

ATURAN-ATURAN TETAP
MESYUARAT AGUNG KAWASAN

 1

m
erc

antile

 KOPERASI JIMAT CERMAT DAN PINJAMAN MERCANTILE BHD
 ATURAN-ATURAN TETAP MESYUARAT AGUNG KAWASAN

1. TAJUK

1.1 Aturan-Aturan ini boleh disebut sebagai “Aturan-Aturan Tetap Mesyuarat Agung
Kawasan Koperasi Jimat Cermat dan Pinjaman Mercantile Berhad”.

1.2 Aturan ini dibuat di bawah Undang-undang Kecil 83.

 2. TUJUAN

 Tujuan Aturan-Aturan diwujudkan ialah untuk memastikan bahawa Mesyuarat Agung Kawasan

Koperasi ini berjalan dengan licin dan teratur.

 3. TAFSIRAN

 Di dalam Aturan-Aturan ini, melainkan jika konteksnya menghendaki makna yang lain:

“Akta” ertinya Akta Koperasi 1993 dan pindaan-pindaan yang dibuat kepadanya dari semasa ke
semasa;

“anggota” ertinya seseorang yang telah diterima menjadi anggota Koperasi ini dan yang telah
memenuhi kehendak undang-undang kecil 15(1);

“Aturan” ertinya sesuatu peruntukkan dalam Aturan-Aturan;

“Aturan-Aturan” ertinya “Aturan-Aturan Tetap Mesyuarat Agung Kawasan Koperasi Jimat
Cermat dan Pinjaman Mercantile Berhad” dan pindaan-pindaan yang dibuat kepadanya dari
semasa ke semasa;

“kawasan perwakilan” ertinya sesuatu kawasan perwakilan yang ditentukan di bawah “Aturan-
Aturan Bagi Menentukan Kawasan Perwakilan Koperasi Jimat Cermat dan Pinjaman
Mercantile Berhad”;

“Koperasi”atau “Koperasi ini” ertinya Koperasi Jimat Cermat dan Pinjaman Mercantile Berhad;

“Lembaga” ertinya badan pengelola Koperasi ini yang padanya pengurusan hal-ehwal Koperasi
ini diamanahkan sebagaimana yang ditakrifkan dibawah seksyen 2 Akta, dan dibentuk menurut
undang-undang kecil 35(1) serta tertakluk kepada undang-undang kecil 33 dan 37;

“mesyuarat agung kawasan” ertinya mesyuarat seperti ditafsirkan dalam undang-undang kecil
25(1);

“mesyuarat agung perwakilan” ertinya mesyuarat agung perwakilan tahunan atau mesyuarat
agung perwakilan khas Koperasi ini seperti diperuntukkan dalam undang-undang kecil 24;

“perwakilan” ertinya wakil anggota-anggota individu, yang dipilih di mesyuarat agung
peringkat kawasan anggota-anggota Koperasi ini, bagi menghadiri mesyuarat agung perwakilan
Koperasi ini;

“undang-undang kecil’ ertinya undang-undang kecil Koperasi ini dan termasuklah sebarang
pindaan berdaftar kepadanya;

Perkataan–perkataan yang bererti tunggal atau jamak, masing-masing hendaklah meliputi
tunggal atau jamak, dan perkataan yang bererti jenis lelaki hendaklah meliputi jenis perempuan.

 2

m
erc

antile

 4. NOTIS MESYUARAT AGUNG KAWASAN

4.1 Lembaga hendaklah memberi notis sekurang-kurangnya lima belas hari kepada semua
anggota yang tinggal di dalam sesuatu kawasan sebelum mesyuarat agung kawasan
diadakan dan notis itu hendaklah menyatakan tarikh, masa, tempat dan agenda
mesyuarat. Notis ini hendaklah disampaikan berasingan melalui pos atau dengan cara
lain yang munasabah, mengikut keputusan Lembaga kepada tiap-tiap anggota di
alamatnya yang terakhir didaftarkan di pejabat Koperasi ini atau disiarkan di dalam
satu atau lebih media masa. [Undang-undang Kecil 25(3)].

4.2 Hanya anggota-anggota yang telah menjelaskan bayaran menurut undang-undang kecil

15 pada dua bulan sebelum tarikh mesyuarat agung kawasan, berhak menerima notis
untuk menghadiri mesyuarat agung kawasan. [undang-undang kecil 25(4)].

