

KONVENTENSYEN PEGAWAI PENGUATKUASA AGAMA & PENDAKWA SYARIE SELURUH MALAYSIA 2018

PENGUATKUASAAN DAN HAK ASASI MANUSIA

NIK SALIDA SUHAILA NIK SALEH
PESURUHJAYA,

SURUHANJAYA HAK ASASI MANUSIA MALAYSIA,
PROFESSOR MADYA,
FAKULTI SYARIAH DAN UNDANG-UNDANG,
UNIVERSITI SAINS ISLAM MALAYSIA
(LL.B (IIUM), MCL (IIUM), CIFE (LONDON), CTP (LONDON), PHD. (KEELE, U.KINGDOM)

KANDUNGAN

- Deklarasi Sejagat Hak Asasi Manusia 1948
- Code of Conduct for Law Enforcement Officials
- Akta/Enakmen/Ordinan Melibatkan Kuasa Penguatkuasa Agama

DEKLARASI SEJAGAT HAK ASASI MANUSIA 1948

Hak Kepada Nyawa, Kebebasan dan Keselamatan Diri

Article 3 of the UDHR states “Everyone has the right to life, liberty and security of person”.

SAMB..

Hak Untuk Tidak Diseksa, Dihukum atau Dilayan dengan Cara Yang Tidak Bermaruah

Article 5 of the UDHR states “No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment”.

SAMB..

Hak Kepada Privasi dan Kehormatan Diri

- Article 12 of the UDHR states “No one shall be subjected to arbitrary interference with his privacy, family, home or correspondence, nor to attacks upon his honour and reputation. Everyone has the right to the protection of the law against such interference or attacks”.

CODE OF CONDUCT FOR LAW ENFORCEMENT OFFICIALS

- Dokumen berkenaan telah diterima pakai oleh Pertubuhan Bangsa-bangsa Bersatu pada 17 Disember 1979 melalui satu resolusi “General Assembly Resolution 34/169”.
- Dokumen berkenaan mengandungi 8 Artikel yang menggariskan prinsip asas bagi kod tatacara pegawai penguatkuasa undang-undang.

SAMB...

- Artikel 1 – *Law enforcement officials shall at all times fulfil the duty imposed upon them by law, by serving the community and by protecting all persons against illegal acts, consistent with the high degree of responsibility required by their profession.*
- Artikel 2 – *In the performance of their duty, law enforcement officials shall respect and protect human dignity and maintain and uphold the human rights of all persons.*
- Artikel 3 – *Law enforcement officials may use force only when strictly necessary and to the extent required for the performance of their duty.*

SAMB...

- Artikel 4 – *Matters of a confidential nature in the possession of law enforcement officials shall be kept confidential, unless the performance of duty or the needs of justice strictly require otherwise.*
- Artikel 5 – *No law enforcement official may inflict, instigate or tolerate any act of torture or other cruel, inhuman or degrading treatment or punishment, nor may any law enforcement official invoke superior orders or exceptional circumstances such as a state of war or a threat of war, a threat to national security, internal political instability or any other public emergency as a justification of torture or other cruel, inhuman or degrading treatment or punishment.*

SAMB...

- Artikel 6 – *Law enforcement officials shall ensure the full protection of the health of persons in their custody and, in particular, shall take immediate action to secure medical attention whenever required*
- Artikel 7 – *Law enforcement officials shall not commit any act of corruption. They shall also rigorously oppose and combat all such acts.*
- Artikel 8 – *Law enforcement officials shall respect the law and the present Code. They shall also, to the best of their capability, prevent and rigorously oppose any violations of them. Law enforcement officials who have reason to believe that a violation of the present Code has occurred or is about to occur shall report the matter to their superior authorities and, where necessary, to other appropriate authorities or organs vested with reviewing or remedial power.*

SAMB...

- Sekiranya pada hemat pegawai penguatkuasa, kekerasan perlu dilakukan, para pegawai penguatkuasa hendaklah menggunakan kekerasan tersebut berlandaskan kepada prinsip asas penggunaan kekerasan iaitu:-
- Necessity (Keperluan) – tahap keseriusan jenayah serta kewujudan ancaman merupakan salah satu faktor yang perlu diambil kira dalam penggunaan kekerasan.
- Proportionality (Berkadaran) – penggunaan kekerasan hendaklah dilihat secara selari dengan kebarangkalian akibat dan kemudharatan yang bakal berlaku akibat kekerasan yang dilakukan. Kekerasan wajar dilakukan apabila berdepan dengan keseriusan situasi dan hendaklah dihentikan apabila objektif telah dicapai.

