

BAHAGIAN HAL EHWAL UNDANG-UNDANG,
JABATAN PERDANA MENTERI

LAPORAN TAHUNAN 2015

KANDUNGAN

- 02 Perutusan Menteri**
- 04 Perutusan Ketua Pengarah**
- 06 Senarai Agensi**
- 07 Pengurusan Tertinggi Bersama
YB. Menteri**
- 08 Pengurusan Tertinggi BHEUU**
- 09 Sejarah**
- 11 Visi, Misi, Objektif**
- 12 Carta Organisasi**
- 13 Seksyen Pembangunan**
- 24 Seksyen Dasar**
- 55 Seksyen Pengurusan Maklumat**
- 64 Seksyen Kewangan**
- 65 Seksyen Pengurusan Sumber Manusia**
- 84 Unit Komunikasi Korporat**
- 87 Kelab Sukan & Kebajikan (KSK)**
- 94 PUSPANITA Cawangan Kecil BHEUU**

**PERUTUSAN MENTERI
MENTERI DI JABATAN PERDANA MENTERI**

**YB. HAJAH NANCY SHUKRI
MENTERI**

Assalamualaikum Warahmatullahi Wabarakatuh,

Salam sejahtera dan Salam 1Malaysia.

Tahun 2015 merupakan tahun yang amat mencabar buat semua rakyat Malaysia berikutan harga minyak di pasaran dunia yang merudum. Namun kita harus bersyukur bahawa kesejahteraan dan kesejahteraan rakyat tetap menjadi keutamaan. Saya amat bangga dengan kerjasama dan usaha gigih yang dipamerkan oleh semua pihak; terutamanya warga kerja BHEUU, JBG dan Mdl dalam mencapai kejayaan demi kejayaan melalui aktiviti yang dilaksanakan.

Justeru, saya merakamkan penghargaan di atas komitmen dan usaha gigih yang diberikan oleh warga BHEUU, JBG dan Mdi dalam menjayakan pelbagai program yang dapat diabadikan dalam Buku Laporan Tahunan ini. Moga-moga segala usaha dan komitmen kita selama menjalankan tugas yang diamanahkan mendapat keredaaan Allah S.W.T. Kita juga perlu meneruskan usaha mengamalkan nilai integrity agar sentiasa dapat mengharungi segala cabaran dengan jayanya.

Usaha-usaha bekerja dalam satu pasukan antara BHEUU, JBG dan Mdl wajar diteruskan agar mendapat penghasilan yang optimum dan manfaatnya dapat dirasakan oleh rakyat jelata. Justeru, penguasaan ilmu pengetahuan, peningkatan kemahiran dan pengamalan ciri-ciri peribadi yang positif bersesuaian dengan tuntutan perubahan persekitaran kerja yang berlaku perlu diamalkan oleh semua warga kerja.

Semoga penerbitan Buku Laporan Tahunan BHEUU 2015 ini dapat memberi gambaran jelas tentang BHEUU, JBG dan Mdl secara keseluruhannya. Semua warga BHEUU, JBG dan Mdl sama-sama berusaha mencapai kecemerlangan selari dengan hasrat Kerajaan bagi memenuhi kehendak semasa.

Selamat Maju Jaya, semoga kita dapat meneruskan usaha-usaha baik untuk manfaat bersama.

Sekian, terima kasih.

YB. HAJAH NANCY SHUKRI

**PERUTUSAN KETUA PENGARAH
BAHAGIAN HAL EHWAL UNDANG-UNDANG
JABATAN PERDANA MENTERI**

**YBHG. DATUK MOHD ZUKI BIN ALI
KETUA PENGARAH**

Assalamualaikum Warahmatullahi Wabarakatuh
Salam Sejahtera dan Salam 1Malaysia.

Alhamdulillah, bersyukur ke hadrat Allah S.W.T., berkat kerjasama semua warga BHEUU, JBG dan Mdl telah berhasil menerbitkan Buku Laporan Tahunan 2015. Edisi kali ini membawa kesinambungan aktiviti warga BHEUU, JBG dan juga Mdl bagi Tahun 2015.

Saya ingin merakamkan setinggi – tinggi penghargaan dan terima kasih kepada sidang pengarang yang terlibat secara langsung dalam penerbitan Buku Laporan Tahunan BHEUU. Saya percaya dengan adanya buku ini, pembaca akan lebih memahami segala tugas dan tanggungjawab, serta fungsi dan peranan BHEUU, JBG dan Mdl.

Warga kerja BHEUU, JBG dan Mdl memainkan peranan penting dalam menjayakan agenda dasar Kerajaan. Justeru itu, peranan, tugas dan tanggungjawab kita selaku anggota penjawat awam perlu seiring dengan tuntutan semasa yang sentiasa berbeza dan berubah. Ini adalah penting bagi memelihara kepentingan negara demi kesejahteraan rakyat sekaligus meningkatkan imej sektor awam.

Akhir kata, saya berharap agar semua warga kerja BHEUU, JBG dan Mdl dapat melaksanakan tugas dan amanah yang dipertanggungjawabkan dengan penuh komitmen, ikhlas dan berintegriti sejajar dengan tradisi terbaik perkhidmatan awam.

Semoga kita sentiasa produktif dan inovatif dalam mencapai kejayaan dan kecemerlangan demi rakyat dan negara.

Sekian, terima kasih.

DATUK MOHD ZUKI BIN ALI

**SENARAI AGENSI
MENTERI DI JABATAN PERDANA MENTERI**

PEJABAT KETUA PENDAFTAR MAHKAMAH PERSEKUTUAN

LEMBAGA PENASIHAT, JABATAN PERDANA MENTERI

BAHAGAIAN HAL EHWAL UNDANG-UNDANG **(BHEUU)**

JABATAN BANTUAN GUAMAN **(JBG)**

SURUHANJAYA PENGANGKUTAN AWAM DARAT **(SPAD)**

SURUHANJAYA PERKHIDMATAN KEHAKIMAN DAN PERUNDANGAN **(SPKP)**

JABATAN INSOLVENSIA MALAYSIA **(MDI)**

BAHAGIAN PERLINDUNGAN, JABATAN PERDANA MENTERI

INSTITUT LATIHAN KEHAKIMAN DAN PERUNDINGAN **(ILKAP)**

PUSAT TIMBANG TARA SERANTAU KUALA LUMPUR **(KLRC)**

AMANAH RAYA BERHAD **(ARB)**

YAYASAN BANTUAN GUAMAN KEBANGSAAN **(YBGK)**

SURUHANJAYA PELANTIKAN KEHAKIMAN **(SPK)**

JABATAN PEGUAM NEGARA

LEMBAGA PELESENAN KENDERAAN PERDAGANGAN **(LPKP) SARAWAK**

LEMBAGA PELESENAN KENDERAAN PERDAGANGAN **(LPKP) SABAH**

Pengurusan Tertinggi BHEUU Bersama YB. Menteri

**YANG BERTHORMAT HAJAH NANCY SHUKRI
MENTERI DI JABATAN PERDANA MENTERI**

**YBHG. DATO' NURSIAH BINTI ARSHAD
KETUA PENGARAH
BAHAGIAN HAL EHWAL UNDANG-UNDANG
(MULAI 6.9.2014 - 6.6.2016)**

**YBHG. DATUK MOHD ZUKI BIN ALI
KETUA PENGARAH
BAHAGIAN HAL EHWAL UNDANG-UNDANG
(MULAI 17.8.2015)**

**YBRS. PUAN HASLINA BINTI MANSOR
KETUA PENGARAH
JABATAN INSOLVENSI MALAYSIA**

**YBRS. SITI ZAWAHR BINTI MOHAMED
KETUA PENGARAH
JABATAN BANTUAN GUAMAN
(MULAI 16.9.2009 - 16.11.2015)**

**YBHG. DATUK HAINI BINTI HASSAN
KETUA PENGARAH
JABATAN BANTUAN GUAMAN
(MULAI 16.11.2015)**

Pengurusan Tertinggi BHEUU

YBHG. DATIN NOOR HALIZA BINTI MOHD NOOR
TIMBALAN KETUA PENGARAH
(DASAR DAN PEMBANGUNAN)
(MULAI 5.9.2014 - 24.4.2015)