 5. PERHIMPUNAN

5.1 Anggota-anggota hendaklah berhimpun pada satu tempat dan masa seperti mana yang

dinyatakan dalam notis mesyuarat.

5.2 Hanya anggota-anggota yang telah menjelaskan bayaran menurut undang-undang kecil
15 pada dua bulan sebelum tarikh mesyuarat agung kawasan berhak menghadiri
mesyuarat agung kawasan dan berhak mempunyai satu undi dan layak menjadi
seorang perwakilan ke sesuatu mesyuarat agung perwakilan.

5.3 Anggota yang cacat cela di sisi undang-undang kecil Koperasi ini tidak layak dan tidak

boleh menghadiri mesyuarat agung kawasan.

5.4 Bagi mesyuarat agung kawasan yang dipanggil kerana tidak mencukupi korum, (iaitu
mesyuarat agung kawasan tertangguh) hanya anggota yang menerima notis pada tarikh
notis asal dikeluarkan akan diberi notis untuk mesyuarat agung kawasan tertangguh.

5.5 Setiap anggota hendaklah terlebih dahulu mendaftarkan diri kepada pegawai-pegawai

Koperasi yang bertugas sebelum masuk ke dewan mesyuarat. Anggota yang engkar
mendaftarkan diri tidak akan dibenarkan menghadiri mesyuarat agung kawasan.

5.6 Seseorang anggota tidak boleh melantik wakil untuk hadir atau mengundi bagi

pihaknya dalam suatu mesyuarat agung kawasan.

5.7 Seseorang anggota Lembaga atau seseorang anggota Jawatankuasa Audit Dalaman
hendaklah dianggap sebagai seorang perwakilan dalam mesyuarat agung perwakilan.
Seseorang anggota Lembaga atau seseorang anggota Jawatankuasa Audit Dalaman
yang akan mengosongkan jawatan hendaklah tetap menjadi seorang perwakilan dalam
mesyuarat agung perwakilan tahunan yang diadakan untuk memilih penggantinya
sehingga tamatnya mesyuarat itu.

Pindaan

MAPT 250606

6. PENGERUSI MESYUARAT

6.1 Pengelola yang dilantik oleh Lembaga hendaklah berfungsi sebagai Pengerusi
mesyuarat agung kawasan sebelum Pengerusi mesyuarat agung kawasan dilantik.
Sebelum Pengerusi mesyuarat agung kawasan dilantik Pengelola adalah mempunyai
kuasa Pengerusi mesyuarat.

6.2 Selepas Pengelola memulakan mesyuarat dan memberi penjelasan yang perlu,

mesyuarat agung kawasan hendaklah memilih seorang Pengerusi mesyuarat dari
anggota yang hadir [Undang-undang Kecil 25(7)] dengan cara undi angkat tangan.

 3

m
erc

antile

6.3 Pengelola tidak boleh menjadi pengerusi sesuatu mesyuarat agung kawasan tetapi
boleh berfungsi hanya sebagai penasihat sahaja.

 7. SETIAUSAHA MESYUARAT

7.1 Selepas Pengerusi mesyuarat dilantik, mesyuarat agung kawasan agung kawasan

hendaklah memilih seorang Setiausaha mesyuarat dari anggota yang hadir [Undang-
undang Kecil 25(7)] dengan cara undi angkat tangan.

7.2 Setiausaha hendaklah merekodkan segala-segala butir perjalanan mesyuarat yang mana

hendaklah ditandatangani oleh beliau dan Pengerusi mesyuarat dan, kemudian dikirimkan
kepada Lembaga dalam masa tujuh hari dari tarikh mesyuarat itu [Undang-undang Kecil
25(7)].

 8. AGENDA MESYUARAT

8.1 Seperti diperuntukan dalam Undang-undang Kecil 25(ii), perkara yang hendak
dibincangkan dan diputuskan di mesyuarat agung kawasan ialah:

8.1.1 draf akaun atau jika ada akaun teraudit koperasi;
8.1.2 belanjawan tahunan untuk dibentangkan di dalam mesyuarat agung

perwakilan tahunan;
8.1.3 cadangan pindaan kepada Undang-undang Kecil dan Aturan-Aturan aktiviti,

jika ada;
8.1.4 melantik perwakilan ke mesyuarat agung perwakilan; dan
8.1.5 usul daripada Lembaga dan anggota Koperasi, jika ada, yang diterima tujuh

hari sebelum mesyuarat agung kawasan itu.

