

UNDANG-UNDANG MALAYSIA

Akta A1624

AKTA INSOLVENSI (PINDAAN) 2020

Tarikh Perkenan Diraja 12 Oktober 2020

Tarikh penyiaran dalam *Warta* ... 22 Oktober 2020

Hakcipta Pencetak (H)

PERCETAKAN NASIONAL MALAYSIA BERHAD

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

UNDANG-UNDANG MALAYSIA

Akta A1624

AKTA INSOLVENSI (PINDAAN) 2020

Suatu Akta untuk meminda Akta Insolvensi 1967.

[]

DIPERBUAT oleh Parlimen Malaysia seperti yang berikut:

Tajuk ringkas dan permulaan kuat kuasa

- 1.** (1) Akta ini bolehlah dinamakan Akta Insolvensi (Pindaan) 2020.
(2) Akta ini mula berkuat kuasa pada tarikh yang ditetapkan oleh Menteri melalui pemberitahuan dalam *Warta*.

Pindaan seksyen 5

- 2.** Akta Insolvensi 1967 [*Akta 360*], yang disebut “Akta ibu” dalam Akta ini, dipinda dalam seksyen 5—
 - (a) dalam perenggan (1)(a), dengan menggantikan perkataan “fifty thousand ringgit” dengan perkataan “one hundred thousand ringgit”; dan

(b) dengan memasukkan selepas subseksyen (1) subseksyen yang berikut:

“(1A) The Minister may, after consultation with the Minister of Finance, by order published in the *Gazette*, amend the amount of debt in paragraph (1)(a) for the presentation of a bankruptcy petition for a specific time period, if the Minister is satisfied that there are special circumstances and that it would not be contrary to public interest, to do so.

(1B) Where an order to amend the amount of debt for the presentation of a bankruptcy petition in subsection (1A) ceases or expires—

- (a) any bankruptcy petition, presented by a petitioning creditor against a debtor which is still pending immediately before the order under subsection (1A) ceases or expires, shall be continued or concluded in accordance with the amount of debt as amended by the order in subsection (1A); and
- (b) any bankruptcy petition, presented by a petitioning creditor against a debtor after the order in subsection (1A) ceases or expires, shall be continued or concluded in accordance with the amount of debt as specified in paragraph (1)(a).

(1C) The order made under subsection (1A) shall be laid before the Dewan Rakyat as soon as practicable after its publication in the *Gazette*.”.

Kecualian

3. Apa-apa petisyen kebankrapan yang dikemukakan oleh pempetisyen pemiutang terhadap penghutang sebelum Akta ini mula berkuat kuasa dengan jumlah hutang yang terhutang oleh penghutang kepada pemiutang yang memenuhi kehendak dalam perenggan 5(1)(a) Akta ibu, yang masih belum selesai sebaik sebelum mula berkuat kuasanya Akta ini, hendaklah diteruskan atau diselesaikan di bawah Akta ibu seolah-olah Akta ibu tidak dipinda oleh Akta ini.