SAMB...

- Legality (Asas undang-undang) – penggunaan kekerasan hendaklah berlandaskan undang-undang domestik dengan tujuan untuk mencapai objektif yang sah (*legitimate objective*). Penggunaan kekerasan dengan bertujuan mendapatkan pengakuan bukanlah dikira sebagai satu tujuan/objektif yang sah.
- Accountability (Tanggungjawab) – setiap pegawai penguatkuasa hendaklah bertanggungjawab ke atas tugas dan mematuhi undang-undang.

AKTA/ENAKMEN/ORDINAN MELIBATKAN KUASA PENGUATKUASA AGAMA

- Merujuk kepada Enakmen Tatacara Jenayah Syariah bagi setiap negeri, semua pegawai penguatkuasa mempunyai beberapa kuasa yang telah dimandatkan kepada mereka secara perundangan. Antaranya meliputi kuasa untuk membuat tangkapan, menggeledah sesuatu tempat, memeriksa orang, memecah buka sesuatu tempat sama ada bagi tujuan penggeledahan (sekiranya tidak mendapat kerjasama) atau pembebasan dan kuasa untuk menyita senjata berbahaya.**

SAMB..

- **Perkara 1: Orang awam hendaklah memberikan maklumat tentang perkara tertentu.**
- **Tiap-tiap orang yang mengetahui pelakuan atau niat mana-mana orang lain untuk melakukan apa-apa kesalahan hendaklah dengan serta-merta memberikan maklumat kepada Pegawai Penguatkuasa Agama atau pegawai polis yang terdekat tentang pelakuan atau niat itu.**

Wilayah-Wilayah Persekutuan	Seksyen 9 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 9 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 10 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 9 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 9 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 9 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 9 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 9 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 9 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 9 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 9 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 9 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 9 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 9 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 2: Maklumat secara lisan berhubung dengan sesuatu kesalahan hendaklah diubah kepada bentuk bertulis dan dibacakan kepada pemberi maklumat.**
- **Bagi maklumat melibatkan kesalahan tidak boleh tangkap, pegawai penguatkuasa hendaklah merujuk pemberi maklumat itu kepada Hakim Mahkamah Rendah Syariah. Pegawai Penguatkuasa tersebut hanya boleh menjalankan siasatan dengan perintah Ketua Pendakwa Syarie dan tidak mempunyai kuasa untuk menangkap tanpa waran.**

Wilayah-Wilayah Persekutuan	Seksyen 54(1) Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997 Seksyen 55 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 54(1) dan 55 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 53 dan 55 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 54(1) dan 55 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 54 (1) dan 55 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 54 (1) dan 55 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 54 (1) dan 55 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 54 (1) dan 55 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 54 (1) dan 55 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 54 (1) dan 55 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 54 (1) dan 55 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 54 (1) dan 55 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 54 (1) dan 55 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 54 (1) dan 55 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 3: Bagi maklumat melibatkan kesalahan boleh tangkap, Pegawai Penguatkuasa Agama dengan serta-merta menghantar suatu laporan kepada Ketua Pendakwa Syarie, dan hendaklah pergi sendiri atau hendaklah mempertanggungjawabkan seorang daripada pegawai bawahannya pergi ke tempat kesalahan itu dilakukan untuk menyiasat fakta-fakta dan hal keadaan kes itu dan untuk mengambil apa-apa langkah yang perlu bagi penemuan pesalah itu:**

SAMB...

- Dengan syarat bahawa –
 - (a)apabila apa-apa maklumat tentang pelakuan mana-mana kesalahan sedemikian diberikan terhadap mana-mana orang yang disebut namanya dan jenis kes itu tidak berat, Pegawai Penguatkuasa Agama yang menerima maklumat itu tidak perlu pergi sendiri atau mempertanggungjawabkan seorang pegawai bawahan untuk membuat siasatan pada masa itu juga;
 - (b)jika didapati oleh Pegawai Penguatkuasa Agama yang menerima maklumat itu bahawa tiada alasan yang mencukupi untuk bertindak atau bertindak selanjutnya dalam perkara itu, maka dia tidaklah boleh berbuat demikian.
 - Dalam setiap kes yang disebut dalam perenggan (a) dan (b), Pegawai Penguatkuasa Agama yang menerima maklumat itu hendaklah menyatakan dalam laporannya, jika ada, sebab-sebab dia tidak mematuhi syarat dengan sepenuhnya.

