

Inisiatif Penambahbaikan Peraturan Perolehan Kerajaan Tahun 2017

PEROLEHAN BEKALAN, PERKHIDMATAN & KERJA

PENAMBAHBAIKAN BERKAITAN PEROLEHAN KERAJAAN TAHUN 2017

18 MEI

PB 3.3
Perolehan
Darurat
(AP55 &
AP173.2)

1 OGOS

PK 1.2
Pelaksaaan
SL1M Dalam
Perolehan
Kerajaan

1 SEPTEMBER

PK 2.1
Wakil KSP
dalam LP
'B'

PK 4.2
SST, Inden
Kerajaan &
Pesanan
Kerajaan

PK 4.3
Perjanjian
Piawi
Kawalan
Keselamatan

PK 4.4
*Contract
Coordination
Panel*

PK 4.5
Pelantikan
Kontraktor
Penyiap
Projek Sakit

PK 4.6
Perolehan
P'kdmtn
Kenderaan &
Peralatan
Projek

Gempa terkuat gegar bumi Sabah

■ Ikon Gunung Kinabalu, 'Donkey's Ear Peak' patah

■ 137 pendaki terkandas, 2 dipercaya terkorban

■ Penduduk percaya perbuatan 10 pelancong Eropah berbogel di Gunung Kinabalu punca gempa

PASUKAN peronda mengeluarkan kekerapan mayat seorang pendaki yang terkorban akibat gempa bumi semalam.

GEMPA bumi terkuat di Malaysia berukuran 5.9 pada skala Richter melanda negeri Sabah pada puluh 7.15 pagi semalam, menyebabkan banyak bangunan rosak manakala 137 pendaki terperangkap di puncak Gunung Kinabalu.
Ketua Pengarah Jabatan Meteorologi Malaysia, Datuk Che Gajah Ismail berkata, gempa bumi berpusat di Kundasang, 16 kilometer ke barat laut pekan Ranau, dapat dirasai di banyak bandar lain di negeri itu termasuk Kunak yang terletak kira-kira 360 kilometer ke selatan Ranau.

1PP/PB 3.3 - PEROLEHAN DARURAT (AP 55 & AP173.2)

Perbelanjaan Darurat (AP 55)

Perbelanjaan dilakukan dalam keadaan darurat

Tiada peruntukan

Perolehan Darurat (AP 173.2)

Perolehan dilakukan dalam keadaan darurat

Ada peruntukan

1PP/PB 3.3 - PEROLEHAN DARURAT (AP 55 & AP173.2) (Sambungan...)

1PP PB 3.3 PEROLEHAN DARURAT (AP 55 & AP173.2) (Sambungan)

Kejadian yang bersifat kecemasan dan/ atau luar biasa yang memerlukan tindakan serta merta supaya tidak menjaskan kepentingan awam, penyampaian perkhidmatan Kerajaan, mengekang berlakunya kerosakan berterusan dan menyekat penularan wabak dan seumpamanya.

BANJIR
KELANTAN

KEBAKARAN
HSA JB

WABAK
DENGGI

P'CEROBOHAN
SISTEM MyIMMS

P'CEROBOHAN
LAHAD DATU

Bencana alam, banjir yang luar biasa, jerebu yang luar biasa, gempa bumi, tanah runtuh, ribut/taufan dan lain-lain

Kebakaran yang mengakibatkan ancaman nyawa atau kerosakan teruk

Wabak penyakit/penyakit berjangkit yang luar biasa atau wabak baharu

Ancaman keselamatan/ gangguan kepada sistem bangunan yang strategik

Ancaman keselamatan nyawa dan harta benda dari dalam atau luar negara

PK 1.2 PELAKSANAAN SL1M DALAM PEROLEHAN KERAJAAN

PK 2.1 KEMASUKAN WAKIL KSP DALAM LP‘B’ AGENSI

Bagi memastikan peraturan perolehan dipatuhi semasa membuat keputusan.

LP ‘B’ AGENSI

(menyetujuterima nilai perolehan sehingga RM20 Juta)

Pengerusi:
KSU/TKSU

Ahli:

- JKR
- MOF
- Seorang peg awam daripada Kementerian/Agenzi lain yg boleh memberi nasihat kepada LP.

