau nama ringkasnya PPM Daerah KLKM dengan diikuti nama

ringkasan institusi.

Bernaung

1.7. PPM Negeri KLKM bernaung di bawah Persekutuan Pengakap Malaysia.

Perintah Dan Dasar

1.8. PPM Negeri KLKM adalah tertakluk untuk mematuhi perintah dan dasar Persekutuan

Pengakap Malaysia.

1.9. Undang-Undang Kecil PPM Negeri KLKM hendaklah dibaca bersama dengan POR

Persekutuan Pengakap Malaysia.

1.10. Setiap penubuhan PPM Daerah KLKM wajib mempunyai Undang-Undang Kecil.

Undang-Undang Kecil PPM Daerah KLKM berkenaan dibaca bersama serta mengikut

sebagaimana POR Persekutuan Pengakap Malaysia dan Undang-Undang Kecil PPM

Negeri KLKM. Jika bercanggah, maka Undang-Undang Kecil PPM Daerah KLKM

berkenaan akan terbatal dengan sendirinya.

Polisi

1.11. Polisi yang diamalkan oleh PPM Negeri KLKM adalah merujuk kepada polisi

Jabatan-Jabatan Kerajaan yang berkaitan.

2

[UUK.N.KLKM/PIN.01/08.08.2018]

Pakaian Seragam

1.12. Peraturan pemakaian pakaian seragam PPM Negeri KLKM adalah tertakluk kepada

POR Persekutuan Pengakap Malaysia.

Logo Atau Lencana Pasukan

1.13. Logo atau Lencana Pasukan PPM Negeri adalah hak cipta terpelihara. Tidak

dibenarkan mengeluar ulang mana-mana bahagian, ilustrasi, dan isi kandungan

dalam apa jua bentuk dan dengan apa cara sekalipun, sama ada elektronik, fotokopi,

mekanikal, rakaman atau cara lain tanpa kebenaran bertulis terlebih dahulu daripada

Ketua Pesuruhjaya Pengakap Negeri.

FASAL 2 | ALAMAT

2.

2.1. Alamat perhubungan PPM Negeri KLKM adalah di mana Ketua Pesuruhjaya Pengakap

Negeri bertugas.

FASAL 3 | TEMPAT MESYUARAT

3.

3.1. Tempat mesyuarat adalah di alamat di atas atau di mana-mana tempat yang

dipersetujui oleh Ketua Pesuruhjaya Pengakap Negeri.

FASAL 4 | MATLAMAT

4.

4.1. Matlamat PPM Negeri KLKM adalah mengikut sebagaimana POR Persekutuan

Pengakap Malaysia, Bahagian IV dan mana-mana peraturan yang dipinda dari semasa

ke semasa.

3

[UUK.N.KLKM/PIN.01/08.08.2018]

FASAL 5 | KEANGGOTAAN

5.1. Keanggotaan PPM Negeri KLKM adalah terdiri daripada kumpulan Pengakap Kelana

yang ditubuhkan seperti yang disebut pada Fasal 1 di seluruh Malaysia secara sah

pada tahun semasa.

5.2. Keanggotaan ahli:-

5.2.1. Keanggotaan ahli mestilah individu yang berumur 18 tahun ke atas yang

berdaftar sebagai pelajar dan kakitangan akademik atau bukan akademik di

mana-mana Institusi Pengajian Tinggi Malaysia.

5.2.2. Keanggotaan ahli mestilah individu yang berumur 18 tahun ke atas yang

berdaftar sebagai pelajar dan kakitangan akademik atau bukan akademik

antarabangsa di mana-mana Institusi Pengajian Tinggi Malaysia.

Bukan Warganegara

5.3. Pelajar dan kakitangan akademik atau bukan akademik antarabangsa yang pernah

menjadi ahli pengakap di negara masing-masing perlu terlebih dahulu memohon

kebenaran daripada ​National Scout Organization (NSO)​ negara masing-masing.

5.4. Pelajar dan kakitangan akademik atau bukan akademik antarabangsa yang bukan ahli

pengakap di Negara masing-masing perlu terlebih dahulu memohon kebenaran

daripada Persekutuan Pengakap Malaysia.

Keahlian Di PPM Negeri Lain

5.5. Ahli Pengakap Kelana yang berdaftar dengan mana-mana daerah KLKM sepanjang

pengajian mereka tidak boleh mempunyai keahlian di PPM Negeri lain.

5.6. Timbalan Ketua Pesuruhjaya Pengakap Negeri, Penolong Ketua Pesuruhjaya

Pengakap Negeri, Pesuruhjaya Ibu Pejabat Negeri, Pesuruhjaya Pengakap Daerah

dan Penolong Pesuruhjaya Pengakap Daerah yang juga mempunyai keahlian di PPM

Negeri lain hendaklah mengutamakan tugas, mematuhi arahan dan mendapat

4

[UUK.N.KLKM/PIN.01/08.08.2018]

kebenaran bertulis daripada PPM Daerah KLKM, PPM Negeri KLKM dan institusi

masing-masing terlebih dahulu bagi sebarang penyertaan aktiviti kepengakapan

selain aktiviti KLKM dengan merujuk mana jawatannya yang lebih tinggi.

Yuran

5.7. Keanggotaan ini diwajibkan untuk membayar atau memperbaharui keahlian pada

setiap tahun dengan kadar yuran ditetapkan oleh Persekutuan Pengakap Malaysia

atau jika ada keperluan seperti yang ditetapkan oleh Majlis Eksekutif Daerah atau

Negeri. Pembayaran hendaklah dibuat selewat-lewatnya pada bulan Mac setiap

tahun.

Pembaharuan Pendaftaran

5.8. Pendaftaran hanya berjalan kuatkuasanya sehingga 30 Oktober yang berikut

mengikut sebagaimana POR Persekutuan Pengakap Malaysia, Bahagian VI, Peraturan

185. Jika tidak diperbaharui pada tempoh pendaftaran semula Tahunan, di bawah

POR Persekutuan Pengakap Malaysia, Bahagian II, Seksyen VII, Peraturan-Peraturan

44-46, PPM Dearah KLKM itu terhenti daripada diakui bagaimana dalam POR

Persekutuan Pengakap Malaysia, Bahagian II, Seksyen VII, Peraturan 47.

Kegagalan Mendaftar Semula

5.9. PPM Daerah KLKM yang gagal menghantar banci dan pendaftaran semula tahunan

selama dua (2) tahun berturut-turut akan menyebabkan PPM Daerah KLKM yang

berkenaan dengan sendirinya terbatal pendaftarannya mengikut sebagaimana POR

Persekutuan Pengakap Malaysia, Bahagian II, Seksyen VII, Peraturan 47.

Insuran

5.10. PPM Negeri KLKM sentiasa memastikan warga pengakap dari negerinya yang

menyertai program-program pengakap adalah dilindungi insurans terutama

melibatkan aktiviti berisiko tinggi mengikut sebagaimana POR Persekutuan Pengakap

Malaysia, Bahagian II, Seksyen V, Peraturan 29.

5

[UUK.N.KLKM/PIN.01/08.08.2018]

FASAL 6 | PRESIDEN

6. Pelantikan

6.1. Presiden ialah Yang Berhormat Menteri yang bertanggungjawab kepada universiti

awam dan swasta serta institusi pengajian tinggi awam dan swasta di bawah kelolaan

kementerian tersebut mengikut sebagaimana POR Persekutuan Pengakap Malaysia,

Bahagian II, Seksyen I, Peraturan 11(e).

6.2. Pelantikan Presiden hendaklah disahkan oleh Majlis Pengakap Negara mengikut

sebagaimana POR Persekutuan Pengakap Malaysia, Bahagian II, Seksyen I, Peraturan

11(h).

FASAL 7 | YANG DIPERTUA MAJLIS PENGAKAP NEGERI

7. Pelantikan

7.1. Yang Dipertua Majlis Pengakap Negeri ialah seorang Ketua Setiausaha di kementerian

yang bertanggungjawab kepada universiti awam dan swasta serta institusi pengajian

tinggi awam dan swasta di bawah kelolaannya.

