

جائتن كحا كمن شرعيتا ماليسيا

KETUA PENGARAH/KETUA HAKIM SYARIE

Jabatan Kehakiman Syariah Malaysia

Aras 2 & 3, Blok D7, Parcel D,

Pusat Pentadbiran Kerajaan Persekutuan,

62677 PUTRAJAYA

Tel.: 03-8886 4800

8886 4888

Faks: 03-8889 1621

email: ibrahim@esyariahi.gov.my

Laman Web: www.jksm.gov.my

Ruj. Kami : JKSM.BPKR/100-5/5/2 Jld. 2 (9)

Tarikh : 16 Sya'ban 1431H/
28 Julai 2010M

**Y.A.A Ketua -Ketua Hakim Syarie,
Mahkamah-mahkamah Syariah
Negeri-negeri.**

ARAHAN AMALAN NO. 1 TAHUN 2010

Penentuan Kes Yang Perlu Dirujuk Ke Majlis Sulh Pada Peringkat Pendaftaran Kes

Saya ingin menarik perhatian Y.A.A kepada keputusan Mesyuarat Jawatankuasa Induk Arahkan Amalan Mahkamah Syariah Bil. 1 Tahun 2010 pada 14 Sya'ban, 1431H bersamaan 26hb. Julai 2010 telah bersetuju dan mengesahkan bahawa kes-kes yang dinyatakan di bawah ini perlu dirujuk ke Majlis Sulh semasa peringkat pendaftaran kes di Mahkamah Syariah.

- 009 - Tuntutan Gantirugi Pertunangan
- 016 - Tuntutan Muta'ah
- 017 - Tuntutan Harta Sepencarian
- 018 - Tuntutan Nafkah Isteri
- 019 - Tuntutan Nafkah Kepada Pihak Tak Upaya
- 020 - Tuntutan Cagaran Nafkah
- 021 - Tuntutan Nafkah Eddah
- 022 - Tuntutan Mengubah Perintah Nafkah
- 023 - Tuntutan Tunggakan Nafkah
- 024 - Tuntutan Nafkah Anak
- 025 - Tuntutan Mengubah Perintah Hak Jagaan Anak/Nafkah Anak
- 026 - Tuntutan Mengubah Perjanjian Hak Jagaan Anak/Nafkah Anak
- 028 - Tuntutan Hadhanah
- 049 - Tuntutan Gantirugi Perkahwinan
- 059 - Tuntutan Hak Tempat Tinggal
- 060 - Tuntutan Perintah Supaya Suami Tinggal Bersama Semula
- 062 - Tuntutan Isteri Kembali Taat
- 063 - Tuntutan Mas Kahwin

2. Bagi kes-kes ex-parte (interim) tidak perlu melalui proses Sulh.
3. Bagi kes-kes yang telah melalui proses pengantaraan di Jabatan Bantuan Guaman Malaysia tidak perlu dirujuk ke Majlis Sulh pada peringkat pendaftaran
4. Arahan Amalan No. 1 Tahun 2000, No. 9 Tahun 2003, No. 14 Tahun 2004 dan No. 14 Tahun 2005 adalah berkaitan.

Arahan ini berkuatkuasa mulai 30 Julai 2010.

(Tan Sri Ibrahim Lembut)

Ketua Pengarah/Ketua Hakim Syarie
Jabatan Kehakiman Syariah Malaysia.
PUTRAJAYA