YBHG. DATU' MURSIAH BINTI ARSHAD
KETUA PENGARAH BHEUU
(MULAI 8.9.2014 - 6.9.2015)

YBHG. DATUK MOHD ZUKI BIN ALI
KETUA PENGARAH BHEUU
(MULAI 17.8.2015)

YBRS. DR. NGR. NAZNY BINTI ABDUL MAJID
TIMBALAN KETUA PENGARAH
(DASAR DAN PEMBANGUNAN)
(MULAI 27.4.2015)

ENCIK ABD MASIR BIN AHMAD
PENGARAH SEKSYEN PEMBANGUNAN

ENCIK M. KAMRULDIN BIN HETAM
TIMBALAN KETUA PENGARAH (PENGURUSAN)

PUAN LAILA KHALIDAH BINTI ISMAIL
PENGARAH SEKSYEN DASAR
(MULAI 18.8.2015)

ENCIK AZHAM BIN BACHOK
PENGARAH SEKSYEN KEWANGAN
(MULAI 18.2.2015)

ENCIK AMR HUDAH BIN AWANG RAZUL
PENGARAH SEKSYEN PENGURUSAN SUMBER MANUSA
(MULAI 16.2.2015 - 31.2015)

PUAN SALMAH BINTI ISMAIL
PENGARAH SEKSYEN PENGURUSAN BAKULMAT

ENCIK KAFIJI BIN ABDULLAH
PENGARAH SEKSYEN SUMBER MANUSA
(MULAI 1.9.2015)

PUAN SHAMSIAH BINTI DAUD
KETUA UNIT HEMUNGAN KORPORAT

SEJARAH

BAHAGIAN HAL EHWAL UNDANG-UNDANG, JABATAN PERDANA MENTERI

Bahagian Hal Ehwal Undang-Undang, Jabatan Perdana Menteri (BHEUU) telah ditubuhkan pada 8 Mei 1995 selepas pembubaran Kementerian Undang-Undang Malaysia. Pada waktu itu, Bahagian ini terdiri daripada Pejabat Ketua Pendaftar Mahkamah Persekutuan (PKPMP), Biro Bantuan Guaman, Jabatan Pemegang Harta, dan Jabatan Pemegang Amanah dan Pentadbir Pusaka. Walau bagaimanapun, mulai 1 Ogos 1995, Jabatan Pemegang Amanah dan Pentadbir Pusaka telah diperbadankan dan dikenali sebagai Amanah Raya Berhad. Susulan itu, keseluruhan pentadbiran agensi berkenaan telah terkeluar dari BHEUU melainkan perkara-perkara berkaitan pewartaan para pegawai Amanah Raya bagi tujuan kehadiran di mahkamah.

PKPMP juga berpisah dari pentadbiran BHEUU pada 1 Julai 1996. Walaupun telah berpisah dari BHEUU, Unit Perancangan dan Pembangunan Mahkamah di PKPMP telah menjadi salah satu cawangan utama di BHEUU bermula 16 April 2003.

Jabatan Pemegang Harta kemudiannya telah bertukar nama kepada Jabatan Insolvensi Malaysia (JIM) pada 1 Oktober 2003, berikutan dengan pindaan Akta Kebankrapan 1967. Mulai Oktober tahun 2009, Jabatan Insolvensi Malaysia telah dikenali secara rasminya sebagai Malaysia Department of Insolvency (Mdi).

Dalam pada itu, mulai 16 Januari 2010, Biro Bantuan Guaman dikenali sebagai Jabatan Bantuan Guaman (JBG). Sebahagian daripada proses reformasi yang telah diperkenalkan oleh Jabatan ini ialah menghapuskan salah faham masyarakat terhadap Biro Bantuan Guaman yang selalu dirujuk sebagai Biro Pengaduan Awam, salah satu unit di bawah seliaan Majlis Peguam. Pertukaran nama ini perlu bagi mencerminkan perkembangan dan perluasan JBG di seluruh Malaysia.

BHEUU merupakan sekretariat kepada Mesyuarat Lembaga Pengampunan yang dipengerusikan oleh Yang di-Pertuan Agong untuk kes-kes di Wilayah Persekutuan Kuala Lumpur, Labuan dan Putrajaya, serta untuk kes-kes keselamatan di seluruh negara. Bermula tahun 2006, BHEUU juga menjadi agensi yang memantau dan menyelaras urus setia Mesyuarat Lembaga Pengampunan Negeri-Negeri.

Berdasarkan keputusan Kabinet pada 8 April 2004, BHEUU telah mengambil alih peranan sebagai sekretariat kepada Suruhanjaya Hak Asasi Manusia (SUHAKAM) daripada Kementerian Luar Negeri. BHEUU bertanggungjawab untuk membantu YB

Menteri di Jabatan Perdana Menteri dalam urusan pelantikan ahli-ahli suruhanjaya dan mengemukakan laporan maklumbalas kementerian terhadap laporan tahunan SUHAKAM.

Pada masa ini, tanggungjawab BHEUU ke atas JBG dan Mdl merangkumi urusan pengagihan dan pemantauan peruntukan kewangan, pengisian perjawatan, pengurusan perkhidmatan Skim Penolong Pegawai Undang-undang (L29, L32 dan L38), sewaan dan penyelenggaraan ruang pejabat, perolehan bekalan dan perkhidmatan, penyediaan infrastruktur ICT dan pembangunan sistem aplikasi.

FUNGSI BHEUU

- Menyelaras penggubalan dasar dan undang-undang yang dipertanggungjawabkan kepada BHEUU;
- Membuat penambahbaikan terhadap sistem pentadbiran keadilan Negara dengan merancang dan melaksanakan projek pembangunan fizikal dan IT mahkamah;
- Pentadbiran Akta Pemegang Amanah (Pemerbadanan) 1952 [Akta 258] termasuk pendaftaran dan pemantauan perbadanan-perbadanan pemegang amanah;
- Urus setia Lembaga Pengampunan oleh Yang di-Pertuan Agong bagi kes-kes keselamatan dan kes-kes rayuan bagi Wilayah-Wilayah Persekutuan;
- Pemantauan Mesyuarat Lembaga Pengampunan di setiap Negeri;
- Urus setia Pelantikan Anggota Suruhanjaya Hak Asasi Manusia (SUHAKAM) memantau laporan tahunan SUHAKAM dan menyelaras maklum balas; dan
- Menyelia pentadbiran Jabatan Bantuan Guaman dan Jabatan Insolvensi Malaysia termasuk semua Cawangan di seluruh negara, dari segi pengurusan kewangan dan sumber manusia.

VISI

- Penyumbang terulung kepada kecekapan pentadbiran keadilan Negara

MISI

- Memperkasakan sistem pentadbiran keadilan Negara melalui penyediaan prasarana dan pembaharuan undang-undang.

OBJEKTIF

- Memastikan pembangunan prasarana mahkamah dan agensi mengikut keperluan stakeholder dan pelanggan;
- Memastikan urusan pemerbadanan yayasan, pengampunan dan pembaharuan undang-undang dilaksanakan secara efektif; dan
- Memastikan penyediaan perkhidmatan sokongan kepada agensi-agensi secara cepat, tepat dan berintegriti.