7.2. Jawatan ini hendaklah dilantik oleh Ketua Pengakap Negara mengikut cadangan

Majlis Pesuruhjaya Pengakap Negeri mengikut sebagaimana POR Persekutuan

Pengakap Malaysia, Bahagian IV Pertubuhan Negeri Peraturan 92.

Tugas

7.3. Tugas Yang Dipertua Majlis Pengakap Negeri ialah menggalakkan kebajikan dan

kemajuan Pergerakan dalam PPM Negeri KLKM dengan bekerjasama dengan Ketua

Pesuruhjaya Pengakap Negeri dan mengetuai mesyuarat-mesyuarat penuh Majlis

Pengakap Negeri mengikut sebagaimana POR Persekutuan Pengakap Malaysia,

Bahagian IV, Peraturan 94.

6

[UUK.N.KLKM/PIN.01/08.08.2018]

FASAL 8 | KETUA PESURUHJAYA PENGAKAP NEGERI

8. Pelantikan

8.1. Pencalonan Ketua Pesuruhjaya Pengakap Negeri adalah dicadangkan oleh Majlis

Pesuruhjaya Pengakap Negeri. Pencalonan hendaklah dari kalangan

Pesuruhjaya-Pesuruhjaya Pengakap Daerah yang sedia ada.

8.2. Ketua Pesuruhjaya Pengakap Negeri yang dicalonkan untuk dilantik adalah dalam

kalangan Pesuruhjaya Pengakap Daerah daripada PPM Daerah KLKM di Institusi

Pengajian Tinggi Malaysia yang berdaftar dan sah pada tahun semasa.

8.3. Pencalonan itu kemudiannya hendaklah:-

8.3.1. Dikemukakan dan dipersetujui oleh Majlis Pengakap Negeri, atau

8.3.2. Pengerusi dengan persetujuan Majlis Pengakap Negeri boleh menamakan tiga

(3) orang calon yang difikirkan sesuai untuk dikemukakan kepada Persekutuan

Pengakap Malaysia.

8.4. Ketua Pesuruhjaya Pengakap Negeri adalah dilantik oleh Ketua Pengakap Negara atas

perakuan Ketua Pesuruhjaya Pengakap Negara setelah dicadangkan oleh Majlis

Pengakap Negeri. Ketua Pesuruhjaya Pengakap Negeri diberi tauliah yang dikeluarkan

oleh Ibu Pejabat Persekutuan mengikut sebagaimana POR Persekutuan Pengakap

Malaysia, Bahagian IV, Peraturan 96.

8.5. Jika Ketua Pesuruhjaya Pengakap Negeri tidak lagi berkhidmat sebagai kakitangan

akademik atau bukan akademik sebagai seorang penjawat tetap dan diberikan status

kontrak dalam institusi berkenaan maka boleh dilanjutkan tempoh pelantikan sebagai

Ketua Pesuruhjaya Pengakap Negeri selama dua (2) tahun dan boleh dilanjutkan lagi

tempoh pelantikannya jika telah tamat. Semua lanjutan tempoh pelantikan ini

hendaklah mendapat persetujuan Majlis Pengakap Negeri.

7

[UUK.N.KLKM/PIN.01/08.08.2018]

8.6. Jika Ketua Pesuruhjaya Pengakap Negeri tidak lagi berkhidmat sebagai kakitangan

akademik atau bukan akademik dalam institusi berkenaan, maka dilanjutkan tempoh

pelantikannya sebagai Ketua Pesuruhjaya Pengakap Negeri selama satu (1) tahun

untuk proses penyerahan kuasa kepada penggantinya dan lanjutan pelantikan ini

hendaklah mendapat persetujuan Majlis Pengakap Negeri.

Tugas

8.7. Tugas Ketua Pesuruhjaya Pengakap Negeri dalam PPM Negeri KLKM adalah pada

keseluruhannya bertanggungjawab kepada Ketua Pesuruhjaya Pengakap Negara

mengenai keahlian, kebajikan dan latihan Persekutuan dan mengekalkan

Perlembagaan dan Peraturan-Peraturan Pesekutuan, khususnya mengikut

sebagaimana POR Persekutuan Pengakap Malaysia, Bahagian IV, Peraturan 97 dan

bersesuaian dengan PPM Negeri KLKM.

8.8. Bertindak sebagai Ketua bagi Majlis Pesuruhjaya Pengakap Negeri dengan dibantu

oleh Timbalan Ketua Pesuruhjaya Pengakap Negeri dan Penolong Ketua Pesuruhjaya

Pengakap Negeri.

8.9. Mempunyai kuasa mutlak untuk membatal aktiviti yang bercanggah dengan POR

Persekutuan Pengakap Malaysia atau yang boleh memberikan kesan negatif kepada

ahli dan nama baik pergerakan pengakap.

FASAL 9 | TIMBALAN KETUA PESURUHJAYA PENGAKAP NEGERI

9.Pelantikan

9.1. Pelantikan Timbalan Ketua Pesuruhjaya Pengakap Negeri adalah dibawah bidang

kuasa Ketua Pesuruhjaya Pengakap Negeri.

9.2. Timbalan Ketua Pesuruhjaya Pengakap Negeri yang dilantik adalah dalam kalangan

Pesuruhjaya Pengakap Daerah dari mana-mana PPM Daerah KLKM mengikut

keperluan semasa dan kepakaran, kemahiran serta kelayakannya​.

8

[UUK.N.KLKM/PIN.01/08.08.2018]

9.3. Timbalan Ketua Pesuruhjaya Pengakap Negeri adalah dilantik oleh Ibu Pejabat

Persekutuan dengan tauliah mengikut sebagaimana POR Persekutuan Pengakap

Malaysia, Bahagian IV, Peraturan 100(1).

Tugas

9.4. Jawatan-jawatan itu diadakan untuk menolong Ketua Pesuruhjaya Pengakap Negeri

dalam perkara-perkara berikut sebagaimana POR Persekutuan Pengakap Malaysia,

Bahagian IV, Peraturan 100(2) iaitu:-

9.4.1. Menjalankan tugas-tugas atau memangku Ketua Pesuruhjaya Pengakap Negeri

dalam tempoh ketiadaan atau keuzurannya.

9.4.2. Kerja-kerja am bagi seluruh Negeri.

9.4.3. Melatih Pemimpin-Pemimpin Pengakap mengikut sebagaimana POR

Persekutuan Pengakap Malaysia, Bahagian IV, Peraturan 104.

FASAL 10 | MAJLIS PENGAKAP NEGERI

10. Penubuhan

10.1. Penubuhan Majlis Pengakap Negeri mengikut sebagaimana POR Persekutuan

Pengakap Malaysia, Bahagian IV, Peraturan 109.

Keahlian

10.2. Keahlian Majlis Pengakap Negeri adalah terdiri daripada seperti berikut:-

10.2.1. Pegawai:-

Yang Dipertua Majlis Pengakap Negeri

Dua (2) orang Naib Yang Dipertua Majlis Pengakap Negeri

Pengerusi Majlis Pengakap Negeri

Setiausaha Kehormat Majlis Pengakap Negeri

Bendahari Kehormat Majlis Pengakap Negeri

9

[UUK.N.KLKM/PIN.01/08.08.2018]

10.2.2. Ahli Rasmi:-

Ketua Pesuruhjaya Pengakap Negeri

Timbalan-Timbalan Ketua Pesuruhjaya Pengakap Negeri

Penolong Ketua Pesuruhjaya Pengakap Negeri (Latihan)

Penolong Ketua Pesuruhjaya Pengakap Negeri (Program)

Penolong Ketua Pesuruhjaya Pengakap Negeri (Pentadbiran)

Penolong-Penolong Ketua Pesuruhjaya Pengakap Negeri (jika ada)

Pesuruhajaya-Pesuruhjaya Ibu Pejabat Negeri

Pengerusi-Pengerusi Majlis Pengakap Daerah

Pesuruhjaya-Pesuruhjaya Pengakap Daerah

Setiausaha-Setiausaha Kehormat Majlis Pengakap Daerah

Pengerusi Majlis Pengakap Kelana Negeri

Pengerusi Sekretariat Alumni Pemegang Anugerah B-P Negeri

10.2.3. Ahli-ahli Yang Dilantik:-

Ahli-Ahli Majlis Pengakap Negeri yang terdiri daripada Ketua-Ketua Pengarah

di kementerian yang bertanggungjawab kepada Institusi Pengajian

Tinggi Malaysia di bawah kelolaannya yang menubuhkan PPM KLKM

Daerah KLKM.

