PANDUAN MENGURUSKAN PERINTAH PEMBAHAGIAN

AKTA HARTA PUSAKA KECIL (PEMBAHAGIAN) 1955
Apabila pemohon/waris menerima Perintah Pembahagian setelah selesai perbicaraan (Borang E atau Borang F atau kedua-duanya Bagi Permohonan Awal-Seksyen 8 dan Borang T atau Borang F atau kedua-duanya Bagi Permohonan Berikutnya- Seksyen 17), pemohon/waris dinasihatkan membaca dengan teliti arahan dan perintah yang dikeluarkan sebelum mengemukakan dokumen tersebut ke jabatan/agensi berkenaan untuk urusan selanjutnya
1.

HARTA TAK ALIH
1.1
 JIKA TELAH ADA HAKMILIK/GERAN
GN/HS(D)/PN
-
kemukakan Perintah Pembahagian tersebut (WALAUPUN
DIKELUARKAN PERINTAH LANTIKAN PENTADBIR) bersama-sama
dengan
hakmilik asal,resit bayaran cukai tanah tahun semasa ke
Bahagian Pendaftaran Pejabat Pengarah Tanah dan Galian negeri
berkenaan

GM/HSM/PM
-
kemukakan Perintah Pembahagian (WALAUPUN DIKELUARKAN

PERINTAH LANTIKAN PENTADBIR) bersama-sama dengan hakmilik

asal,resit bayaran cukai tanah tahun semasa ke Bahagian Pendaftaran

Pejabat Tanah dan Daerah berkenaan

1.2
Jika tanah tersebut di bawah Akta Tanah (Kawasan Penempatan Berkelompok) 1960 dan belum mempunyai hakmilik, pemohon/waris hendaklah berurusan dengan agensi berkenaan sama ada FELDA/FELCRA/RISDA/BHG RANCANGAN TANAH PINGGIR/BHG RANCANGAN TANAH NEGERI

1.3.
Pemohon/waris perlu berhubung dengan Pemaju projek perumahan tersebut jika harta tak alih
yang dtuntut belum didaftarkan nama si mati sebagai tuanpunya (simati adalah merupakan pihak yang berkepentingan melalui suatu perjanjian yang sedang berkuatkuasa atau sebagainya.
1.4
Sila berurusan terus dengan Pihak Pemegang Gadaian seperti bank-bank atau institusi kewangan lain, jika hakmilik si mati masih terdapat gadaian dan gadaian tersebut belum dilepaskan.
1.5
Jika si mati adalah salah seorang waris atau penerima harta pusaka yang sedang dibahagikan melalui perintah dari Mahkamah Tinggi maka Pentadbir yang dilantik bagi harta pusaka si mati hendaklah melaksanakan urusan penerimaan pindahmilik atas bahagian si mati sebagaimana perintah Mahkamah Tinggi berkenaan.

1.6
Bagi bangunan kekal yang terletak di dalam kawasan penyelenggaraan Pihak Berkuasa Tempatan
(PBT), urusan penukaran nama pembayar cukai pintu adalah di Majlis Perbandaran atau Majlis Daerah yang berkenaan

2.

HARTA ALIH
Sekiranya si mati ada meninggalkan harta alih (seperti yang telah disenaraikan di dalam Perintah Pembahagian), sila berhubung terus dengan agensi yang berkenaan untuk urusan pengeluaran simpanan (Bank) , pindahmilik kenderaan (Jabatan Pengangkutan Jalan), Bot Nelayan (Jabatan Perikanan) dan sebagainya.
3.
JIKA TERDAPAT SEBARANG PERTANYAAN ATAU KEMUSYKILAN, SILA BERHUBUNG SEMULA DENGAN UNIT PEMBAHAGIAN PUSAKA YANG MENGELUARKAN PERINTAH PEMBAHAGIAN TERSEBUT SEBELUM DISERAHKAN KEPADA JABATAN/AGENSI SEPERTI DI ATAS.

4. TUAN/PUAN DIGALAKKAN UNTUK MENYIMPAN SATU SALINAN PERINTAH PEMBAHAGIAN YANG TELAH DITERIMA SEBAGAI RUJUKAN DI MASA HADAPAN