PIAGAM PELANGGAN

Kami bertekad & berjanji:

- Menjawab cadangan, pertanyaan dan aduan pelanggan dalam tempoh 3 hari bekerja daripada tarikh diterima;
- Mengeluarkan surat pemberitahuan kelulusan awal pemerbadanan yayasan dalam tempoh 21hari daripada tarikh menerima permohonan lengkap dan memenuhi keperluan Akta 258;
- Membayar bil dan tuntutan dalam tempoh 14 hari daripada tarikh dokumen lengkap diterima;
- Mengeluarkan surat setuju terima /surat niat perolehan dalam tempoh 2 hari bekerja daripada tarikh keputusan Lembaga Perolehan/Jawatankuasa Sebut Harga; dan
- Menyediakan perkhidmatan rangkaian dan sistem aplikasi komputer dengan kebolehcapaian tidak kurang 99%.

Tarikh kemaskini 10 Februari 2014

SEKSYEN PEMBANGUNAN

1. PEMBANGUNAN MAHKAMAH

BHEUU merupakan agensi yang dipertanggungjawab untuk merancang dan melaksanakan projek-projek infrastruktur Institusi Kehakiman Negara. Pembangunan fizikal mahkamah sentiasa menitikberatkan penjimatan kos penyelenggaraan bangunan dan memberi keutamaan dari aspek keselamatan bangunan mahkamah.

Berikut adalah senarai projek mahkamah yang dilaksanakan oleh Seksyen Pembangunan BHEUU bagi tahun 2015:

1.1 Projek Mahkamah yang telah siap dibina

1.1.1 Pusat Timbangtara Serantau Kuala Lumpur (KLRCA)

Projek ini melibatkan pengubahsuaian lima tingkat di Bangunan Sultan Sulaiman, Kuala Lumpur dengan keluasan 189 ekar yang bermula pada 19 November 2009.

KLRCA telah siap dibina pada 18 Ogos 2014 dan diserahkan kepada Ketua Pendaftar Mahkamah Persekutuan Malaysia pada 25 Oktober 2015 selepas tamat Tempoh Tanggungan Kecacatan (*Defects Liability Period*).

Skop projek mengandungi 25 bilik bicara, 16 bilik perundingan dan bilik-bilik sokongan.

Pemuliharaan dan pengubahsuaian Bangunan Sulaiman, Jalan Damansara Kuala Lumpur untuk dijadikan Pejabat Pusat Timbangtara Serantau Kuala Lumpur (KLRCA).

1.1.2. Bangunan Tambahan Mahkamah Klang, Selangor

Projek ini mula dilaksanakan pada 3 Julai 2013 melibatkan keluasan 3.64 ekar di Daerah Klang, Selangor.

Bangunan mahkamah telah siap dibina pada 30 April 2014 dan diserahkan kepada Ketua Pendaftar Mahkamah Persekutuan Malaysia pada 30 April 2015 selepas tamat Tempoh Tanggungan Kecacatan (*Defects Liability Period*). Skop projek mengandungi 8 bilik bicara iaitu 2 Mahkamah Tinggi, 3 Mahkamah Sesyen dan 3 Mahkamah Majistret serta bilik-bilik sokongan.

1.2. PROJEK MAHKAMAH DALAM PEMBINAAN

1.2.1. Kompleks Mahkamah Baharu Kota Kinabalu, Sabah

Kompleks Mahkamah Baharu Kota Kinabalu ini didirikan di atas tanah milik Kerajaan Negeri Sabah, seluas 6.25 ekar di Jalan Shariff Osman off Jalan Kolam di Kota Kinabalu, Sabah. Projek yang bermula pada 22 Julai 2014 ini mengambil masa selama 30 bulan dan dijangka siap pada 1 April 2017.

Skop projek mengandungi 16 bilik bicara iaitu 1 Mahkamah Persekutuan, 3 Mahkamah Tinggi, 6 Mahkamah Sesyen dan 6 Mahkamah Majistret.

Rekabentuk Kompleks Mahkamah Baharu Kota Kinabalu, Sabah.

Kerja-kerja pembinaan Kompleks Mahkamah Baharu Kota Kinabalu, Sabah.

1.2.2. Mahkamah Baharu Besut, Terengganu

Projek ini melibatkan pembinaan mahkamah baharu bagi menggantikan mahkamah sedia ada yang sedang beroperasi di bangunan Majlis Daerah Besut.

Projek yang bermula pada 12 April 2015 ini mengambil masa selama 18 bulan dan dijangka siap pada 8 Oktober 2016.

Bangunan baharu ini akan menempatkan 2 bilik bicara iaitu 1 Mahkamah Sesyen dan 1 Mahkamah Majistret di atas tapak seluas 1.067 ekar di Mukim Pekan Raja, Daerah Besut.

Rekabentuk Mahkamah Baharu Besut, Terengganu.

Kerja-kerja pembinaan Mahkamah Baharu Besut, Terengganu.

1.3. PROJEK MAHKAMAH DALAM PERANCANGAN

1.3.1. Kompleks Mahkamah Baharu Kangar, Perlis

Pembangunan Mahkamah Baharu di Kangar, Perlis adalah bagi menggantikan mahkamah sedia ada yang tidak lagi dapat menampung keperluan semasa. Tapak cadangan projek merupakan bekas tanah sawah seluas 9 ekar yang terletak di Mukim Seriab, Kangar.

Pembinaan Mahkamah Baharu Kangar, Perlis ini melibatkan pembinaan bangunan baharu setinggi 2 tingkat untuk menempatkan:

- (i) Satu (1) Mahkamah Tinggi;
- (ii) Dua (2) Mahkamah Sesyen; dan
- (iii) Dua (2) Mahkamah Majistret.

Cadangan Rekabentuk Mahkamah Baharu Kangar, Perlis.

1.3.2. Kompleks Mahkamah Baharu Kota Bharu, Kelantan

Projek Kompleks Mahkamah Baharu Kota Bharu ini akan dibina di atas tanah seluas 6.73 ekar di Bandar Baharu Tunjong, Kota Bharu, Kelantan. Projek ini melibatkan pembinaan mahkamah baharu bagi menggantikan mahkamah yang sedia ada.

Bangunan ini akan menempatkan 13 bilik bicara iaitu :

- (i) Tiga (3) Mahkamah Tinggi;
- (ii) Lima (5) Mahkamah Sesyen; dan
- (iii) Lima (5) Mahkamah Majistret.

Cadangan Mahkamah Baharu Kota Bharu, Kelantan.

1.3.3. Mahkamah Baharu Ampang, Selangor

Pada masa ini, Mahkamah Ampang beroperasi dengan menyewa di bangunan Majlis Perbandaran Ampang Jaya (MPAJ). Bangunan baharu akan dibina di Bandar Ampang, Hulu Langat dengan keluasan tanah 2.558 ekar.

Skop projek ini akan melibatkan pembinaan sebuah bangunan baharu yang mengandungi 11 bilik bicara iaitu :

- (i) Lima (5) Mahkamah Sesyen; dan
- (ii) Enam (6) Mahkamah Majistret

Cadangan Mahkamah Baharu Ampang, Selangor.

1.3.4. Mahkamah Baharu Tapah, Perak

Mahkamah Majistret Tapah pada masa ini beroperasi di Daerah Batang Padang berdekatan dengan pejabat-pejabat Kerajaan yang lain di tengah-tengah Pekan Tapah. Ruang yang disediakan adalah terhad dan tidak memenuhi dan menepati piawaian sesebuah mahkamah. Sebelum bangunan ini dijadikan Mahkamah Majistret Tapah, bangunan ini adalah merupakan sebuah hospital. Bangunan Mahkamah ini telah diwartakan oleh Kerajaan Negeri Perak sebagai Bangunan Warisan kepada Jabatan Muzium Negara. Oleh itu, sebarang pengubahsuaian terhadap bangunan ini tidak dibenarkan sekiranya ia mengubah struktur asal bangunan ini.

Pembinaan Bangunan Mahkamah baharu setingkat yang mempunyai 2 bilik bicara iaitu:

- (i) Satu (1) Mahkamah Sesyen; dan
- (ii) Satu (1) Mahkamah Majistret

Cadangan Mahkamah Baharu Tapah, Perak.