Pesuruhjaya-Pesuruhjaya Kehormat Negeri yang terdiri daripada Pengarah-

Pengarah di kementerian yang bertanggungjawab kepada Institusi

Pengajian Tinggi Malaysia di bawah kelolaannya yang menubuhkan

PPM KLKM Daerah KLKM.

Penolong-Penolong Pesuruhjaya Kehormat Negeri yang terdiri daripada

Pegawai-Pegawai di kementerian yang bertanggungjawab kepada

Institusi Pengajian Tinggi Malaysia di bawah kelolaannya yang

menubuhkan PPM KLKM Daerah KLKM.

10.2.4. Dua (2) orang Pemeriksa Kira-Kira.

10

[UUK.N.KLKM/PIN.01/08.08.2018]

Pelantikan

10.3. Naib-Naib Yang Dipertua, Pengerusi dan Pemeriksa-Pemeriksa Kira-Kira hendaklah

dipilih di dalam Mesyuarat Agung Tahunan Majlis Pengakap Negeri untuk berkhidmat

selama dua (2) tahun selagi mana mereka berkhidmat dalam Institusi Pengajian

Tinggi Malaysia sehingga mereka digantikan di salah satu mesyuarat Majlis Pengakap

Negeri selepasnya.

10.4. Pelantikan Pengerusi juga mengikut sebagaimana POR Persekutuan Pengakap

Malaysia, Bahagian IV, Peraturan 111.

10.5. Setiausaha Kehormat dan Bendahari Kehormat dilantik oleh Ketua Pesuruhjaya

Pengakap Negeri di dalam Mesyuarat Agung Tahunan Majlis Pengakap Negeri

sebagaimana POR Persekutuan Pengakap Malaysia, Bahagian IV, Peraturan 112 dan

115.

Mesyuarat

10.6. Mesyuarat Agung Majlis Pengakap Negeri hendaklah diadakan pada setiap tahun

manakala pemilihan ahli majlis pula akan diadakan pada setiap dua (2) tahun di

dalam mesyuarat agung tahunan tersebut atau bergantung kepada surat siaran PPM.

10.7. Mesyuarat Agung Tahunan Majlis Pengakap Negeri adalah dianggap sebagai badan

membuat keputusan tertinggi.

10.8. Mesyuarat Agung Luar Biasa boleh diadakan di atas arahan Ketua Pesuruhjaya

Pengakap Negeri sekiranya diperlukan.

10.9. Ketua Pesuruhjaya Pengakap Negeri, Timbalan-Timbalan Ketua Pesuruhjaya

Pengakap Negeri dan Penolong-Penolong Ketua Pesuruhjaya Pengakap Negeri adalah

ahli dalam mana-mana mesyuarat Majlis Pengakap Negeri dan berhak sewaktu

pemilihan ahli majlis dan sebarang penentuan keputusan mesyuarat.

11

[UUK.N.KLKM/PIN.01/08.08.2018]

10.10. Setiap PPM Daerah KLKM hendaklah menghantar Pesuruhjaya Pengakap Daerah,

Penolong Pesuruhjaya Pengakap Daerah dan Pengerusi Majlis Pengakap Kelana

Daerah ke Mesyuarat Agung Majlis Pengakap Negeri sewaktu pemilihan ahli majlis.

Pengundian

10.11. Dalam semua mesyuarat Majlis Pengakap Negeri keputusan hendaklah dibuat

mengikut undi yang terbanyak daripada ahli-ahli yang hadir. Sekiranya bilangan undi

sama banyak antara dua pihak maka Pengerusi mempunyai hak undi pemutus.

Mengundi hendaklah dengan cara undi sulit atau dengan cara mengangkat tangan

mengikut keputusan Pengerusi bagi tiap-tiap satu perkara.

Tugas

10.12. Tugas Majlis Pengakap Negeri mengikut sebagaimana POR Persekutuan Pengakap

Malaysia, Bahagian IV, Peraturan 109 iaitu:-

10.12.1. Memajukan kebajikan Pergerakan dalam Negeri itu dan mengaturkan

kerjasama yang tenteram di antara Majlis Pengakap Dearah yang didaftarkan

dalam PPM Negeri KLKM.

10.12.2. Bekerjasama dengan pertubuhan belia yang berdaftar sekiranya perlu.

10.12.3. Bertindak bersama-sama dengan Ketua Pesuruhjaya Pengakap Negeri dalam

semua perkara berkenaan dengan kewangan dan harta PPM Negeri KLKM

mengikut peraturan-peraturan dalam POR Persekutuan Pengakap Malaysia,

Bahagian II Seksyen V Peraturan-Peraturan ini.

10.12.4. Menubuhkan Majlis Eksekutif Pengakap Negeri, Jawatankuasa Kewangan dan

Jawatankuasa Kecil lain yang diperlukan.

10.12.5. Menghantar laporan tahunan kepada Persekutuan Pengakap Malaysia.

10.12.6. Menghantar laporan data keahlian tahunan kepada Persekutuan Pengakap

Malaysia pada atau sebelum 28 Februari setiap tahun.

12

[UUK.N.KLKM/PIN.01/08.08.2018]

10.12.7. Boleh menzahirkan anugerah sendiri dengan persetujuan Ketua Pengakap

Negara sebagaimana mengikut POR Persekutuan Pengakap Malaysia,

Bahagian II, Seksyen I, Peraturan (3)(j)(i).

Tugas Setiausaha Kehormat

10.13. Tugas Setiausaha Kehormat mengikut sebagaimana POR Persekutuan Pengakap

Malaysia, Bahagian IV, Peraturan 117 iaitu:-

10.13.1. Bertindak sebagai Setiausaha kepada Majlis Pengakap Negeri dan membantu

Ketua Pesuruhjaya Pengakap Negeri dalam hal pentadbiran.

10.13.2. Mendaftarkan Pengakap Berseorangan mengikut sebagaimana POR

Persekutuan Pengakap Malaysia, Bahagian VI, Peraturan 200(1).

10.13.3. Menjalankan kerja-kerja lain yang akan diberi kepadanya oleh Ketua

Pesuruhjaya Pengakap Negeri atau Majlis Pengakap Negeri.

Tugas Bendahari Kehormat

10.14. Tugas Bendahari Kehormat mengikut sebagaimana POR Persekutuan Pengakap

Malaysia, Bahagian IV, Peraturan 113 iaitu Bendahari akan bertindak mengikut

kehendak Dasar Kewangan Pesekutuan sebagaimana dinyatakan dalam POR

Persekutuan Pengakap Malaysia, Bahagian II, Seksyen V Peraturan-Peraturan ini dan

akan menerima semua wang bagi pihak Majlis Pengakap Negeri, dan akan

menyimpan semua kira-kira mengikut cara yang telah dipersetujukan. Bendahari

tidak boleh membayar sebarang wang melainkan telah dibenarkan oleh seorang atau

orang-orang yang telah dilantik oleh Majlis Pengakap Negeri kerana tujuan itu.

FASAL 11| MAJLIS EKSEKUTIF PENGAKAP NEGERI (EXCO)

11. Penubuhan

11.1. Majlis Pengakap Negeri hendaklah mewujudkan Majlis Eksekutif Pengakap Negeri

(Exco) bagi maksud menjalankan kerja-kerja pengurusan dan hal-hal kewangan.

13

[UUK.N.KLKM/PIN.01/08.08.2018]

Keahlian

11.2. Ahli-ahli di dalam Majlis Eksekutif Pengakap Negeri (Exco) adalah terdiri daripada:-

Ketua Pesuruhjaya Pengakap Negeri selaku Pengerusi

Timbalan-Timbalan Ketua Pesuruhjaya Pengakap Negeri

Penolong Ketua Pesuruhjaya Pengakap Negeri (Latihan)

Penolong Ketua Pesuruhjaya Pengakap Negeri (Program)

Penolong Ketua Pesuruhjaya Pengakap Negeri (Pentadbiran)

Setiausaha Kehormat Majlis Pengakap Negeri

Bendahari Kehormat Majlis Pengakap Negeri

Kuasa

11.3. Majlis Eksekutif Pengakap Negeri (Exco) adalah dianggap sebagai badan pelaksana

yang diberi kuasa oleh Majlis Pengakap Negeri dalam membuat keputusan dan

polisi-polisi yang telah diluluskan di dalam Mesyuarat Agung Majlis Pengakap

Malaysia. Hendaklah memberikan laporan pada tiap-tiap mesyuarat Majlis Pengakap

Negeri.

