G.N.L. 11/85

LOCAL GOVERNMENT ORDINANCE, 1961 (No. 11 of 1961)

(HAWKERS) BY-LAWS, 1964 (G.N.L. 35 of 1964)

In exercise of the powers conferred upon it by section 50 of the Local Government Ordinance, 1961, and all other powers thereunto it enabling, the Kota Belud District Council has made the following By-laws:-

Title and commencement.

1. These By-laws may be cited as the Kota Belud District Council (Hawkers) By-laws, 1964, and shall come into operation on the 1st day of April, 1964.

Interpretation.

2. In these By-laws —

"good" includes food and drink;

"hawk" includes peddle.

Licence for hawking.

3. No person shall hawk any goods except in accordance with a licence granted by the Council.

Application for licence.

4. An application for a licence shall be in writing and shall specify the goods the applicant proposes to hawk.

Grant of licence.

5. The Council may, in its absolute discretion, grant or refuse a licence, or grant a licence subject to such conditions as it thinks fit.

Health certificate.

6. If the Council so requires, the applicant for a licence or for a renewal thereof shall forward a certificate of health from a Government Medical Officer or registered medical practitioner.

Duration of licence.

7. Every licence shall, subject to the provisions of these By-laws, expire on the 31st day of December of the year in which it is issued.

Fee.

- **8.** (1) The monthly fee for a licence under these By-laws which shall be payable in advance shall be:-
 - (a) For a Hawker Licence within the town area 10.00 Ringgit
 - (b) For a Hawker Licence outside the town area 5.00 Ringgit
- (2) If the fee is not paid on the expiry of the first week of the month in which it is due, the licence shall lapse but may be validated by the Council upon payment of a validation fee of one ringgit:

Provided that if the fee is not paid by the end of the month in which it is due, the licence shall be deemed to be cancelled.

Display of licence.

9 A licence shall be displayed in close proximity to the goods being hawked.

Licence not to be transferred.

10. No licensee shall transfer or otherwise part with the possession of his licence to any unauthorised person.

Employment of assistants.

- **11.** (1) No assistant, whether paid or not, shall be employed in the business of a licensee except with the approval of the Council.
- (2) If the Council gives approval, the name and address of the assistant shall be affixed on the licence by an officer of the Council.

Hawker not to remain stationary.

12. Unless permitted in writing by the Council, no person shall, while engaged in the business of hawking, remain stationary except for the purpose of serving a customer or for a reasonable time to rest.

No hawking in certain places.

13. No person shall hawk within twenty feet of any street corner or within quarter of a mile of any tamu of the Council.

No hawking during certain hours.

14. No person shall hawk between 12 o'clock midnight and 6 a.m.

Refuse.

15. No person engaged in the business of hawking shall deposit any refuse or litter in any public place except in receptacles provided for the purpose.

Penalty.

16. Any person who contravenes any of the provisions of these By-laws shall be guilty of an offence and shall be liable to a fine of two hundred ringgit.

Cancellation.

- 17. The Council may cancel or suspend a licence
 - (a) if the licensee or any assistant of the licensee
 - (i) is convicted of any offence under these By-laws;
 - (ii) is convicted of any offence under any written law relating to public health or the use of false weights or measures in respect of goods to which the licence relates; or
 - (b) if, on the certificate of a Government Medical Officer or a registered medical practitioner, the licensee is suffering from a contagious or infectious disease.

Revocation.

18. The Kota Belud (Hawkers) By-laws, 1954, are hereby revoked.

Dated at Kota Belud, this 18th day of February, 1964.

O.K.K. NUAR BIN O.K.K. MOHD. ARSHAD,

Chairman,

Kota Belud District Council.

I approve the foregoing By-laws.

Dated at Jesselton, this 9th day of March, 1964.

HARRIS BIN MOHD. SALLEH, Minister for Local Government.