2. LAWATAN KERJA DAN TURUN PADANG KE MAHKAMAH

Pengurusan Tertinggi BHEUU juga mengambil inisiatif untuk melakukan lawatan kerja secara konsisten ke tapak projek sebagai langkah pemantauan pelaksanaan projek. Butiran lawatan adalah seperti berikut:

TARIKH	PERKARA
22 Januari 2015	Lawatan ke Tapak Projek Pembinaan Mahkamah Baharu Kota Kinabalu, Sabah
27 Februari 2015	Lawatan ke Kompleks Mahkamah Kuantan, Pahang
24 Mac 2015	Lawatan ke tapak cadangan bagi Mahkamah Ipoh, Perak
21 April 2015	Lawatan ke tapak cadangan Projek Pembinaan Mahkamah Baharu Kangar, Perlis
25 Mei 2015	Lawatan ke Mahkamah Majistret Slim River, Perak
02 Jun 2015	Lawatan ke Kompleks Mahkamah Johor Bahru, Johor
27 Julai 2015	Lawatan ke Tapak Projek Pembinaan Mahkamah Baharu Besut, Terengganu
28 Julai 2015	Lawatan ke Mahkamah Bachok, Kelantan
14 September 2015	Lawatan ke Projek Mahkamah Baharu Kemaman, Terengganu dan Mahkamah Temerloh, Pahang
17 September 2015	Lawatan ke Tapak Projek Pembinaan Mahkamah Baharu Kota Kinabalu, sabah
28 Oktober 2015	Lawatan ke Tapak Projek Pembinaan Mahkamah Tapah, Perak
26 November 2015	Lawatan ke Mahkamah Majestret Pulau Pinang
10 Disember 2015	Lawatan ke Tapak Projek Pembinaan Mahkamah Baharu Kangar, Perlis

Lawatan ke Kompleks Mahkamah Baharu Kuantan, Pahang pada 27 Februari 2015.

Lawatan ke Tapak Mahkamah Ipoh, Perak pada 24 Mac 2015.

Lawatan ke Tapak Mahkamah Kangar, Perlis pada 21 April 2015.

Lawatan Ke Mahkamah Majistret Slim River, Perak pada 25 Mei 2015.

Lawatan ke Tapak Mahkamah Baharu Kangar, Perlis pada 10 Disember 2015.

3. Pelancaran Databank Mahkamah

Sistem Data Bank Mahkamah telah dilancarkan oleh mantan Ketua Pengarah BHEUU iaitu YBhg. Dato' Nursiah binti Arshad pada 4 Ogos 2015. Sistem ini dibangunkan bersama Seksyen Pembangunan dan Seksyen Pengurusan Maklumat.

Sistem ini bertujuan untuk mewujudkan pusat data berkaitan mahkamah. Antara maklumat-maklumat yang terkandung dalam sistem ini adalah berkaitan dengan latar belakang mahkamah, perincian bangunan, geran tanah serta gambar mahkamah.

Maklumat yang lengkap berhubung sesuatu mahkamah adalah sangat penting terutama dalam permohonan pembinaan mahkamah baharu atau pengubahsuaian dan juga memohon peruntukan.

Portal Databank Mahkamah.

SEKSYEN DASAR

1. LEMBAGA PENGAMPUNAN

1.1. Mesyuarat Penyelarasan Urus Setia Lembaga Pengampunan Negeri Bil. 1/2015

Mesyuarat Penyelarasan Urus Setia Lembaga Pengampunan Negeri Bil.1/2015 telah diadakan pada 26 Mei 2015 di Bilik Gerakan Negeri, Bangunan Perak Darul Ridzuan. Secara keseluruhannya, mesyuarat berkala dua kali setahun ini membincangkan isu-isu berkenaan pelaksanaan Lembaga Pengampunan Negeri.

YBhg. Dato' Nursiah Arshad, Ketua Pengarah BHEUU, JPM bergambar bersama ahli mesyuarat.

1.2. Mesyuarat Penyelarasan Urus Setia Lembaga Pengampunan Negeri Bil. 2/2015

Mesyuarat Penyelarasan Urus Setia Lembaga Pengampunan Negeri Bil.2/2015 pula telah diadakan pada 6 Oktober 2015 di Bilik Mesyuarat Gerakan Negeri, Wisma Darul Aman. Mesyuarat tersebut dipengerusikan oleh YBhg. Datuk Mohd Zuki bin Ali, Ketua Pengarah BHEUU, JPM yang baru. Delegasi mesyuarat turut mengikuti lawatan ke Penjara Pokok Sena, Alor Setar sejurus selepas mesyuarat berakhir.

YBhg. Datuk Mohd Zuki bin Ali, Ketua Pengarah BHEUU, bergambar bersama ahli mesyuarat.

YBhg. Datuk Mohd Zuki bin Ali, Ketua Pengarah BHEUU, menandatangani Buku Pelawat Penjara Pokok Sena.

2. PEMBANGUNAN PELAN TINDAKAN HAK ASASI MANUSIA KEBANGSAAN (NATIONAL HUMAN RIGHTS ACTION PLAN - NHRAP)

Terdapat tiga kajian utama dalam proses pembangunan NHRAP, iaitu kajian undang-undang yang berkaitan dengan skop di bawah 5 teras NHRAP (Hak Sivil; Hak Ekonomi, Sosial dan Kebudayaan; Hak Golongan Rentan; Hak Orang Asal/Orang Asli; dan Kewajipan Antarabangsa).

2.1. Kajian Awalan NHRAP

Kajian Awalan NHRAP telah dilaksanakan untuk mencadangkan konsep hak asasi manusia yang boleh diterima dan diguna pakai di Malaysia, menyenaraikan isu-isu hak asasi manusia, menyenaraikan undang-undang serta peraturan yang berkaitan hak asasi manusia serta mewujudkan senarai *stakeholder* yang bakal dilibatkan semasa proses pembangunan NHRAP atau setelah NHRAP dilaksanakan kelak.

Kajian tersebut telah dilaksanakan dengan melantik satu pasukan penyelidik yang terdiri daripada 41 orang ahli akademik dari universiti awam dan swasta. Kajian berkenaan telah dimulakan pada Jun 2014 dan berakhir pada Disember 2014. Hasil kajian awalan telah dibentangkan kepada wakil-wakil Kementerian/ agensi Kerajaan pada 21 Januari 2015 dan turut dijadikan sebagai salah satu rujukan dalam proses pembangunan NHRAP.

2.2. Kajian Dasar Pembangunan NHRAP

Satu kajian dasar menyeluruh telah mula dilaksanakan untuk mendapatkan status sebenar hak asasi manusia di dalam negara. Objektif utama kajian dasar NHRAP adalah supaya satu laporan analisis mengenai kedudukan sebenar hak asasi manusia di Malaysia dan satu draf NHRAP Malaysia dihasilkan. Ia amat penting kerana hasil kajian dasar tersebut bakal menjadi asas kepada mewujudkan sebuah pelan tindakan hak asasi manusia yang komprehensif dan efektif dan realistik yang beracukan Malaysia. Kajian telah bermula pada November 2015 dan akan berlangsung selama 18 bulan hingga April 2017.

2.3. Seminar NHRAP 2015

Seminar NHRAP telah diadakan pada 8 hingga 9 September di Institut Diplomasi dan Hubungan Luar Negeri (IDFR), Kuala Lumpur dengan dihadiri oleh 150 orang wakil daripada Kementerian/ Jabatan/ agensi Kerajaan. Seminar tersebut bertujuan untuk menyediakan platform kepada pegawai-pegawai Kerajaan untuk mendengar pandangan dari beberapa orang pakar yang mewakili negara di peringkat antarabangsa dalam aspek hak asasi manusia mengenai kepentingan mengadakan NHRAP, berkongsi pengetahuan mengenai jangkaan badan-badan antarabangsa terutamanya *UN OHCHR* terhadap usaha Malaysia mengadakan NHRAP serta berkongsi dan mempelajari pengalaman dari wakil Kerajaan negara

Thailand mengenai pengalaman negara itu yang telah melalui proses membangunkan NHRAP mereka sendiri.