Akaun

11.4. Majlis ini dibenarkan untuk membuka akaun bank bagi maksud menjaga dan

mengurus tadbir kewangan dengan syarat akaun bank tersebut hendaklah dinamakan

atas nama Majlis Pengakap Negeri dan bukan atas nama individu.

11.5. Kaedah pengurusan akaun bank tersebut adalah atas nama tiga (3) orang iaitu Ketua

Pesuruhjaya Pengakap Negeri, Setiausaha Kehormat Majlis Pengakap Negeri dan

Bendahari Kehormat Majlis Pengakap Negeri.

11.6. Pengeluaran wang hanya boleh dilakukan apabila dipersetujui dan ditandatangani

oleh dua (2) daripada tiga (3) orang yang tersebut.

14

[UUK.N.KLKM/PIN.01/08.08.2018]

FASAL 12 | MAJLIS PESURUHJAYA PENGAKAP NEGERI

12. Keahlian

12.1. Majlis Pesuruhjaya Pengakap Negeri hendaklah mengandungi ahli-ahlinya seperti

berikut:-

Ketua Pesuruhjaya Pengakap Negeri selaku Pengerusi

Timbalan-Timbalan Ketua Pesuruhjaya Pengakap Negeri

Penolong Ketua Pesuruhjaya Pengakap Negeri (Latihan)

Penolong Ketua Pesuruhjaya Pengakap Negeri (Program)

Penolong Ketua Pesuruhjaya Pengakap Negeri (Pentadbiran)

Penolong-Penolong Ketua Pesuruhjaya Pengakap Negeri (jika ada)

Setiausaha Kehormat Majlis Pengakap Negeri

Bendahari Kehormat Majlis Pengakap Negeri

Pesuruhajaya-Pesuruhjaya Ibu Pejabat Negeri

Pesuruhjaya-Pesuruhjaya Pengakap Daerah atau wakilnya iaitu Penolong

Pesuruhjaya Pengakap Daerah

Pengerusi Majlis Pengakap Kelana Negeri atau wakilnya sebagai pemerhati

Pengerusi Sekretariat Alumni Anugerah B-P Negeri atau wakilnya sebagai

pemerhati

Tugas

12.2. Tugas Majlis Pesuruhjaya Pengakap Negeri iaitu:-

12.2.1. Merancang, menyelaras dan melaksanakan latihan dan program

kepengakapan di peringkat negeri, negara dan antarabangsa.

12.2.2. Mencalonkan nama bagi jawatan Ketua Pesuruhjaya Pengakap Negeri jika

berlaku kekosongan untuk disahkan oleh Majlis Pengakap Negeri.

15

[UUK.N.KLKM/PIN.01/08.08.2018]

FASAL 13 | YANG DIPERTUA MAJLIS PENGAKAP DAERAH

13. Pelantikan

13.1. Yang Dipertua Majlis Pengakap Daerah ialah seorang Ketua Pegawai Pengurusan

Tertinggi sebagai Kuasa Penganjur mengikut sebagaimana POR Persekutuan

Pengakap Malaysia, Bahagian VI, Peraturan 179(2) di institusi berkenaan iaitu:-

13.1.1. Naib Canselor, Rektor atau Presiden bagi Universiti atau Kolej Universiti Awam

dan Swasta dan sebagainya; atau

13.1.2. Pengarah atau Dekan bagi Kampus Cawangan Universiti Awam dan Swasta

dan sebagainya iaitu yang diberikan kuasa autonomi atau tidak terikat dengan

kampus induk; atau

13.1.3. Pengarah bagi Institusi Pengajian Tinggi Awam dan Swasta seperti Politeknik

dan sebagainya; atau

13.1.4. Pengarah atau Ketua Pegawai Tertinggi bagi Kolej, Kolej Kemahiran, Institut

Latihan atau Institut Latihan Kemahiran Awam dan Swasta, Pusat Latihan

Awam dan Swasta dan sebagainya.

13.1.5. Pelantikan ini hendaklah dilantik oleh Ketua Pengakap Negara mengikut

cadangan Majlis Pesuruhjaya Pengakap Daerah melalui Ketua Pesuruhjaya

Pengakap Negeri mengikut sebagaimana POR Persekutuan Pengakap

Malaysia, Bahagian V, Peraturan 136 iaitu jika dikehendakkan, seorang Yang

Dipertua Majlis Pengakap Daerah boleh dilantik oleh Ketua Pesuruhjaya

Pengakap Negeri atas bijaksananya dan akan berkhidmat bagi tempoh dua

tahun. Jawatan itu berpangkat sebagai Pesuruhjaya Kehormat dan surat

pelantikan ditandatangani oleh Ketua Pesuruhjaya Pengakap Negeri.

16

[UUK.N.KLKM/PIN.01/08.08.2018]

Tugas

13.2. Tugas Yang Dipertua Majlis Pengakap Daerah ialah menggalakkan kebajikan dan

kemajuan Pergerakan dalam PPM Daerah KLKM dengan bekerjasama dengan Ketua

Pesuruhjaya Pengakap Negeri mengikut sebagaimana POR Persekutuan Pengakap

Malaysia, Bahagian IV, Peraturan 136.

FASAL 14 | PENOLONG KETUA PESURUHJAYA PENGAKAP NEGERI

14. Pelantikan

14.1. Pelantikan Penolong Ketua Pesuruhjaya Pengakap Negeri adalah dibawah bidang

kuasa Ketua Pesuruhjaya Pengakap Negeri.

14.2. Penolong Ketua Pesuruhjaya Pengakap Negeri yang dilantik adalah dalam kalangan

Pesuruhjaya Pengakap Daerah atau boleh juga dilantik daripada Penolong

Pesuruhjaya Pengakap Daerah dan Penolong Pemimpin Pengakap Kelana dari

mana-mana PPM Daerah KLKM mengikut keperluan semasa dan kepakaran,

kemahiran serta kelayakannya​.

14.3. Penolong Ketua Pesuruhjaya Pengakap Negeri adalah dilantik oleh Ibu Pejabat

Persekutuan dengan tauliah mengikut sebagaimana POR Persekutuan Pengakap

Malaysia, Bahagian IV, Peraturan 100(1).

Tugas

14.4. Jawatan-jawatan itu diadakan untuk menolong Ketua Pesuruhjaya Pengakap Negeri

dalam perkara-perkara berikut sebagaimana POR Persekutuan Pengakap Malaysia,

Bahagian IV, Peraturan 100(2) iaitu:-

14.4.1. Kerja-kerja am bagi seluruh Negeri.

14.4.2. Melatih Pemimpin-Pemimpin Pengakap mengikut sebagaimana POR

Persekutuan Pengakap Malaysia, Bahagian IV, Peraturan 104.

17

[UUK.N.KLKM/PIN.01/08.08.2018]

FASAL 15 | NAIB YANG DIPERTUA MAJLIS PENGAKAP DAERAH

15. Pelantikan

15.1. Naib Yang Dipertua Majlis Pengakap Daerah adalah Timbalan Ketua Pegawai

Pengurusan Tertinggi di institusi berkenaan iaitu:-

15.1.1. Timbalan Naib Canselor, Timbalan Rektor atau Timbalan Presiden bagi

Universiti atau Kolej Universiti Awam dan Swasta dan sebagainya; atau

15.1.2. Pengarah atau Dekan bagi Kampus Cawangan Universiti Awam dan Swasta

dan sebagainya iaitu yang tidak diberikan kuasa autonomi atau terikat

dengan kampus induk; atau

15.1.3. Timbalan Pengarah atau Timbalan Dekan bagi Kampus Cawangan Universiti

Awam dan Swasta dan sebagainya iaitu yang diberikan kuasa autonomi atau

tidak terikat dengan kampus induk; atau

15.1.4. Timbalan Pengarah bagi Institusi Pengajian Tinggi Awam dan Swasta seperti

Politeknik dan sebagainya; atau

15.1.5. Timbalan Pengarah atau Timbalan Ketua Pegawai Tertinggi bagi Kolej, Kolej

Kemahiran, Institut Latihan atau Institut Latihan Kemahiran Awam dan

Swasta, Pusat Latihan Awam dan Swasta dan sebagainya.