PK 4.3 PERJANJIAN PERKHIDMATAN KAWALAN KESELAMATAN

ISU & PENAMBAHBAIKAN

1. Agensi gagal sediakan perjanjian dalam tempoh 4 bulan

- Format piawai disediakan oleh MOF dengan kerjasama Jabatan Peguam Negara

2. Tiada keseragaman dalam syarat-syarat perjanjian

- Perjanjian piawai ditetapkan syarat-syarat penting bagi menjaga kepentingan Kerajaan. Syarat tersebut :
 - a) Kriteria asas pemilihan syarikat;
 - b) Syarat pengambilan pengawal keselamatan;
 - c) Skop perkhidmatan kawalan keselamatan;
 - d) Tanggungjawab syarikat melantik pegawai operasi;
 - e) Bayaran kepada syarikat ke atas perkhidmatan;
 - f) Tolakan daripada bayaran;
 - g) Hak Kerajaan mendapatkan daripada punca lain; dan
 - h) Tanggung rugi.

PK 4.4 PENUBUHAN & PERANAN CCP

Isu kontrak tidak diuruskan dengan baik oleh Agensi dan kerap dikemukakan ke MOF

1. MOF melalui surat edaran bertarikh 29 Mei 2015 telah mengarahkan penubuhan *Contract Coordination Panel* (CCP) di setiap Kementerian, JPM, JKR dan JPS.
2. Perkara-perkara penting berkaitan CCP adalah seperti berikut :
 - a) Menguruskan **pertikaian** dan **pentadbiran** **kontrak** perolehan yang melibatkan perolehan kerja/bekalan/perkhidmatan/perunding.
 - b) mempertimbangkan perakuan Pegawai Penguasa/Pengarah Projek (PP) mengenai **projek sakit** (**bekalan/perkhidmatan/kerja**) dan memutuskan sama ada untuk menamatkan syarikat sedia ada atau melaksanakan langkah pemulihan yang akan dilaksanakan oleh PP bagi projek sakit.
 - Projek pembangunan fizikal yang melibatkan kontraktor dan perunding, tatacara dan pelantikan kontraktor serta perunding hendaklah mematuhi PK4.5.
 - Projek bekalan dan perkhidmatan, sekiranya berlakunya sebarang penamatan kontrak, pelantikan baharu adalah berdasarkan tatacara perolehan sedia ada yang sedang berkuat kuasa.

PERTIKAIAN KONTRAK

PK 4.4 PENUBUHAN & PERANAN CCP (Sambungan)

Syarat Kontrak

CCP

Timbang
Tara/Mahkamah

1. Perlu diuruskan mengikut syarat kontrak sedia ada, lazimnya diperingkat SO dan/atau DRC
2. Jika gagal diputuskan oleh SO/DRC atau tidak dipersetujui oleh syarikat, kes boleh dibawa ke CCP. Keputusan CCP muktamad.
3. Jika keputusan CCP tidak dipersetujui oleh syarikat, proses Timbang Tara atau Litigasi seterusnya adalah terpulang kepada syarikat

PK 4.4 PENUBUHAN & PERANAN CCP (Sambungan)

KEANGGOTAAN CCP

- Pengerusi :** KSU
- Ahli Wajib :** 5 org termasuk BUU
- Peranan:** Urus kontrak projek sendiri, projek Agensi di bawah seliaan Kementerian dan projek yang dilaksanakan bagi pihak Agensi Pelanggan.

- Pengerusi :** TKSU Kanan
- Ahli Wajib :** 5 org termasuk BUU
- Peranan:** Urus kontrak projek sendiri, projek Agensi di bawah seliaan JPM dan projek yang dilaksanakan bagi pihak Agensi Pelanggan

- Pengerusi :** Ketua Pengarah
- Ahli Wajib :** 5 org termasuk BUU
- Peranan:** Urus kontrak projek sendiri, projek cawangan di bawah seliaan JKR/JPS masing-masing dan projek yang dilaksanakan bagi pihak Agensi Pelanggan.

PK 4.5 - PELANTIKAN KONTRAKTOR PENYIAP PROJEK SAKIT

Kemajuan kerja berbanding kontrak (mana yang terdahulu) mengalami kelewatian lebih;

- i. 2 bulan, atau
- ii. 20%

Kontraktor tidak berupaya untuk memperbaiki prestasi kontrak

Projek Sakit

PK 4.5 - PELANTIKAN KONTRAKTOR PENYIAP PROJEK SAKIT (Sambungan)

Contract Coordination Panel (CCP)

Memutuskan untuk menamatkan kontrak kontraktor sediada
@

melaksanakan langkah-langkah pemulihan

Kehadiran wakil Agensi Pelanggan sebagai Ahli Jemputan adalah mandatori

Jawatankuasa Saringan Kontraktor Penyiap (JSKP)

Menyediakan pangkalan data Kontraktor Penyiap untuk tujuan pelawaan kepada Agensi

Kemuka 10 senarai pendek nama kontraktor penyiap untuk pelawaan tender terhad

Kemaskini pengkalan data kontraktor secara berkala

Lembaga Perolehan ‘A’ Agensi Pelaksana

Mempertimbangkan perakuan Jawatankuasa Penilaian Tender

Memutuskan pelantikan & memuktamadkan tawaran harga Kontraktor Penyiap

PK 4.5 - PELANTIKAN KONTRAKTOR PENYIAP PROJEK SAKIT (Sambungan)

KRITERIA PEMILIHAN KONTRAKTOR PENYIAP OLEH JSKP

- Sijil Pendaftaran;
- Gred;
- Lokasi
- Pengalaman Kerja;
- SCORE CIDB;
- Projek Sakit;
- Prestasi Kerja Kontraktor;
- Tindakan Undang-Undang/Tatatertib/Disenarai Hitam/Ditamatkan Kontrak; dan
- Kriteria lain.