Pakar-pakar dari dalam dan luar negara yang telah dijemput sebagai ahli panel semasa seminar tersebut termasuk YBhg. Tan Sri Muhammad Shafee Abdullah, selaku wakil Malaysia dalam *ASEAN Intergovernmental Commission of Human Rights (AICHR)*, wakil dari *United Nations Office of the High Commissioner for Human Rights (UN OHCHR)* dan pegawai kanan dari *Ministry of Justice, Thailand*.

Ucapan Perasmian oleh YB Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri.

Perjumpaan YB. Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri dan YBhg. Datuk Mohd Zuki bin Ali (kiri), Ketua Pengarah BHEUU bersama ahli-ahli panel dari UN OHCHR (kiri kedua), *Ministry of Justice, Thailand* (kanan kedua & ketiga) serta YBhg. Dato' Hussin Nayan, Ketua Pengarah IDFR (kanan).

YB Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri berkenalan dengan *Ms. Nareeluc Pairchaiyapoom, Justice Officer, Ministry of Justice Thailand.*

Wakil Kementerian/ Jabatan/ Agensi Kerajaan menghadiri Seminar NHRAP 2015.

3. JAWATANKUASA PEMBAHARUAN UNDANG-UNDANG MALAYSIA (JPUUM)

3.1. Geran Penyelidikan Jawatankuasa Pembaharuan Undang-Undang Malaysia (JPUUM) bagi Tahun 2015.

Jawatankuasa Pembaharuan Undang-Undang Malaysia (JPUUM) menawarkan geran penyelidikan untuk terus menggalakkan penjanaan teori, konsep dan idea baru dalam mempercepatkan pembaharuan undang-undang di Malaysia. Bagi geran penyelidikan tahun 2015, JPUUM telah menawarkan tiga (3) geran penyelidikan kepada penyelidik-penyelidik dari institusi pendidikan tinggi yang pakar dalam bidang undang-undang yang berkaitan dengan skop penyelidikan untuk menjalankan penyelidikan berkaitan pembaharuan mana-mana isu undang-undang yang kritikal di Malaysia.

Pemilihan tajuk penyelidikan pada tahun ini turut difokuskan kepada pembaharuan undang-undang yang bersifat menyeluruh dan berimpak tinggi untuk memastikan agar hasil penyelidikan dapat memberi manfaat kepada semua pemegang taruh (*stakeholders*) dan masyarakat. Kaedah pemantauan pelaksanaan kajian juga telah ditambah baik untuk memastikan hasil penyelidikan dilaksanakan selaras dengan kehendak dan objektif pemegang-pemegang polisi serta mempunyai *value for money*.

Jadual 1: Tajuk-tajuk penyelidikan yang telah ditawarkan melalui Geran Penyelidikan JPUUM Tahun 2015 :

Bil.	Tajuk Penyelidikan	Ketua Penyelidik	Kementerian/ Jabatan Yang Berkaitan
1.	<i>Reforming The Administration Of Estate In West Malaysia: Towards Establishing An Effective Estate Administration Model And One Stop Data Centre Of Wills, Assets And Liabilities</i>	Prof. Madya Dr. Akmal Hidayah binti Halim (Universiti Islam Antarabangsa Malaysia)	Bahagian Hal Ehwal Undang-Undang, Jabatan Perdana Menteri
2.	<i>Reviewing Adoption Act 1952 (Act 257) And Registration Of Adoptions Act 1952 (Act 253)</i>	Dr. Olivia Tan Swee Leng (Multimedia University)	Kementerian Pembangunan Wanita, Keluarga dan Masyarakat
3.	<i>A Legal Study On The Destitute Persons Act 1977 In Protecting The Homeless In The Streets</i>	Puan Nadzriah binti Ahmad (Universiti Teknologi MARA)	Kementerian Pembangunan Wanita, Keluarga dan Masyarakat

3.2. Pembentangan Hasil Penyelidikan di bawah Geran Penyelidikan JPUUM Tahun 2014

Sepanjang tahun 2015, sebanyak tujuh (7) hasil penyelidikan di bawah Geran Penyelidikan Jawatankuasa Pembaharuan Undang-Undang Malaysia (JPUUM) Tahun 2014 telah dibentangkan di hadapan ahli-ahli JPUUM dan wakil-wakil kementerian/jabatan/agensi yang berkaitan. Sesi pembentangan ini memberi ruang dan peluang kepada wakil-wakil kementerian/ jabatan/ agensi selaku pemegang polisi kepada isu-isu perundangan yang dikaji oleh kumpulan-kumpulan penyelidik untuk meneliti cadangan-cadangan yang dikemukakan oleh kumpulan penyelidik.

Sesi tersebut turut menggalakkan ahli-ahli JPUUM serta pihak-pihak pemegang polisi untuk menyumbang pandangan, pendapat dan memberi maklum balas yang membina terhadap hasil penyelidikan. Hasil penyelidikan-penyelidikan akan dipertimbangkan secara mendalam oleh pihak kementerian/ jabatan/ agensi tersebut bagi pelaksanaan cadangan-cadangan yang membantu pembaharuan undang-undang di bawah bidang kuasa mereka.

Jadual 2: Senarai hasil penyelidikan yang telah dibentangkan sepanjang tahun 2015:

Bil	Tajuk Penyelidikan	Tarikh Pembentangan	Pembentang	Kementerian/ Agensi Yang Berkaitan
1.	<i>Married Women and Children (Enforcement of Maintenance) Act 1968: The Proposed Care Taker (Ministry), Enforcement Agency and Possible Application in Sabah and Sarawak</i>	26 Februari 2015	Prof. Madya Dr. Nuraisyah Chua Abdullah (Universiti Teknologi MARA)	i. Kementerian Pembangunan Wanita, Keluarga dan Masyarakat ii. Jabatan Kehakiman Syariah Malaysia iii. Jabatan Kebajikan Masyarakat
2.	Penyemakan Semula Akta 265: Akta Kerja 1955	26 Februari 2015	Dr. Nor 'Adha Abdul Hamid (Kolej Universiti Islam Antarabangsa Selangor)	i. Kementerian Sumber Manusia ii. Jabatan Tenaga Kerja Semenanjung Malaysia
3.	Kajian Terhadap Undang-Undang Pengurusan dan Pentadbiran Harta	2 April 2015	Dr. Suhaimi Ab. Rahman (Universiti	i. Jabatan Kemajuan Islam Malaysia

Bil	Tajuk Penyelidikan	Tarikh Pembentangan	Pembentang	Kementerian/ Agensi Yang Berkaitan
	Pusaka Islam (Faraid) di Malaysia		Putra Malaysia)	ii. Jabatan Kehakiman Syariah Malaysia iii. Jabatan Ketua Pengarah Tanah dan Galian
4.	Semakan Semula Akta Penagih Dadah (Rawatan dan Pemulihan) 1983	2 April 2015	Dr. Hj Resali Bin Muda (Universiti Sains Islam Malaysia)	i. Kementerian Dalam Negeri ii. Agensi Antidadah Kebangsaan
5.	<i>A Study on the Land Provisions of the Orang Asli Communities in the Aboriginal Peoples Act 1954 from the Perspective of Justice Principles</i>	2 April 2015	Puan Izawati binti Wook (Universiti Sains Islam Malaysia)	i. Kementerian Kemajuan Luar Bandar dan Wilayah ii. Jabatan Kemajuan Orang Asli Malaysia iii. Jabatan Ketua Pengarah Tanah dan Galian
6.	<i>A Study on the Effectiveness of the Role of Board of Visiting Justices and Board of Visitors under the Prison Act 1995 and Child Act 2001</i>	28 Mei 2015	Puan Salmah binti Roslim (Universiti Teknologi MARA Cawangan Kedah)	i. Kementerian Dalam Negeri ii. Kementerian Pembangunan Wanita, Keluarga dan Masyarakat iii. Jabatan Kebajikan Masyarakat
7.	<i>A Critical Study on the Use of Live TV Link and Screen for Victims and Vulnerable Witnesses in the Malaysian Criminal Proceeding with Reference to the Evidence of Child Witnesses Act 2007</i>	28 Mei 2015	Dr. Abidah binti Abdul Ghafar (Universiti Sains Islam Malaysia)	i. Peguam Negara ii. Polis Diraja Malaysia iii. Pejabat Ketua Pendaftar Mahkamah Persekutuan iv. Kementerian Dalam Negeri v. Kementerian Pembangunan