Pindaan

MAPT 250606

9. KELAYAKAN UNTUK MENJADI WAKIL

9.1 Hanya seorang anggota yang telah menjelaskan bayaran masuk, yuran bulanan
sekurang-kurangnya 3 bulan dan harga penuh sekurang-kurangnya lima puluh saham
sebelum mesyuarat agung kawasan berhak mempunyai satu undi dan layak menjadi
perwakilan [Undang-undang Kecil 15(1)].

9.2 Anggota Lembaga dan anggota Jawatankuasa Audit Dalaman tidak boleh dilantik

sebagai wakil daerah/kawasan [Undang-undang Kecil 25(2) dan (9)].

9.3 Hanya anggota yang hadir di mesyuarat agung kawasan boleh dicalonkan sebagai

perwakilan.

9.4 Seorang perwakilan terus memegang jawatannya selagi ia terus menjadi seorang

anggota sehingga mesyuarat agung kawasan yang akan datang untuk memilih
perwakilan-perwakilan baru. Ia boleh dipilih semula [Undang-undang Kecil 25(5)].

9.5 Seorang perwakilan yang berhenti menjadi anggota atau menarik diri dari menjadi

perwakilan akan hilang hak perwakilan kawasan yang berkenaan [Undang-undang
Kecil 25(5)].

Pindaan

MAPT 250606

10. KORAM MESYUARAT AGUNG PERWAKILAN

Koram bagi mengadakan mesyuarat agung kawasan hendaklah satu pertiga daripada jumlah

 4

m
erc

antile

anggota yang layak menerima notis mesyuarat dalam sesuatu kawasan. Sekiranya dalam masa
tiga puluh minit selepas waktu yang ditetapkan bagi mesyuarat itu bilangan anggota-anggota
yang hadir belum cukup, maka mesyuarat itu hendaklah dibatalkan. Lembaga kemudiannya
hendaklah memanggil satu mesyuarat lain dengan memberi notis seperti diperuntukan di dalam
fasal (3) undang-undang kecil ini. Sekiranya dalam masa tiga puluh minit selepas masa yang
ditetapkan bagi mesyuarat ini, tidak hadir kuoram yang dikehendaki di bawah fasal ini, maka
berapa sahaja bilangan anggota yang hadir dianggap mencukupi kuorum dan bilangan
perwakilan yang dipilih tertakluk kepada fasal (2) Undang-undang Kecil 25.

 11. PEMILIHAN WAKIL

11.1 Seseorang anggota hendaklah dicadang dan disokong sebagai perwakilan kawasan

oleh anggota-anggota yang hadir semasa mesyuarat agung kawasan.

11.2 Seberapa ramai calon boleh dikemukakan di sesuatu mesyuarat agung kawasan.

11.3 Pemilihan perwakilan hendaklah dijalankan dengan undi sulit.

11.4 Mesyuarat agung kawasan hendaklah melantik beberapa anggota sebagai pengira undi

di mesyuarat agung kawasan dan jumlahnya hendaklah ditetapkan berpandukan
kepada jumlah anggota yang hadir dan jumlah calon yang dikemukakan.

11.5 Pengerusi mesyuarat akan mengisytiharkan nama-nama perwakilan yang berjaya

dipilih sebagai perwakilan ke mesyuarat agung perwakilan.

 12. TATATERTIB

12.1 Seseorang anggota yang hendak berucap hendaklah mengangkat tangan di tempatnya

dan apabila dipanggil oleh Pengerusi hendaklah ia berdiri mengarahkan ucapannya
kepada Pengerusi. Seseorang anggota tidak boleh berucap melainkan setelah
dibenarkan berbuat demikian oleh Pengerusi.

12.2 Jika dua atau lebih daripada dua orang anggota mengangkat tangan serentak, maka

Pengerusi hendaklah membenarkan anggota yang dahulu sekali terpandang olehnya.

12.3 Anggota yang dibenarkan berucap oleh Pengerusi hendaklah terlebih dahulu menyebut
nama dan nombor keanggotaannya. Anggota hendaklah memulakan ucapan dengan
“Tuan Pengerusi”.