Wilayah-Wilayah Persekutuan	Seksyen 57 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 57 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 56 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 57 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 57 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 57 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 57 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 57 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 57 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 57 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 57 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 57 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 57 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 57 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

• Perkara 4: Penangkapan

- (1) Dalam membuat sesuatu penangkapan Pegawai Penguatkuasa Agama, pegawai polis atau orang lain yang membuat penangkapan itu hendaklah sebenarnya menyentuh atau mengurung tubuh orang yang hendak ditangkap itu, melainkan jika orang itu menyerah diri sama ada dengan perkataan atau melalui perbuatan.
- (2) Jika orang itu dengan menggunakan kekerasan menentang usaha untuk menangkapnya atau cuba mengelakkan penangkapan itu, pegawai atau orang lain itu bolehlah menggunakan segala langkah yang perlu untuk melaksanakan penangkapan itu.
- (3) Tiada apa-apa juga dalam seksyen ini memberikan hak untuk menyebabkan kematian mana-mana orang.

Wilayah-Wilayah Persekutuan	Seksyen 10 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 10 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 11 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 10 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 10 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 10 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 10 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 10 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 10 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 10 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 10 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 10 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 10 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 10 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 5: Mengeledah tempat yang dimasuki oleh orang yang hendak ditangkap.**
 - **Mempunyai Waran Geledah**

Jika Pegawai Penguatkuasa Agama mempunyai sebab untuk mempercayai bahawa mana-mana orang yang hendak ditangkap itu telah masuk ke dalam atau berada di dalam tempat tersebut, maka orang yang tinggal di tempat itu atau yang menjaga tempat itu hendaklah, apabila dikehendaki oleh Pegawai Penguatkuasa Agama membenarkannya bebas masuk ke dalamnya dan memberikan segala kemudahan yang munasabah untuk penggeledahan dijalankan di dalamnya

- **Dalam hal waran boleh dikeluarkan tetapi tidak boleh diperolehi kerana membuka peluang suspek melarikan diri**

Pegawai Penguatkuasa Agama itu boleh memasuki tempat itu dan menggeledah di dalamnya, dan, untuk mendapatkan jalan masuk ke tempat itu, memecah buka mana-mana pintu atau tingkap luar atau dalam mana-mana tempat sama ada tempat itu dipunyai oleh orang yang hendak ditangkap itu atau oleh mana-mana orang lain jika, setelah memberitahu kuasa dan maksudnya dan setelah permintaan hendak masuk dibuat dengan sewajarnya, dia tiada jalan lain lagi untuk masuk.

Wilayah-Wilayah Persekutuan	Seksyen 11 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 11 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 12 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 11 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 11 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 11 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 11 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 11 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 11 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 11 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 11 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 11 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 11 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 11 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 6: Memeriksa orang di tempat yang digeledah menurut waran**
- **Semua orang yang dijumpai di dalam tempat itu boleh ditahan dengan sah sehingga penggeledahan itu selesai, dan, jika benda yang dicari itu adalah daripada jenis yang boleh disembunyikan pada tubuh badan seseorang, mereka boleh diperiksa untuk mencari benda itu oleh atau di hadapan seorang Pegawai Penguatkuasa Agama**

Wilayah-Wilayah Persekutuan	Seksyen 12 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 12 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 13 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 12 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 12 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 12 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 12 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 12 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 12 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 12 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 12 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 12 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 12 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 12 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 7: Kuasa Pegawai Penguatkuasa untuk memecah buka mana-mana tempat untuk melepaskan dirinya**
- **Pegawai Penguatkuasa Agama boleh memecah buka mana-mana tempat untuk membebaskan dirinya atau mana-mana orang lain yang, setelah memasuki tempat itu dengan sah bagi maksud membuat suatu penangkapan, tertahan di dalamnya.**