Bil	Tajuk Penyelidikan	Tarikh Pembentangan	Pembentang	Kementerian/ Agensi Yang Berkaitan
				Wanita, Keluarga dan Masyarakat vi. Jabatan Kebajikan Masyarakat vii. Jabatan Penjara Malaysia

3.3. Pelaksanaan Program *Engagement* JPUUM Tahun 2015

JPUUM telah memutuskan untuk meningkatkan pelaksanaan program-program *engagement* JPUUM untuk menggalakkan penglibatan pelbagai lapisan masyarakat dalam proses pembaharuan undang-undang di bawah JPUUM. Program yang diadakan melibatkan perbincangan tajuk atau isu undang-undang yang perlu diperbaharui dan seterusnya memberi peluang kepada para peserta untuk mengutarakan sebarang pandangan, cadangan atau maklum balas terhadap isu yang diperbincangkan.

Program berbentuk Forum Awam (*Public Forum*) melibatkan masyarakat secara umum dan semua pemegang taruh yang berkaitan dengan isu, tidak kira dari sektor awam atau swasta. Program berbentuk *Legal Forum 4U & Me* pula lebih dikhususkan kepada mahasiswa dan pensyarah undang-undang daripada institusi pendidikan tinggi awam dan swasta. Pelaksanaan program-program ini telah berjaya dilaksanakan secara kerjasama dengan agensi-agensi seperti jabatan-jabatan Kerajaan, persatuan-persatuan undang-undang serta insituti pendidikan tinggi. Sambutan yang diterima bagi setiap program juga amat menggalakkan dengan penyertaan seramai 200 hingga 350 orang yang terdiri daripada ahli-ahli parlimen, penjawat awam, wakil sektor swasta seperti para peguam, badan-badan bukan Kerajaan, institusi pendidikan tinggi serta wakil-wakil masyarakat.

Program-program *engagement* yang telah diadakan adalah seperti berikut:

3.3.1. Seminar Undang-Undang dan Masyarakat Kebangsaan 2015 bersama Universiti Kebangsaan Malaysia

Tarikh : 25 April 2015 (Sabtu)
Tempat : Bilik Senat, Universiti Kebangsaan Malaysia
Tema : *Engaging Youth In Asean Community: Readiness of Malaysia Lawyers*
Perasmian oleh : YB Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri

Pengisian Program : Forum bertajuk *AEC for Youth and Education: Towards Legal Reform*

Ahli Panel –

- i. Cik Suganthy David, *Senior Case Counsel*, Pusat Timbangtara Serantau Kuala Lumpur (KLRCA);
- ii. Encik Yeoh Tung Seng, Timbalan Presiden, *National Young Lawyers Committee*;
- iii. Encik Fiqri Firdaus, Pengarah, Arthos Sdn. Bhd.; dan
- iv. YBhg. Prof. Dato' Rohimee Shapiee, Dekan Fakulti Undang-Undang, Universiti Kebangsaan Malaysia (Moderator).

Ucapan Perasmian oleh YB. Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri.

Peserta Seminar Undang-Undang dan Masyarakat Kebangsaan 2015 di UKM.

(Dari kiri) YBhg. Prof. Dato' Rohimee Shapiee, Dekan Fakulti Undang-Undang UKM, YBhg. Prof. Dr. Imran Ho Abdullah, Timbalan Naib Canselor UKM, YB Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri, YBhg. Dato' Nursiah Arshad, Ketua Pengarah BHEUU dan Encik Amirul Firdaus Ridzwan, Ketua Projek NASCOM 2015.

YB Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri, bersama mahasiswa Universiti Kebangsaan Malaysia.

3.3.2. Majlis Pelancaran *Legal Forum 4U & Me*

Tarikh	: 28 April 2015 (Selasa)
Tempat	: Dewan Harmoni, Bahagian Hal Ehwal Undang-Undang
Perasmian oleh	: YB Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri
Pengisian Program	: Forum bertajuk Pembaharuan Undang-Undang – Aspirasi dan Harapan

Ahli Panel –

- i. Profesor Emeritus Datuk Dr. Shad Saleem Faruqi, Penasihat Undang-Undang, Universiti Teknologi MARA;
- ii. Profesor Gurdial Singh Nijar, Universiti Malaya;
- iii. Dato' Saifuddin Abdullah, CEO *Global Movement of Moderates*; dan
- iv. Abang Dato' Paduka Haji Ariffin bin Abang Haji Bohan, Peguambela dan Peguamcara dan selaku ahli JPUUM (Moderator).

Ucapan Perasmian oleh YB Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri.

Barisan peserta forum.

Gimik Pelancaran.

Barisan panel.

3.3.3. Forum Awam JPUUM Siri 1

Tarikh	:	16 Mei 2015 (Sabtu)
Tempat	:	Dewan Santapan, Dewan Undangan Negeri Sarawak, Kuching
Perasmian oleh	:	YB Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri
Dengan Kerjasama:	:	i. Jabatan Perpaduan Negara dan Integrasi Nasional ii. Pejabat Setiausaha Kerajaan Negeri Sarawak iii. Pejabat Peguam Besar Negeri Sarawak iv. Biro Tatanegara Cawangan Sarawak v. Persatuan Peguambela Sarawak
Pengisian Program	:	Forum bertajuk <i>Formulating Harmony Bill: What Should Be In?</i>

Ahli Panel –

- i. Encik Talat Mahmood Abdul Rashid, Timbalan Peguam Besar Negeri Sarawak;
- ii. YBhg. Abang Dato' Paduka Haji Ariffin bin Abang Haji Bohan, Peguambela dan Peguamcara dan selaku ahli JPUUM;
- iii. Encik Leonard Shim, *President of Advocates' Association of Sarawak*; dan
- iv. Encik Gandesan Letchumanan, Ketua Pengarah Jabatan Perpaduan Negara dan Integrasi Nasional (Moderator).

Ucapan perasmian oleh YB.Puan Hajah Nancy Shukri Menteri di Jabatan Perdana Menteri.

Para peserta Forum Awam JPUUM Siri 1 yang terdiri daripada pelbagai lapisan masyarakat.

(Dari Kiri) Encik Leonard Shim Reiden, YBhg. Abang Dato' Haji Ariffin bin Abang Haji Bohan, Encik Talat Mahmood Abdul Rashid dan Encik Gandesan Letchumanan, semasa sesi *Formulating Harmony Bill*.