12.4 Seseorang anggota tidak boleh berucap lebih daripada sekali dalam sesuatu perkara

kecuali kerana menjawab kepada hujah-hujah yang dikeluarkan dalam perbahasan iaitu
bagi pencadang sesuatu usul bersendiri. Tetapi disyaratkan iaitu, dengan tidak hilang
haknya berucap kemudian, sebarang anggota boleh menyokong sesuatu usul atau
pindaan dengan bangun serta menyatakan hasratnya untuk menyokong usul atau
pindaan itu.

12.5 Seseorang anggota yang telah berucap dalam satu-satu perkara itu boleh bercakap

menerangkan apa-apa perkara besar dalam ucapanya yang telah menerbitkan
kesamaran kefahaman tetapi tidak boleh dikeluarkan sebarang perkara baru.

12.6 Seseorang anggota yang telah berucap boleh berucap sekali lagi apabila sesuatu

perkara baru dikemukakan oleh Pengerusi, umpamanya cadangan hendak
membentangkan pindaan atau usul hendak menangguhkan perbahasan.

 5

m
erc

antile

12.7 Seseorang anggota tidak boleh mengganggu anggota yang sedang bercakap kecuali:

12.7.1 jika hendak mengeluarkan teguran berkenaan perkara tertib mesyuarat. Ketika
itu anggota yang sedang berucap itu hendaklah duduk dan anggota yang
menunggu itu hendaklah menarik perhatian kepada perkara yang hendak
dikeluarkannya buat pengetahuan mesyuarat dan diserahkannya perkara itu
kepada Pengerusi memutuskannya; atau

12.7.2 jika hendak menerangkan apa-apa perkara yang dikeluarkan oleh anggota

yang sedang berucap itu dalam ucapannya dengan syarat anggota yang
sedang berucap itu mahu beralah dan duduk dan anggota yang hendak
mengganggu itu dipanggil oleh Pengerusi.

 13. ISU-ISU UCAPAN

13.1 Seseorang anggota hendaklah menghadkan ucapannya kepada perkara yang

dibincangkan sahaja dan tidak boleh mengeluarkan apa-apa yang tidak berhasil dengan
perkara yang dibincangkan itu.

13.2 Seseorang anggota tidak boleh disebutkan apa-apa perkara yang sedang dalam

timbangan mahkamah atau siasatan polis sekiranya pada timbangan Pengerusi
penyebutan harus merosakkan kepentingan-kepentingan pihak yang berbicara itu.

13.3 Adalah salah pada peraturan mesyuarat jika dicuba menimbangkan semula apa-apa

perkara tertentu yang telah diputuskan oleh mesyuarat agung kawasan kecuali dengan
dikeluarkan usul bersendiri bagi membatalkan keputusan mesyuarat agung kawasan
berkenaan dengan perkara itu.

13.4 Adalah salah pada peraturan mesyuarat bagi seseorang anggota menggunakan bahasa

biadab.

13.5 Seseorang anggota tidak boleh mengeluarkan sangkaan jahat ke atas orang lain.

13.6 Dalam apa-apa perbahasan, tidak boleh disebutkan kelakuan atau sifat orang lain.

13.7 Adalah salah pada Aturan-Aturan menggunakan:

13.7.1 perkataan-perkataan derhaka kepada negeri;

13.7.2 perkataan-perkataan membangkitkan perasaan melawan kuasa Kerajaan;

13.7.3 perkataan-perkataan yang harus menaikkan perasaan bersakit-sakit hati atau

bermusuh-musuhan di antara satu kaum dengan satu kaum dalam Malaysia
atau melanggar mana-mana syarat dalam Perlembagaan Malaysia atau Akta
Hasutan, 1948.

13.8 Seseorang anggota itu tidak boleh berucap atas perkara yang lain melainkan dari

perkara-perkara yang dibentangkan dalam mesyuarat.

13.9 Jika pada timbangan Pengerusi bahawa apa-apa usul atau pindaan atau perbahasan

yang akan dijalankan lagi di atas usul atau pindaan itu tujuannya melanggar Aturan ini,
maka Pengerusi berkuasa boleh menolak usul atau pindaan itu ikut mana yang
dikehendaki, atau memberhentikan perbahasan itu dan memerintahkan supaya usul
atau pindaan itu tidak boleh dibahaskan lagi.

 6

m
erc

antile

 14. KUASA PENGERUSI

14.1 Sekiranya Pengerusi meminta seseorang anggota menghormati Aturan-Aturan ini dan

tatatertib mesyuarat maka ianya hendaklah dipatuhi.