15.2. Pelantikan ini hendaklah dilantik oleh Ketua Pengakap Negara mengikut cadangan

Majlis Pesuruhjaya Pengakap Daerah melalui Ketua Pesuruhjaya Pengakap Negeri.

Tugas

15.3. Tugas Naib Yang Dipertua Majlis Pengakap Daerah ialah membantu Yang Dipertua

Daerah bagi menggalakkan kebajikan dan kemajuan Pergerakan dalam PPM Daerah

KLKM dengan bekerjasama dengan Ketua Pesuruhjaya Pengakap Negeri.

18

[UUK.N.KLKM/PIN.01/08.08.2018]

FASAL 16 | PESURUHJAYA IBU PEJABAT NEGERI

16. Pelantikan

16.1. Pelantikan Pesuruhjaya Ibu Pejabat Negeri adalah di bawah bidang kuasa Ketua

Pesuruhjaya Pengakap Negeri.

16.2. Pesuruhjaya Ibu Pejabat Negeri yang dilantik mestilah dalam kalangan Pesuruhjaya

Pengakap Daerah, Penolong Pesuruhjaya Pengakap Daerah dan Penolong Pemimpin

Pengakap Kelana dari mana-mana PPM Daerah KLKM berdasarkan keperluan semasa

dan kepakaran, kemahiran serta kelayakannya​.

Tugas

16.3. Melaksanakan tugas khas kepada Penolong Ketua Pesuruhjaya Pengakap Negeri.

Tugas khas tersebut ditetapkan oleh Ketua Pesuruhjaya Pengakap Negeri dengan

cadangan oleh Penolong Ketua Pesuruhjaya Pengakap Negeri berkenaan.

FASAL 17 | PESURUHJAYA PENGAKAP DAERAH

17. Pelantikan

17.1. Pesuruhjaya Pengakap Daerah adalah dilantik oleh Ibu Pejabat Persekutuan atas

cadangan Ketua Pesuruhjaya Pengakap Negeri mengikut sebagaimana POR

Persekutuan Pengakap Malaysia, Bahagian V, Peraturan 124.

17.2. Pencalonan Pesuruhjaya Pengakap Daerah adalah dicadangkan oleh Yang Dipertua

Majlis Pengakap Daerah kepada Ketua Pesuruhjaya Pengakap Negeri.

17.3. Penetapan pelantikan Pesuruhjaya Pengakap Daerah adalah di bawah bidang kuasa

Ketua Pesuruhjaya Pengakap Negeri.

17.4. Pesuruhjaya Pengakap Daerah yang dilantik mestilah dalam kalangan kakitangan

akademik atau bukan akademik sebagai berstatus penjawat tetap ​atau kontrak

19

[UUK.N.KLKM/PIN.01/08.08.2018]

(mengikut keperluan) di institusi berkenaan mengikut kampus atau kampus

cawangan.

17.5. Jika Pesuruhjaya Pengakap Daerah tidak lagi berkhidmat sebagai penjawat tetap dan

diberikan status kontrak dalam institusi berkenaan maka boleh dilanjutkan tempoh

pelantikan sebagai Pesuruhjaya Pengakap Daerah selama dua (2) tahun dan boleh

dilanjutkan lagi tempoh pelantikannya jika telah tamat. Semua lanjutan tempoh

pelantikan ini hendaklah mendapat persetujuan Yang Dipertua Majlis Pengakap

Daerah.

17.6. Jika Pesuruhjaya Pengakap Daerah tidak lagi berkhidmat sebagai kakitangan

akademik atau bukan akademik dalam institusi berkenaan, maka cadangan

penggantinya hendaklah dicadangkan oleh Yang Dipertua Majlis Pengakap Daerah

kepada Ketua Pesuruhjaya Pengakap Negeri.

Tauliah Dan Manikayu

17.7. Pesuruhjaya Pengakap Daerah yang dilantik di institusi berkenaan wajib mendapatkan

Tauliah dan Manikayu 2 Butir Unit Pengakap Kelana mengikut ketetapan POR

Persekutuan Pengakap Malaysia.

Pemimpin Pengakap Kelana

17.8. Pesuruhjaya Pengakap Daerah adalah Pemimpin Pengakap Kelana iaitu individu yang

sama di institusi berkenaan.

Tugas

17.9. Tugas Pesuruhjaya Pengakap Daerah adalah keseluruhannya, bertanggungjawab

kepada Ketua Pesuruhjaya Pengakap Negeri dan kepada Ibu Pejabat Persekutuan

dengan kerjasama Majlis Pengakap Daerah bagi kebajikan dan kemajuan Pergerakan

serta mengekalkan Perlembagaan dan Peraturan-Peraturan Persekutuan, khususnya

mengikut sebagaimana POR Persekutuan Pengakap Malaysia, Bahagian V, Peraturan

125 serta ​Standard Operating Procedure (SOP) Jawatankuasa Program Negeri, SOP

Pasukan Latihan Negeri dan peraturan​ ​institusi berkenaan.

20

[UUK.N.KLKM/PIN.01/08.08.2018]

 FASAL 18 | PENOLONG PESURUHJAYA PENGAKAP DAERAH

18. Pelantikan

18.1. Penolong Pesuruhjaya Pengakap Daerah adalah dilantik oleh Ibu Pejabat Persekutuan

atas cadangan Ketua Pesuruhjaya Pengakap Negeri mengikut sebagaimana POR

Persekutuan Pengakap Malaysia, Bahagian V, Peraturan 128.

18.2. Pencalonan Penolong Pesuruhjaya Pengakap Daerah adalah dicadangkan oleh

Pesuruhjaya Pengakap Daerah melalui Yang Dipertua Majlis Pengakap Daerah kepada

Ketua Pesuruhjaya Pengakap Negeri.

18.3. Penetapan pelantikan Penolong Pesuruhjaya Pengakap Daerah adalah di bawah

bidang kuasa Ketua Pesuruhjaya Pengakap Negeri.

18.4. Penolong Pesuruhjaya Pengakap Daerah yang dilantik mestilah dalam kalangan

kakitangan akademik atau bukan akademik sebagai berstatus penjawat tetap ​atau

kontrak (mengikut keperluan) di institusi berkenaan.

Tauliah Dan Manikayu

18.5. Penolong Pesuruhjaya Pengakap Daerah yang dilantik di institusi berkenaan wajib

mendapatkan Tauliah dan Manikayu 2 Butir Unit Pengakap Kelana mengikut

ketetapan POR Persekutuan Pengakap Malaysia.

Tugas

18.6. Tugas Penolong Pesuruhjaya Pengakap Daerah mengikut sebagaimana POR

Persekutuan Pengakap Malaysia, Bahagian V, Peraturan 129 dan peraturan ​institusi

berkenaan.

18.7. Menasihati atau membimbing satu (1) Krew Kelana atau lebih yang mengandungi

bilangan ahli krewnya antara 6 hingga 8 orang ahli Pengakap Kelana melalui arahan

Pesuruhjaya Pengakap Daerah mengikut sebagaimana SOP Jawatankuasa Program

Negeri dan SOP Pasukan Latihan Negeri.

21

[UUK.N.KLKM/PIN.01/08.08.2018]

FASAL 19 | PENOLONG PEMIMPIN PENGAKAP KELANA

19. Pelantikan

19.1. Penolong Pemimpin Pengakap Kelana adalah dilantik oleh Ibu Pejabat Persekutuan

atas cadangan Ketua Pesuruhjaya Pengakap Negeri mengikut sebagaimana POR

Persekutuan Pengakap Malaysia, Bahagian V, Peraturan 248 dan 250.