3.3.4. Forum Awam JPUUM Siri 2

- Tarikh : 18 Ogos 2015 (Selasa)
Tempat : Dewan Resital, Fakulti Kemanusiaan, Seni dan Warisan, Universiti Malaysia Sabah (UMS)
Perasmian oleh : YB. Datuk Raymond Tan Shu Kiah, Timbalan Ketua Menteri Negeri Sabah
Dengan Kerjasama:
i. Pejabat Setiausaha Kerajaan Negeri Sabah
ii. Pejabat Setiausaha Persekutuan Sabah
iii. Universiti Malaysia Sabah
iv. Jabatan Insolvency Malaysia
v. Jabatan Bantuan Guaman
Pengisian Program : Forum bertajuk Perkara 20: Kedudukan Sabah Mengikut Perlembagaan Persekutuan
Ahli Panel –
i. YB. Tan Sri Datuk Seri Panglima Pandikar Amin Haji Mulia, Yang di-Pertua Dewan Rakyat, Parlimen Malaysia;
ii. YA. Datuk Mary @ Hajjah Mariati Robert, Peguam Besar Negeri Sabah;
iii. Encik Sukumaran Vanugopal, Peguambela dan Peguamcara; dan
iv. Encik Hisham Ampongou Abdullah, Penyelidik Undang-Undang.

Ucapan oleh YB. Puan Hajjah Nancy Shukri, Menteri di Jabatan Perdana Menteri.

Ucapan perasmian oleh YB. Datuk Raymond Tan Shu Kiah
Timbalan Ketua Menteri Negeri Sabah.

Sidang Media.

(Dari Kiri) Encik Sukumaran Vanugopal dan YA. Datuk Mary @ Hajjah Mariati Robert, YB. Tan Sri Datuk Seri Panglima Pandikar Amin Haji Mulia dan Encik Hisham Ampongou Abdullah semasa sesi forum “Perkara 20: Kedudukan Sabah Mengikut Perlembagaan Persekutuan”.

3.3.5. *Legal Forum 4U & Me* – PEMUDA IV bersama Universiti Utara Malaysia

- Tarikh : 2 Oktober 2015 (Jumaat)
Tempat : *Auditorium School of International Studies, Universiti Utara Malaysia (UUM)*
Perasmian oleh : YB. Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri
Tema : *The Pursuit Of Digital Generation*
Pengisian Program : Pembentangan Kertas –
i. *Youth & Social Media: The Unseen Threat* oleh Dr. Zainal Amin Ayub, *Dean of School of Law, COLGIS UUM*; dan
ii. *Cyberlaw on Pornography* oleh Asst. Prof. Dr. Sonny Zulhuda, Pensyarah Undang-Undang, Universiti Islam Antarabangsa Malaysia.

Forum bertajuk *Digital Generation: Cybercrime & Violation of Freedom of Expression*

Ahli Panel –

- i. YBrs. Dr. Hartini Saripan, Timbalan Dekan Fakulti Undang-Undang Universiti Teknologi MARA;
- ii. Puan Amar Kaur Jagjit Singh, Timbalan Pengarah, Jabatan Risikan Rangkaian, Suruhanjaya Komunikasi dan Multimedia Malaysia; dan
- iii. Encik Omar Kutty, Pelajar Undang-Undang UUM.

Ucapan YBhg. Prof. Dato' Seri Dr. Mohamed Mustafa Ishak, Naib Canselor Universiti Utara Malaysia.

Ucapan Perasmian YB. Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri.

Gimik Pelancaran oleh YB. Puan Hajah Nancy Shukri,
Menteri di Jabatan Perdana Menteri.

Sesi bergambar bersama YB. Puan Hajah Nancy Shukri,
Menteri di Jabatan Perdana Menteri.

YB. Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri beramah mesra dengan pelajar UUM.

Sesi bergambar bersama YB. Puan Hajah Nancy Shukri.

4. AKTA PERLINDUNGAN PEMBERI MAKLUMAT 2010 [AKTA 711]

4.1. Bengkel *Training of Trainers (ToT)* Akta Perlindungan Pemberi Maklumat 2010 [Akta 711]

Bengkel *Training of Trainers (ToT)* ini adalah program yang diadakan khusus untuk melatih tenaga pengajar/ jurucakap/ penceramah untuk Akta 711. Pendekatan dalam penganjuran Bengkel ToT ini adalah berbeza daripada siri-siri Bengkel Akta 711 yang telah diadakan sebelum ini yang lebih bertujuan memperkenalkan pelaksanaan Akta. Selaras dengan usaha untuk memperluaskan pelaksanaan dan pemahaman terhadap Akta 711, maka terdapat keperluan supaya lebih banyak tenaga pengajar/ jurucakap/ penceramah dilatih di peringkat agensi-agensi penguatkuasaan bagi tujuan mempromosi serta memberikan penerangan berkaitan Akta 711 selain untuk mengisi kekurangan penceramah bagi Akta ini.

4.1.1. Bengkel ToT Akta 711 Bil. 1 Tahun 2015.

Bengkel ToT Bil. 1 Tahun 2015 telah diadakan pada 14 hingga 16 April 2015 di *Swiss Garden Beach Resort*, Kuantan Pahang. Bengkel tersebut telah dirasmikan oleh YBhg. Datin Norhaliza binti Mohd Noor, Timbalan Ketua Pengarah (Dasar & Pembangunan) BHEUU. Bengkel yang berlangsung selama 3 hari 2 malam itu telah dihadiri oleh 32 orang peserta daripada tujuh (7) buah agensi penguatkuasaan utama Akta 711. Agensi penguatkuasaan yang terlibat adalah Polis Diraja Malaysia (PDRM), Suruhanjaya Pencegahan Rasuah Malaysia (SPRM), Jabatan Imigresen Malaysia (JIM), Jabatan Pengangkutan Jalan (JPJ), Suruhanjaya Sekuriti Malaysia (SC), Suruhanjaya Syarikat Malaysia (SSM) dan Suruhanjaya Integriti Agensi Penguatkuasaan (SIAP).

YBhg. Datin Noor Haliza binti Mohd Noor, bersama panel penceramah dan peserta Bengkel ToT Bil. 1 Tahun 2015.

4.1.2. Bengkel ToT Akta 711 Bil. 2 Tahun 2015.

Bengkel ToT Bil. 2 Tahun 2015 telah diadakan pada 25 Ogos 2015 di BHEUU. Bengkel tersebut telah dirasmikan oleh YBrs. Puan Laila Khalidah binti Ismail, Pengarah (Dasar) BHEUU. Bengkel yang berlangsung selama selama 1 hari itu telah dihadiri oleh 22 orang pegawai daripada PDRM, SPRM, JIM, JPJ, SC, SSM, SIAP dan wakil daripada BHEUU. Peserta bagi Bengkel ToT Bil.2 Tahun 2015 ini merupakan peserta-peserta yang telah menunjukkan potensi menyampaikan ceramah Akta 711 dengan baik semasa latihan yang dijalankan semasa Bengkel ToT Bil.1 Tahun 2015. Bengkel ToT Bil.2 Tahun 2015 memfokuskan kepada latihan praktikal dan kajian kes bagi memantapkan lagi teknik penyampaian dan pemahaman peserta.

Puan Laila Khalidah Ismail, Pengarah Seksyen Dasar, BHEUU merasmikan Bengkel ToT Bil. 2 Tahun 2015.

Sebahagian daripada peserta Bengkel ToT Bil. 2 Tahun 2015.

4.1.3. Seminar Perbandingan Antara Akta Keterangan Saksi 2009 [Akta 696] dan Akta Perlindungan Pemberi Maklumat 2010 [Akta 711]

BHEUU telah menganjurkan Seminar Perbandingan Antara Akta Keterangan Saksi 2009 [Akta 696] dan Akta Perlindungan Pemberi Maklumat 2010 [Akta 711] pada 12 Mei 2015 bertempat di Dewan Harmoni, BHEUU. Seminar ini telah dirasmikan oleh YBrs. Dr. Nor Mazny binti Abdul Majid, Timbalan Ketua Pengarah (Dasar & Pembangunan) BHEUU. Seramai 207 orang peserta daripada BHEUU, Jabatan Bantuan Guaman dan Jabatan Insolvensi Malaysia, sembilan (9) agensi penguatkuasaan utama dan Bahagian Perlindungan (BP) telah menghadiri seminar berkenaan. Akta 696 dan Akta 711 keduanya memperuntukkan perlindungan kepada mereka yang tampil memberi maklumat berkaitan apa-apa kejadian dan/atau perlakuan jenayah dan salah laku sama ada sebagai pemberi maklumat atau sebagai saksi. Namun, jenis perlindungan dan mekanisme pemberian perlindungan antara keduanya adalah berbeza. Melalui seminar ini peserta telah diberi penerangan mengenai peruntukan-peruntukan khusus di dalam Akta 696 dan Akta 711, jenis perlindungan yang diberikan dan mekanisme pelaksanaan yang terbabit, had atau ruang lingkup pemakaian akta serta perbezaan-perbezaan yang ada berhubung pemakaian kedua-dua akta. Seminar yang dilaksanakan dalam bentuk forum memberikan suasana yang lebih interaktif antara panel penceramah dan peserta-peserta yang hadir.