KAEDAH PEROLEHAN

- Tender terhad
- Bilangan minimum kontraktor penyiap yang akan disenarai pendek & dipelawa : 10 syarikat

PK 4.5 - PELANTIKAN KONTRAKTOR PENYIAP PROJEK SAKIT (Sambungan)

Tatacara pelantikan kontraktor penyiap

- 1** Melaporkan projek sakit kepada CCP
- 2** Pertimbangan & keputusan CCP
- 3** Tindakan PP ke atas keputusan CCP
- 4** Pelantikan perunding asal @ baru (jika melibatkan penamatan kontraktor penyiap)
- 5** Permohonan senarai pendek kontraktor penyiap
- 6** Penyediaan dokumen pelawaan perolehan
- 7** Pelawaan tawaran
- 8** Pembukaan & penilaian tender kontraktor penyiap
- 9** Pertimbangan & keputusan LP 'A' Agensi Pelaksana
- 10** Pengeluaran Surat Setuju Terima
- 11** Pelaporan kemajuan pelaksanaan projek & penilaian prestasi syarikat selepas projek siap

PK 4.6 Perolehan Perkhidmatan Kenderaan Projek dan Peralatan Projek Melalui Kontrak Kerja

Kriteria kelayakan :

**Melebihi
RM500,000 ribu**

**Perolehan
perkhidmatan
kenderaan/
peralatan projek
melalui kontrak
kerja**

**Kenderaan
/Peralatan sedia ada
tidak mencukupi**

PK 4.6 Perolehan Perkhidmatan Kenderaan Projek dan Peralatan Projek Melalui Kontrak Kerja

Kriteria kelayakan perkhidmatan kenderaan projek:

**pembinaan
bangunan yang
mana tapak
binanya melebihi
40 ekar dan tidak
sesuai
menggunakan
kenderaan biasa**

**jalan masuk
(access road) ke
lokasi tapak bina
yang sukar
dilalui, tidak
berturap dan
hanya sesuai
dilalui oleh 4WD**

**pembinaan
projek berbentuk
linear yang
melebihi 1
kilometer serta
tiada jalan masuk
di sepanjang
jajarannya**

**tapak bina yang
sukar dilalui
seperti berbukit
bukau, berpaya
dan sebagainya**

PK 4.6 Perolehan Perkhidmatan Kenderaan Projek dan Peralatan Projek Melalui Kontrak Kerja

Antara Syarat-Syarat:

1. Perolehan PERKHIDMATAN kenderaan projek dan bukan beli aset baharu.
2. Agensi dan perunding memastikan kos perkhidmatan kenderaan yang ditawarkan oleh kontraktor meliputi kos sewaan kenderaan, kos penyelenggaraan, kos bahan api dan tol, kos tempat letak kereta, kos perlindungan insurans komprehensif, cukai jalan, gaji dan elaun pemandu yang disediakan oleh kontraktor untuk sepanjang tempoh pelaksanaan projek.
3. Spesifikasi kenderaan dan peralatan berdasarkan spesifikasi yang ditetapkan dalam 1PP sahaja sebagai langkah ‘cost control’.
4. Perkhidmatan kenderaan 4WD hendaklah disertakan bersama dengan pemandu.
5. Pegawai dan kakitangan awam adalah dilarang sama sekali memandu sendiri kenderaan 4WD.
6. Semua kenderaan projek hendaklah dipulangkan dalam tempoh <30 hari dari tarikh Sijil Perakuan Siap Kerja dikeluarkan.
7. Permohonan bagi khidmat kenderaan dan peralatan hendaklah terlebih dahulu mendapat kelulusan daripada JKPMK yang dilantik secara bertulis oleh Pegawai Pengawal. Pengerusi hendaklah sekurang-kurangnya Timbalan Ketua Setiausaha bagi Kementerian/Agensi atau Timbalan Ketua Setiausaha Kanan bagi Jabatan Perdana Menteri atau Timbalan Ketua Pengarah bagi Jabatan Teknik.

Sekian, terima kasih...

TAHUN 2017