19.2. Pencalonan Penolong Pemimpin Pengakap Kelana adalah dicadangkan oleh

Pesuruhjaya Pengakap Daerah melalui Yang Dipertua Majlis Pengakap Daerah kepada

Ketua Pesuruhjaya Pengakap Negeri.

19.3. Penetapan pelantikan Penolong Pemimpin Pengakap Kelana adalah di bawah bidang

kuasa Ketua Pesuruhjaya Pengakap Negeri.

19.4. Penolong Pemimpin Pengakap Kelana yang dilantik dalam kalangan kakitangan

akademik atau bukan akademik yang bukan berstatus penjawat tetap atau kontrak ​di

institusi berkenaan.

19.5. Penolong Pemimpin Pengakap Kelana juga boleh dilantik dalam kalangan individu dari

luar institusi berkenaan berdasarkan keperluan semasa dan kepakaran, kemahiran

serta kelayakan beliau. Jawatan ini juga tidak boleh dilantik dalam kalangan pelajar di

institusi berkenaan atau di institusi lain.

Tauliah dan Manikayu

19.6. Penolong Pemimpin Pengakap Kelana yang dilantik di institusi berkenaan wajib

mendapatkan Tauliah dan Manikayu 2 Butir Unit Pengakap Kelana mengikut

ketetapan POR Persekutuan Pengakap Malaysia.

Tugas

19.7. Tugas Penolong Pemimpin Pengakap Kelana mengikut sebagaimana POR Persekutuan

Pengakap Malaysia, Bahagian VI, Peraturan 251 dan peraturan​ ​institusi berkenaan.

22

[UUK.N.KLKM/PIN.01/08.08.2018]

19.8. Membimbing satu (1) Krew Kelana atau lebih yang mengandungi bilangan ahli

krewnya antara 6 hingga 8 orang ahli Pengakap Kelana melalui arahan Penolong

Pesuruhjaya Pengakap Daerah yang ditugaskan dan nasihat Pesuruhjaya Pengakap

Daerah mengikut sebagaimana SOP Jawatankuasa Program Negeri dan SOP Pasukan

Latihan Negeri.

FASAL 20 | JURULATIH (3 ATAU 4 BUTIR MANIKAYU)

20. Pelantikan

20.1. Jurulatih yang mempunyai 3 atau 4 butir Manikayu adalah dilantik oleh Ibu Pejabat

Persekutuan atas cadangan Ketua Pesuruhjaya Pengakap Negeri mengikut ketetapan

POR Persekutuan Pengakap Malaysia dan SOP Pasukan Latihan Negara.

20.2. Pencalonan Jurulatih adalah dicadangkan oleh Pesuruhjaya Pengakap Daerah melalui

Yang Dipertua Majlis Pengakap Daerah kepada Ketua Pesuruhjaya Pengakap Negeri.

20.3. Penetapan pelantikan Jurulatih adalah di bawah bidang kuasa Ketua Pesuruhjaya

Pengakap Negeri.

20.4. Jurulatih yang dilantik dalam kalangan kakitangan akademik atau bukan akademik di

institusi berkenaan.

20.5. Jurulatih juga boleh dilantik dalam kalangan individu dari luar institusi berkenaan

berdasarkan keperluan semasa dan kepakaran, kemahiran serta kelayakannya

dengan syarat mendapat kebenaran terlebih dahulu daripada Ketua Pesuruhjaya

Pengakap Negeri masing-masing serta disokong oleh Ketua Pesuruhjaya Pengakap

Negeri KLKM sebelum dipanjangkan kepada Timbalan Naib Canselor berkenaan atau

Pengarah Pusat Kokurikulum atau Ketua Jabatan berkenaan.

Tauliah Dan Manikayu

20.6. Jurulatih yang dilantik di institusi berkenaan wajib mendapatkan Tauliah dan

mempunyai Manikayu 2 Butir Unit Pengakap Kelana mengikut ketetapan POR

Persekutuan Pengakap Malaysia dan SOP Pasukan Latihan Negara.

23

[UUK.N.KLKM/PIN.01/08.08.2018]

Tugas

20.7. Melatih mengikut ketetapan POR Persekutuan Pengakap Malaysia, SOP Pasukan

Latihan Negara, SOP Jawatankuasa Program Negeri, SOP Pasukan Latihan Negeri,

Pesuruhjaya Pengakap Daerah dan peraturan institusi berkenaan.

FASAL 21 | JURULATIH KOKURIKULUM

21. Pelantikan

21.1. Jurulatih Kokurikulum adalah dilantik oleh Ibu Pejabat Persekutuan atas cadangan

Ketua Pesuruhjaya Pengakap Negeri mengikut sebagaimana POR Persekutuan

Pengakap Malaysia, Bahagian V, Peraturan 159.

21.2. Jurulatih Kokurikulum adalah dicadangkan oleh Pesuruhjaya Pengakap Daerah melalui

Yang Dipertua Majlis Pengakap Daerah kepada Ketua Pesuruhjaya Pengakap Negeri.

21.3. Penetapan pelantikan Jurulatih Kokurikulum adalah di bawah bidang kuasa Ketua

Pesuruhjaya Pengakap Negeri.

21.4. Jurulatih Kokurikulum yang dilantik dalam kalangan kakitangan akademik atau bukan

akademik di institusi berkenaan.

21.5. Jurulatih Kokurikulum juga boleh dilantik dalam kalangan individu dari luar institusi

pengajian tinggi berkenaan berdasarkan keperluan semasa dan kepakaran,

kemahiran serta kelayakannya dengan syarat mendapat kebenaran terlebih dahulu

daripada Ketua Pesuruhjaya Pengakap Negeri masing-masing serta disokong oleh

Ketua Pesuruhjaya Pengakap Negeri KLKM sebelum dipanjangkan kepada Timbalan

Naib Canselor berkenaan atau Pengarah Pusat Kokurikulum atau Ketua Jabatan

berkenaan.

Tauliah Dan Manikayu

21.6. Jurulatih Kokurikulum yang dilantik di institusi berkenaan wajib mendapatkan Tauliah

dan mempunyai Manikayu 2 Butir Unit Pengakap Kelana mengikut ketetapan POR

Persekutuan Pengakap Malaysia dan SOP Pasukan Latihan Negara.

24

[UUK.N.KLKM/PIN.01/08.08.2018]

Tugas

21.7. Melatih mengikut ketetapan POR Persekutuan Pengakap Malaysia, SOP Pasukan

Latihan Negara, SOP Jawatankuasa Program Negeri, SOP Pasukan Latihan Negeri,

Pesuruhjaya Pengakap Daerah dan peraturan institusi berkenaan.

FASAL 22 | MAJLIS PENGAKAP KELANA NEGERI

22. Penubuhan

22.1. Majlis Pesuruhjaya Pengakap Negeri boleh atau tidak menubuhkan sebuah Majlis

Pengakap Kelana Negeri.

Penasihat

22.2. Penasihat bagi Majlis Pengakap Kelana Negeri adalah seperti berikut:-

Ketua Pesuruhjaya Pengakap Negeri

Timbalan-Timbalan Ketua Pesuruhjaya Pengakap Negeri

Penolong Ketua Pesuruhjaya Pengakap Negeri (Latihan)

Penolong Ketua Pesuruhjaya Pengakap Negeri (Program)

Penolong Ketua Pesuruhjaya Pengakap Negeri (Pentadbiran)

Setiausaha Kehormat Majlis Pengakap Negeri

Bendahari Kehormat Majlis Pengakap Negeri

Pesuruhjaya Ibu Pejabat Negeri (Majlis Pengakap Kelana Negeri) sebagai

penyelaras (jika ada)

Keahlian

22.3. Majlis Pengakap Kelana Negeri dianggotai oleh semua Pengerusi Majlis Pengakap

Kelana Daerah dari setiap PPM Daerah KLKM. Keahliannya adalah seperti berikut:-

Pengerusi

Timbalan Pengerusi

Naib Pengerusi (Latihan)

25

[UUK.N.KLKM/PIN.01/08.08.2018]

Naib Pengerusi (Program)

Naib Pengerusi (Pentadbiran)

Setiausaha

Bendahari

Exco-Exco (mengikut portfolio Pesuruhjaya-Pesuruhjaya Ibu Pejabat Negeri)

Ahli-Ahli Majlis (Semua Pengerusi Majlis Pengakap Kelana Daerah) atau

wakilnya iaitu Timbalan Pengerusi Majlis Pengakap Kelana Daerah

sebagai pemerhati

22.4. Exco-Exco boleh melantik Pengakap Kelana dari mana-mana PPM Daerah KLKM

sebagai Ahli Jawatankuasa Teknikal Exco berkenaan berdasarkan keperluan semasa

dan kepakaran, kemahiran serta kelayakannya.