Wilayah-Wilayah Persekutuan	Seksyen 13 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 13 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 14 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 13 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 13 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 13 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 13 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 13 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 13 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 13 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 13 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 13 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 13 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 13 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 8: Orang yang ditangkap tidak boleh dikenakan sekatan yang lebih daripada yang perlu bagi mencegahnya melarikan diri dan hendaklah diperiksa oleh orang yang sama jantina**

Wilayah-Wilayah Persekutuan	Seksyen 14 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 14 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 15 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 14 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 14 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 14 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 14 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 14 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 14 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 14 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 14 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 14 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 14 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 14 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 9: Memeriksa orang yang ditangkap.**
 - (1) Bilamana Pegawai Penguatkuasa Agama menangkap seseorang menurut waran yang tidak membenarkan jaminan atau menurut waran yang membenarkan jaminan tetapi orang yang ditangkap itu tidak dapat memberikan jaminan; atau
 - (b) tanpa waran dan orang yang ditangkap itu tidak dapat memberikan jaminan,
 - Pegawai Penguatkuasa Agama yang membuat penangkapan itu boleh memeriksa orang itu dan menyita segala barang yang dijumpai padanya selain daripada pakaian perlu yang dipakainya dan meletakkan barang itu dalam jagaan selamat, dan jika ada sebab untuk mempercayai bahawa mana-mana barang itu telah digunakan untuk melakukan kesalahan itu barang itu boleh ditahan sehingga orang itu dilepaskan atau dibebaskan.
 - (2) Senarai segala barang yang disita di bawah subseksyen (1) hendaklah disediakan oleh pegawai yang membuat penangkapan itu dan hendaklah ditandatangani olehnya

Wilayah-Wilayah Persekutuan	Seksyen 15 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 15 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 16 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 15 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 15 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 15 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 15 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 15 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 15 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 15 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 15 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 15 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 15 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 15 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 10: Kuasa untuk menyita senjata berbahaya.**
- **Pegawai Penguatkuasa Agama yang membuat apa penangkapan ini boleh mengambil daripada orang yang ditangkap itu apa-apa senjata berbahaya yang ada padanya dan hendaklah menyerahkan segala senjata yang diambil sedemikian kepada polis**

Wilayah-Wilayah Persekutuan	Seksyen 16 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 16 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 17 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 16 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 16 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 16 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 16 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 16 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 16 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 16 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 16 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 16 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 16 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 16 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 11: Memeriksa orang untuk mendapatkan nama dan alamat.**
- **Tiap-tiap orang yang berada dalam jagaan sah, yang oleh sebab ketakupayaan kerana mabuk, sakit, gangguan mental ataupun masih kanak-kanak lagi tidak dapat memberikan keterangan yang memuaskan tentang dirinya, bolehlah diperiksa bagi maksud menentukan nama dan tempat kediamannya.**

Wilayah-Wilayah Persekutuan	Seksyen 17 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 17 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 18 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 17 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 17 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 17 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 17 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 17 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 17 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 17 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 17 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 17 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 17 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 17 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 12: Situasi Pegawai Penguatkuasa mempunyai kuasa menangkap tanpa waran.**
- **mana-mana orang yang kena-mengena dengan apa-apa kesalahan boleh tangkap atau yang terhadapnya suatu aduan yang munasabah telah dibuat atau maklumat yang boleh dipercayai telah diterima atau syak yang munasabah wujud bahawa dia telah kena-mengena sedemikian;**
- **mana-mana orang yang telah melakukan atau cuba melakukan di hadapannya apa-apa kesalahan yang melibatkan pecah keamanan;**
- **mana-mana orang yang terhadapnya waran yang telah dikeluarkan ini masih berkuatkuasa, walaupun waran itu tidak ada dalam milikannya.**

Wilayah-Wilayah Persekutuan	Seksyen 18 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 18 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 19 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 18 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 18 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 18 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 18 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 18 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 18 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 18 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 18 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 18 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 18 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 18 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 13: Kuasa Pegawai Penguatkuasa Agama bila orang yang dituduh kesalahan tidak boleh tangkap tidak memberikan kerjasama**
- **Pegawai Penguatkuasa Agama boleh menangkap orang yang tidak memberikan nama dan kediamannya atau memberikan nama atau kediaman yang pegawai itu ada sebab untuk mempercayai adalah palsu.**
- **dan dia hendaklah, dalam masa dua puluh empat jam dari waktu dia ditangkap, tidak termasuk masa yang diperlukan bagi perjalanan dari tempat penangkapan itu, dibawa ke hadapan Hakim Mahkamah Rendah Syariah yang terdekat**

