
Kursus Akta Kerja 1955
(29 & 30 June 2015 | Shah’s Village Hotel, Petaling Jaya, Selangor)

OBJEKTIF KURSUS

 Mengetahui tentang skop akta dan kategori-kategori pekerja yang dilindungi oleh akta ini

 Tanggungjawab majikan dan cara menyempurnakannya

 Tanggungjawab pekerja dan cara memaklumkan kepada mereka

 Mengetahui peruntukan-peruntukan tentang pembuangan kerja dan siasatan dalaman disiplin

 Penalti bagi kesalahan serta kompaun mengikut akta

SIAPA YANG PATUT HADIR?
Pemilik syarikat, pengurus, penyelia, eksekutif, dan pekerja yang mahu mendapatkan maklumat lanjut tentang
hak pekerja.

4) Waktu Kerja, Cuti Rehat & Cuti Umum
a) Had waktu kerja sehari
b) Aturan waktu kerja & jam rehat
c) Cuti rehat & Cuti biasa
d) Cuti Umum
e) Ponteng sebelum dan selepas Cuti

Umum
f) Kerja pada Cuti Rehat & Cuti Umum

5) Membentangkan Kes

a) Mengurus Pekerja yang tidak hadir
b) Mengurus Pekerja yang ponteng

6) Berbezaan diantara Pemecatan Kerja dan

Penamatan Perkhidmatan

KANDUNGAN KURSUS
1) Pengenalan kepada Perundangan Buruh

Malaysia
a) Definasi Pekerja
b) Definasi Kadar Upah
c) Definasi Kerja lebih masa
d) Definasi Hari

2) Perlindungan dibawah Akta Kerja

a) Sekatan Berkesatuan
b) Kontrak Perkhidmatan Bertulis
c) Notis Perletakan Jawatan
d) Pembayaran Upah

3) Pengurusan Disiplin

a) Pelanggaran Peraturan Secara Sengaja
b) Tidak hadir kerja
c) Cuti sakit & cuti kecemasan
d) Penyambungan cuti
e) Kesan cuti sakit berpanjangan
f) Cuti Bersalin
g) Ponteng Kerja

Please complete the following and email it back to admin@pilahtraining.com

Training Fee (Non-Claimable from HRDF):

 Code EA1: RM850 per person (registration & payment must be made before 29th May 2015)

 Code EA2: RM990 per person (registration & payment must be made before 8th June 2015)

 Code EAN: RM1,150 per person (payment must be made before or on training day)
 (Includes training materials, certificate, AMPM tea break & lunch for non-Muslim / Voucher Buka Puasa for Muslim)

Company/Organization Details:
Name: ___

Address: __

__ Tel No: ________________________________

Person making this booking:

Name: __ Designation: ___________________________

Authorized by:

Name: __ Designation: ____________________________

Email: __ Direct Line Tel No: ________________________

Signature: Company Stamp:

Person responsible for invoice (payment):

Name: __ Designation: ____________________________

Email: __ Direct Line Tel No: ________________________

Participants Details (please use separate sheets for additional participants)

Name Designation Mobile No Email

Kursus Akta Kerja 1955
(29 & 30 June 2015 | Shah’s Village Hotel, Petaling Jaya, Selangor)

REGISTRATION FORM

PAYMENT: A confirmation letter and invoice will be sent
upon receiving your registration. Please note that full
payment must be received prior to the event in order to be
eligible for attending.

Payment shall be made to:
PILAH TRAINING
Bank: CIMB Bank (SWIFT CODE: CIBBMYKL)
Account No: 8006999577

CONTACT INFO for PILAH TRAINING (NS0115006-X)
45-1-B, Tingkat 1, Jln Lister, 72000 Kuala Pilah, N. Sembilan.
Tel: +60132810669 | E-mail: admin@pilahtraining.com

CANCELLATION & SUBSTITUTIONS: All cancellation of registration
must be made in writing. If cancellation is received less than one
week before the event, no refund is given or cancellation invoice will
be sent for full payment. Substitutions are welcomed at any time.

DISCLAIMER
We reserve the right to change the speaker, date and to cancel the
program should circumstances beyond the company control arise. We
also reserves the right to make alternative arrangements without prior
notice should it be necessary to do so. All efforts will be taken to inform
participants of any changes. Customer may be entitled to a refund of any
fee paid in respect of the cancelled training but shall not otherwise be
entitled to any compensation, costs, travel expenses, losses or damages
arising from such cancellation.

mailto:admin@pilahtraining.com
mailto:admin@pilahtraining.com