Tugas

22.5. Tugas Majlis Pengakap Kelana Negeri adalah:-

22.5.1. Membantu penyelarasan aktiviti Pengakap Kelana di peringkat PPM Negeri

KLKM ketika diperlukan.

22.5.2. Menggalakkan kemajuan Pengakap Kelana hingga ke peringkat yang

tertinggi.

22.5.3. Menyelaras keseragaman dan halatuju semua Majlis Pengakap Kelana

Daerah.

Undang-Undang Kecil

22.6. Merujuk kepada Undang-Undang Kecil Majlis Pengakap Kelana Negeri dan tidak

bercanggah dengan halatuju dan POR Persekutuan Pengakap Malaysia serta

Undang-Undang Kecil PPM Negeri KLKM.

26

[UUK.N.KLKM/PIN.01/08.08.2018]

FASAL 23 | SEKRETARIAT ALUMNI PEMEGANG ANUGERAH BADEN-POWELL NEGERI

23. Penubuhan

23.1. Majlis Pesuruhjaya Pengakap Negeri boleh atau tidak menubuhkan sebuah Sekretariat

Alumni Pemegang Anugerah Baden-Powell Negeri.

Penasihat

23.2. Penasihat bagi Sekretariat Alumni Pemegang Anugerah Baden-Powell Negeri adalah

seperti berikut:-

Ketua Pesuruhjaya Pengakap Negeri

Timbalan-Timbalan Ketua Pesuruhjaya Pengakap Negeri

Penolong Ketua Pesuruhjaya Pengakap Negeri (Latihan)

Penolong Ketua Pesuruhjaya Pengakap Negeri (Program)

Penolong Ketua Pesuruhjaya Pengakap Negeri (Pentadbiran)

Setiausaha Kehormat Majlis Pengakap Negeri

Bendahari Kehormat Majlis Pengakap Negeri

Pesuruhjaya Ibu Pejabat Negeri (Sekretariat Alumni Pemegang Anugerah

Baden-Powell Negeri) sebagai penyelaras (jika ada)

Keahlian

23.3. Sekretariat Alumni Pemegang Anugerah Baden-Powell Negeri dianggotai oleh semua

Pemegang Anugerah Baden-Powell dari PPM Negeri KLKM. Pemegang ini adalah

Pengakap Kelana yang berdaftar dan melalui PPM Daerah KLKM masing-masing

sewaktu menduduki penilaian Anugerah Baden-Powell. Keahliannya adalah seperti

berikut:-

Pengerusi

Timbalan Pengerusi

Naib Pengerusi (Latihan)

Naib Pengerusi (Program)

Naib Pengerusi (Pentadbiran)

27

[UUK.N.KLKM/PIN.01/08.08.2018]

Setiausaha

Bendahari

Exco-Exco (mengikut portfolio Pesuruhjaya-Pesuruhjaya Ibu Pejabat Negeri)

23.4. Exco-Exco boleh melantik mana-mana ahli Alumni Pemegang Anugerah Baden-Powell

Negeri sebagai Ahli Jawatankuasa Teknikal Exco berkenaan berdasarkan keperluan

semasa dan kepakaran, kemahiran serta kelayakannya.

Tugas

23.5. Tugas Sekretariat Alumni Pemegang Anugerah Baden-Powell Negeri adalah:-

23.5.1. Membantu menggalakkan Pengakap Kelana ke arah Anugerah Baden-Powell.

23.5.2. Menggalakkan Alumni Pemegang Anugerah Baden-Powell meningkatkan

kemahiran kepengakapan dan perkhidmatan sukarela kepada masyarakat.

23.5.3. Menggalakkan Alumni Pemegang Anugerah Baden-Powell menceburi aktiviti

ke arah anugerah peringkat yang lebih tinggi sama ada di dalam atau di luar

bidang kepengakapan.

23.5.4. Menawarkan perkhidmatan kemahiran dan kepakaran mengikut bidang

Alumni Pemegang Anugerah Baden-Powell kepada PPM Negeri KLKM.

23.5.5. Mengumpul dan mengemaskini profil Alumni Pemegang Anugerah

Baden-Powell.

Undang-Undang Kecil

23.6. Merujuk kepada Undang-Undang Kecil Sekretariat Alumni Pemegang Anugerah

Baden-Powell Negeri dan tidak bercanggah dengan halatuju dan Undang-Undang

Kecil PPM Negeri KLKM.

28

[UUK.N.KLKM/PIN.01/08.08.2018]

FASAL 24 | MAJLIS PENGAKAP KELANA DAERAH

24. Penubuhan

24.1. Majlis Pesuruhjaya Pengakap Daerah hendaklah menubuhkan sebuah Majlis Pengakap

Kelana Daerah.

Penasihat

24.2. Penasihat bagi Majlis Pengakap Kelana Daerah adalah seperti berikut:-

Pesuruhjaya Pengakap Daerah

Penolong Pesuruhjaya Pengakap Daerah (Latihan) - jika ada

Penolong Pesuruhjaya Pengakap Daerah (Program) - jika ada

Penolong Pesuruhjaya Pengakap Daerah (Pentadbiran) - jika ada

Setiausaha Kehormat Majlis Pengakap Daerah

Bendahari Kehormat Majlis Pengakap Daerah

Keahlian

24.3. Majlis Pengakap Kelana Daerah dianggotai oleh semua Ketua Krew Kelana dari setiap

Krew Kelana. Keahliannya adalah seperti berikut:-

Pengerusi

Timbalan Pengerusi

Penolong Pengerusi (Latihan) - jika ada

Penolong Pengerusi (Program) - jika ada

Penolong Pengerusi (Pentadbiran) - jika ada

Setiausaha

Bendahari

Ahli Jawatankuasa (mengikut portfolio Penolong-Penolong Pesuruhjaya

Pengakap Daerah)

Ahli-Ahli Majlis (Semua Ketua Krew Kelana) atau wakilnya iaitu Penolong

Ketua Krew Kelana sebagai pemerhati

29

[UUK.N.KLKM/PIN.01/08.08.2018]

24.4. Ahli Jawatankuasa-Ahli Jawatankuasa boleh melantik Pengakap Kelana dari PPM

Daerah KLKM berkenaan sahaja sebagai Ahli Jawatankuasa Teknikal berkenaan

berdasarkan keperluan semasa dan kepakaran, kemahiran serta kelayakannya.

24.5. Setiap Krew Kelana mengandungi 6-8 orang ahli Pengakap Kelana dan mempunyai

seorang Ketua Krew Kelana dengan dibantu oleh seorang Penolong Ketua Krew

Kelana. Diutamakan kepada Ketua-Ketua Krew Kelana menganggotai Majlis Pengakap

Kelana Daerah. Jika bilangan Ketua-Ketua Krew Kelana tidak mencukupi maka

dibenarkan Penolong-Penolong Ketua Krew Kelana menganggotainya dahulu dan

kemudian dilonggarkan kepada Ahli Pengakap Kelana yang mempunyai kepakaran,

kemahiran serta kelayakannya jika masih tidak mencukupi bilangannya.

Tugas

24.6. Tugas Majlis Pengakap Kelana Daerah adalah:-

24.6.1. Membantu penyelarasan aktiviti Pengakap Kelana di peringkat PPM Daerah

KLKM ketika diperlukan.

24.6.2. Menggalakkan kemajuan Pengakap Kelana hingga ke peringkat yang

tertinggi.