14.2 Sekiranya Pengerusi mengucap atau mengganggu seorang anggota yang sedang

berucap anggota yang sedang berucap hendaklah memberhentikan ucapannya dan
duduk semula dan lain anggota-anggota tidak dibenarkan berucap sehingga mesyuarat
dimulakan semula.

14.3 Keputusan Pengerusi terhadap apa jua yang berkaitan dengan Aturan-Aturan ini dan

tatatertib atau sebarang penjelasan adalah muktamad.

14.4 Pengerusi setelah menarik perhatian mesyuarat kepada kelakuan seseorang anggota
yang berdegil menyebutkan perkara yang tidak ada kena-mengena dengan perkara
mesyuarat atau berulang-ulang menyebutkan hujahnya sendiri atau hujah-hujahnya
anggota lain dalam sesuatu perbahasan boleh memerintahkan anggota itu suruh
berhenti bercakap.

14.5 Pengerusi mempunyai hak memerintahkan seseorang anggota keluar dari majlis

mesyuarat jika ia tidak mematuhi keputusan Pengerusi atau Aturan-Aturan ini seperti
mengganggu lain yang sedang berucap.

14.6 Seseorang anggota yang diarahkan meninggal mesyuarat atas sebab-sebab melanggar

Aturan-Aturan ini tidak akan dibenarkan menyertai mesyuarat semula selagi yang
berkenaan tidak meminta maaf dan diterima oleh Pengerusi.

14.7 Pengerusi berhak mengikut budibicaranya mengusir sesiapa sahaja yang didapati

membuat gangguan kepada perjalanan mesyuarat setelah memberikan tiga kali
peringatan atau amaran.

Pindaan

MAPT 250606

15. TEMPOH UCAPAN

Seseorang anggota tidak dibenarkan berucap lebih dari sekali dalam satu-satu perkara
melainkan jika ia menjadi pembawa usul itu yang berhak untuk memberi jawapan atau
penjelasan terhadap usul asal itu. Tetapi apabila pindaan telah dibuat maka seseorang anggota
boleh dibenarkan berucap sekali lagi terhadap pindan yang dibuat itu walaupun ia telah berucap
atas usulnya yang asal itu. Masa yang dibenarkan untuk membuat sebarang ucapan hendaklah
tidak melebihi 5 minit. Walau bagaimanapun Pengerusi mengikut budibicaranya boleh
melanjutkan tempoh ucapan oleh anggota yang berkenaan.

Pindaan

MAPT 250606

16. USUL TERGEMPAR

Tiada sebarang usul tergempar atau tanpa notis boleh ditentukan mengenai perkara yang tidak
ada dalam agenda.

 17. PENGGANTUNGAN PERATURAN TETAP

17.1 Tiada sebarang Aturan-Aturan ini yang berasaskan Undang-undang Kecil Koperasi ini

yang boleh digantungkan oleh sebarang mesyuarat agung.

 7

m
erc

antile

 8

17.2. Tertakluk kepada Aturan 15(1) diatas, dalam satu-satu perkara yang mustahak,
Pengerusi bolehlah menerima satu-satu usul untuk menggantungkan sesuatu dari
Aturan-Aturan ini. Anggota yang mengemukakan usul itu mestilah menyatakan
dengan jelasnya terhadap peri mustahaknya perkara-perkara itu dan bilangan Aturan
yang terlibat dalam Aturan-Aturan ini. Tiada sebarang pengantungan boleh
dikuatkuasakan melainkan dengan memperolehi dua pertiga undi daripada bilangan
anggota yang hadir.

 18. BAHASA

Bahasa yang digunakan dalam mesyuarat hendaklah Bahasa Malaysia, tetapi Bahasa Inggeris
boleh digunakan jika diizinkan oleh Pengerusi.

 19. TIDAK MEMATUHI PERUNTUKAN PERATURAN INI

Sesuatu mesyuarat agung kawasan atau sebarang keputusan yang dibuatnya tidak boleh menjadi
tak sah semata-mata oleh sebab kemungkiran mematuhi mana-mana peruntukan Aturan-Aturan
jika didapati bahawa mesyuarat itu telah dijalankan mengikut prinsip-prinsip yang ditetapkan
dalam peruntukan itu, dan kemungkiran itu tidak pula menyentuh keputusan itu.

m
erc

antile