Wilayah-Wilayah Persekutuan	Seksyen 19(1) dan (3) Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 19(1) dan (3) Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 18 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 19 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 19 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 19 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 19 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 19 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 19 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 19 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 19 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 19 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 19 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 19 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 14: Pegawai Penguatkuasa Agama boleh menangkap semula orang yang ditangkap tanpa waran oleh Pegawai Masjid**

Wilayah-Wilayah Persekutuan	Seksyen 20 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 20 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 20 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 20 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 20 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 20 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 20 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 20 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 20 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 20 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 20 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 20 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 20 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 20 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 15: Tanggungjawab Pegawai Penguatkuasa Agama terhadap orang yang ditangkap**
- **Pegawai Penguatkuasa Agama yang membuat suatu penangkapan tanpa waran ini hendaklah tanpa kelengahan yang tak perlu membawa atau menghantar orang yang ditangkap itu ke hadapan seorang Hakim Mahkamah Rendah Syariah**
- **Tiada Pegawai Penguatkuasa Agama atau pegawai polis boleh menahan dalam jagaan seseorang yang ditangkap tanpa waran selama tempoh yang lebih lama daripada yang munasabah dalam segala hal keadaan kes itu. Tempoh itu tidak boleh melebihi dua puluh empat jam, tidak termasuk masa yang perlu bagi perjalanan dari tempat penangkapan ke Mahkamah itu. Apabila seseorang yang ditangkap itu dibawa ke hadapan Mahkamah, Mahkamah hendaklah dengan serta-merta mendengar pertuduhan terhadap orang itu atau menangguhkan kes itu.**

Wilayah-Wilayah Persekutuan	Seksyen 22 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 22 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 22 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 22 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 22 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 22 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 22 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 22 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Perak	Seksyen 22 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perlis	Seksyen 22 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 22 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 22 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 22 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 22 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

SAMB...

- **Perkara 16: Pegawai Penguatkuasa Agama perlu melepaskan orang yang ditangkap sekiranya mendapat bon atau jaminan atau di bawah perintah bertulis seorang Hakim atau Ketua Pegawai Penguatkuasa Agama atau seorang pegawai polis yang berpangkat tidak rendah daripada Inspektor.**

Wilayah-Wilayah Persekutuan	Seksyen 23 Akta Tatacara Jenayah Syariah (Wilayah-Wilayah Persekutuan) 1997
Johor	Seksyen 23 Enakmen Tatacara Jenayah Syariah (Negeri Johor) 2003
Kedah	Seksyen 23 Enakmen Acara Jenayah Syariah 1988 (kedah)
Kelantan	Seksyen 23 Enakmen Tatacara Jenayah Syariah (Kelantan) 2002
Melaka	Seksyen 23 Enakmen Tatacara Jenayah Syariah (Melaka) 2002
Negeri Sembilan	Seksyen 23 Enakmen Tatacara Jenayah Syariah (Negeri Sembilan) 2003
Pahang	Seksyen 23 Enakmen Tatacara Jenayah Syariah (Pahang) 2002
Pulau Pinang	Seksyen 23 Enakmen Tatacara Jenayah Mahkamah Syariah (Negeri Pulau Pinang) 2004
Perak	Seksyen 23 Enakmen Tatacara Jenayah Syariah (Perak) 2004
Perlis	Seksyen 23 Enakmen Tatacara Jenayah Syariah (Perlis) 2006
Sabah	Seksyen 23 Enakmen Tatacara Jenayah Syariah (Sabah) 2004
Sarawak	Seksyen 23 Ordinan Tatacara Jenayah Syariah (Sarawak) 2001
Selangor	Seksyen 23 Enakmen Tatacara Jenayah Syariah (Selangor) 2003
Terengganu	Seksyen 23 Enakmen Tatacara Jenayah Syariah (Terengganu) 2001

TRUST

EQUALITY

FREEDOM

HOPE

PEACE

JUSTICE

RULE OF LAW

DIGNITY

PROSPERITY