24.6.3. Menyelaras keseragaman dan halatuju semua Krew Kelana.

Undang-Undang Kecil

24.7. Merujuk kepada Undang-Undang Kecil Majlis Pengakap Kelana Daerah dan tidak

bercanggah dengan halatuju dan POR Persekutuan Pengakap Malaysia,

Undang-Undang Kecil PPM Negeri KLKM serta Undang-Undang Kecil Majlis Pengakap

Kelana Negeri.

30

[UUK.N.KLKM/PIN.01/08.08.2018]

FASAL 25 | PENGAKAP LAUT

25. Penubuhan

25.1. Penubuhan PPM Daerah KLKM khusus Pengakap Laut atau Pasukan Pengakap Kelana

Laut boleh ditubuhkan sama ada penambahan atau penukaran dengan mengikut

ketetapan POR Persekutuan Pengakap Malaysia, SOP Sekretariat Pengakap Laut

Kebangsaan, SOP PPM Negeri KLKM dan peraturan institusi berkenaan.

PPM Daerah KLKM Khusus Pengakap Laut

25.2. Penubuhan PPM Daerah KLKM khusus Pengakap Laut mesti mengikuti syarat-syarat

berikut:-

25.2.1. Pesuruhjaya Pengakap Daerah dan lain-lain pemimpin pengakap wajib

mengikuti taklimat atau kursus yang ditetapkan oleh Sekretariat Pengakap

Laut Kebangsaan.

25.2.2. Aktiviti yang dijalankan mestilah sekurang-kurangnya satu (1) lencana

kepandaian pengakap laut dalam tempoh tahun semasa untuk ahli-ahlinya.

Jika tidak dilaksanakan, maka disyorkan daerah tersebut akan ditukar

kepada pengakap biasa.

Pasukan Pengakap Kelana Laut

25.3. Penambahan Pasukan Pengakap Kelana Laut dalam PPM Daerah KLKM sedia ada

mesti mengikuti syarat-syarat berikut:-

25.3.1. Hanya Bakal Penolong Pesuruhjaya Pengakap Daerah (Pengakap Laut) dan

lain-lain pemimpin pengakap wajib mengikuti taklimat atau kursus yang

ditetapkan oleh Sekretariat Pengakap Laut Kebangsaan.

31

[UUK.N.KLKM/PIN.01/08.08.2018]

25.3.2. Aktiviti yang dijalankan mestilah sekurang-kurangnya satu (1) lencana

kepandaian pengakap laut dalam tempoh tahun semasa untuk ahli-ahlinya.

Jika tidak dilaksanakan, maka disyorkan pasukan tersebut akan ditukar

kepada pengakap biasa.

FASAL 26 | PENGAKAP UDARA

26. Penubuhan

26.1. Penubuhan PPM Daerah KLKM khusus Pengakap Udara atau Pasukan Pengakap

Kelana Udara boleh ditubuhkan sama ada penambahan atau penukaran dengan

mengikut ketetapan POR Persekutuan Pengakap Malaysia, SOP Sekretariat Pengakap

Udara Kebangsaan, SOP PPM Negeri KLKM dan peraturan institusi berkenaan.

PPM Daerah KLKM Khusus Pengakap Udara

26.2. Penubuhan PPM Daerah KLKM khusus Pengakap Udara mesti mengikuti syarat-syarat

berikut:-

26.2.1. Pesuruhjaya Pengakap Daerah dan lain-lain pemimpin pengakap wajib

mengikuti Taklimat atau Kursus yang ditetapkan oleh Sekretariat Pengakap

Udara Kebangsaan.

26.2.2. Aktiviti yang dijalankan mestilah sekurang-kurangnya satu (1) lencana

kepandaian pengakap udara dalam tempoh tahun semasa untuk ahli-ahlinya.

Jika tidak dilaksanakan, maka disyorkan daerah tersebut akan ditukar

kepada pengakap biasa.

Pasukan Pengakap Kelana Udara

26.3. Penambahan Pasukan Pengakap Kelana Udara dalam PPM Daerah KLKM sedia ada

mesti mengikuti syarat-syarat berikut:-

32

[UUK.N.KLKM/PIN.01/08.08.2018]

26.3.1. Hanya Bakal Penolong Pesuruhjaya Pengakap Daerah (Pengakap Udara) dan

lain-lain pemimpin pengakap wajib mengikuti Taklimat atau Kursus yang

ditetapkan oleh Sekretariat Pengakap Udara Kebangsaan.

26.3.2. Aktiviti yang dijalankan mestilah sekurang-kurangnya satu (1) lencana

kepandaian pengakap udara dalam tempoh tahun semasa untuk ahli-ahlinya.

Jika tidak dilaksanakan, maka disyorkan pasukan tersebut akan ditukar

kepada pengakap biasa.

FASAL 27 | PELANGGARAN

27.

27.1. Mana-mana individu atau kumpulan yang melanggar POR Persekutuan Pengakap

Malaysia dan Undang-Undang Kecil PPM Negeri KLKM boleh diambil tindakan seperti

yang diperuntukkan dalam Akta Persekutuan Pengakap-pengakap Malaysia

(Perbadanan) 1968 [​Akta 784​]/ ​The Scouts Association Of Malaysia (Incorporation)

Act 1968 [Act 784]​.

FASAL 28 | PERSELISIHAN

28.

28.1. Jika Ketua Pesuruhjaya Pengakap Negeri dan Majlis Pengakap Negeri tidak bersetuju

dalam sebarang perkara, perkara itu mestilah dirujukkan kepada Ibu Pejabat

mengikut sebagaimana POR Persekutuan Pengakap Malaysia, Bahagian IV, Peraturan

120.

FASAL 29 | TAFSIRAN UNDANG-UNDANG

29.

29.1. Majlis Eksekutif Pengakap Negeri (Exco) boleh memberikan penerangan kepada

undang-undang ini dan Majlis Eksekutif Pengakap Negeri (Exco) boleh memutuskan

perkara-perkara yang tidak jelas di dalam undang-undang ini jika berlaku pertikaian.

29.2. Sekiranya keputusan yang dibuat oleh mana-mana majlis tidak selaras dengan

Undang-Undang Kecil PPM Negeri KLKM, maka ianya perlu dirujuk kepada POR

Persekutuan Pengakap Malaysia.

33

[UUK.N.KLKM/PIN.01/08.08.2018]

FASAL 30 | PINDAAN DAN PERUBAHAN UNDANG-UNDANG KECIL

30.

30.1. Pindaan dan perubahan Undang-Undang Kecil boleh dibuat dari semasa ke semasa di

dalam Mesyuarat Agung Tahunan atau Mesyuarat Agung Luar Biasa dengan kelulusan

dua per tiga (⅔) ahli Majlis Pengakap Negeri atau mengikut jumlah ahli mesyuarat

yang tertera di bawah seperti berikut:

Pengerusi Majlis Pengakap Negeri

Ketua Pesuruhjaya Pengakap Negeri

Seorang (1) Timbalan Ketua Pesuruhjaya Pengakap Negeri

Penolong Ketua Pesuruhjaya Pengakap Negeri (Latihan)

Penolong Ketua Pesuruhjaya Pengakap Negeri (Program)

Penolong Ketua Pesuruhjaya Pengakap Negeri (Pentadbiran)

Setiausaha Kehormat Majlis Pengakap Negeri

Bendahari Kehormat Majlis Pengakap Negeri

Lima (5) orang Pesuruhjaya Pengakap Daerah

30.2. Sebarang pindaan dan perubahan yang dibuat mestilah mendapat persetujuan Ketua

Pengakap Negara sebelum dikuatkuasakan sebagaimana arahan pematuhan POR

Persekutuan Pengakap Malaysia, Bahagian IV, Peraturan 91A.

34

[UUK.N.KLKM/PIN.01/08.08.2018]

Salinan Kepada:

1. Ketua Pengakap Negara

2. Ketua Pesuruhjaya Pengakap Negara

3. Yang Dipertua Majlis Pengakap Negeri, PPM Negeri KLKM

4. Pengerusi Majlis Pengakap Negeri, PPM Negeri KLKM

 Rujukan:

1. Prosedure, Organization and Rules ​(POR)​, ​Persekutuan Pengakap Malaysia, Pindaan

pada Mac 27, 2010.

2. Laman Web Kementerian Pendidikan Malaysia.

36