Ucapan perasmian oleh YBrs. Dr. Nor Mazny Abdul Majid.

(Dari kiri) Puan Shuhairoz Mohamed Shukeri, Puan Akhzailina Md Akhir dan Puan Aisyaf Falina Abdullah.

5. AKTA PEMEGANG AMANAH (PEMERBADANAN) 1952 [AKTA 258]

Bahagian Hal Ehwal Undang-Undang, Jabatan Perdana Menteri (BHEUU, JPM) merupakan pentadbir bagi Akta Pemegang Amanah (Pemerbadanan) 1952 [Akta 258]. Sepanjang tahun 2015, sebanyak 43 yayasan telah berjaya diperbadankan. Beberapa aktiviti telah dianjurkan oleh sekretariat seperti berikut:

5.1. Sesi Pertemuan Antara YBhg. Dato' Ketua Pengarah BHEUU, JPM dan Pemegang Amanah Yayasan

- (a) Sesi Pertemuan antara YBhg. Dato' Nursiah Arshad, Ketua Pengarah BHEUU, JPM (pada masa itu) dengan pemegang amanah bagi Yayasan Universiti Teknologi Petronas (YUTP), Yayasan *Canselor* Universiti Tenaga Nasional (YCUTN) dan Yayasan USM pada 16 Januari 2015.
- (b) Sesi Pertemuan antara YBhg. Dato' Ketua Pengarah BHEUU, JPM dengan pemegang amanah bagi Yayasan Pembangunan Ekonomi Islam Malaysia (YaPEIM) pada 23 Julai 2015.
- (c) Sesi Pertemuan antara YBhg. Dato' Ketua Pengarah BHEUU, JPM dengan pemegang amanah bagi Yayasan Waqaf Malaysia (YWM) pada 23 Julai 2015.
- (d) Sesi Pertemuan antara YBhg. Dato' Ketua Pengarah BHEUU, JPM dengan pemegang amanah bagi Yayasan Kebajikan Negara (YKN) pada 24 Julai 2015.

5.2. Mesyuarat Penyediaan Peraturan-Peraturan Pemerbadanan Pemegang Amanah

Mesyuarat ini telah diadakan pada 30 November hingga 2 Disember 2015 di *Gold Coast Morib International Resort* bagi mengenal pasti isu-isu berbangkit berkaitan pemerbadanan pemegang amanah di bawah Akta 258 serta cadangan penambahbaikan pelaksanaan Akta 258 di masa hadapan.

SEKSYEN PENGURUSAN MAKLUMAT

1. 1GovUC: MIGRASI BHEUU, MDI & JBG

Perkhidmatan 1GovUC merupakan perkhidmatan komunikasi dan kolaborasi bersepadu. Perkhidmatan ini menggabungkan saluran-saluran komunikasi seperti berikut:

- 1.1. E-mel,
- 1.2. Persidangan video dan audio,
- 1.3. *Instant messaging*,
- 1.4. Faks,
- 1.5. Sistem pesanan ringkas (SMS),
- 1.6. Sistem Pengurusan Identiti.

Perkhidmatan ini sebelumnya diuruskan secara dalaman oleh Agensi termasuk BHEUU dan setelah dimigrasi proses ini diuruskan secara berpusat di MAMPU dengan matlamat untuk menjamin kecekapan dan keselamatan urusan komunikasi kerajaan di samping mengoptimumkan kos pengurusan ICT.

Sebahagian perkhidmatan yang disediakan oleh 1GovUC.

Taklimat 1GovUC oleh pegawai daripada MAMPU,
Tuan Hj. Mohd Puad Zainal Abidin.

Antara aktiviti yang dilaksanakan di peringkat awal migrasi adalah seperti Pengurusan Perubahan, Kajian Keperluan, Latihan Pentadbir dan Pengguna telah mendapat kerjasama sepenuhnya daripada pihak pengurusan, teknikal dan pengguna di ketiga-tiga agensi.

Pelaksanaan migrasi ini telah berjaya dilaksanakan sepenuhnya di ketiga-tiga agensi seperti berikut:

- i. 19 Mac 2015 - BHEUU
- ii. 21 April 2015 - Mdl
- iii. 16 April 2015 - JBG

Melalui migrasi ini, BHEUU, Mdl dan JBG sentiasa komited dalam menyokong inisiatif kerajaan dalam memantapkan kecekapan dan daya keberhasilan perkhidmatan.

2. HARI PEMBUDAYAAN ICT

Program Hari Pembudayaan ICT BHEUU bagi tahun 2015 dianjurkan seiring dengan Bulan Keselamatan ICT Sektor Awam yang diadakan pada setiap bulan Jun. Bagi tahun 2015, aktiviti yang dilaksanakan bagi program ini adalah dengan mengadakan lawatan sambil belajar ke KRU Studio dan *KRU Academy* yang bertempat di Cyberjaya

Objektif lawatan ini adalah untuk melihat teknologi yang digunakan di dalam *industry creative* yang berkait rapat dengan teknologi ICT khususnya dalam bidang grafik dan multimedia.

Sebahagian daripada peserta lawatan.

Encik Norman Abd Halim, Ketua Pegawai Eksekutif (CEO) KRU Studio menerima cenderamata daripada Pegawai BHEUU.

Sesi penerangan oleh Pegawai Perhubungan Awam KRU Studio kepada peserta lawatan.

3. PEMBANGUNAN SISTEM APLIKASI / PORTAL

Beberapa sistem aplikasi dan juga portal telah dibangunkan sepanjang tahun 2015. Antaranya ialah :

3.1. Portal Jawatankuasa Pembaharuan Undang-Undang Malaysia (JPUUM)

Portal Jawatankuasa Pembaharuan Undang-Undang Malaysia (JPUUM) dibangunkan sebagai *one stop centre* untuk menyalurkan maklumat terkini yang memberi fokus kepada usaha pembaharuan undang-undang dalam memperlihatkan keprihatinan Kerajaan terhadap keperluan dan suara rakyat.

Portal JPUUM juga menyediakan saluran kepada rakyat untuk memberi cadangan atau pertanyaan mengenai undang-undang untuk diperbaharui.

3.2. Sistem Data Bank Mahkamah Malaysia

Data Bank Mahkamah Malaysia adalah sistem yang mengumpul dan menguruskan maklumat mahkamah di seluruh Malaysia. Antara maklumat mahkamah yang dikumpulkan di dalam sistem ini ialah bilangan mahkamah, jenis mahkamah, lokasi, kos pembangunan bagi setiap mahkamah.

Sistem ini mampu menjana laporan dan statistik yang tersusun untuk digunakan oleh Seksyen Pembangunan, BHEUU.

Sistem ini juga dapat membantu Seksyen Pembangunan, BHEUU dalam merangka pelan perancangan pembangunan Mahkamah baharu.

3.3. Sistem Log Latihan

Sistem Log Latihan yang dibangunkan secara dalaman ini adalah bertujuan bagi menggantikan penggunaan Buku Log Latihan. Sistem ini menyediakan fungsi pendaftaran kursus/latihan, sesi pembelajaran dan pembelajaran sendiri yang telah dihadiri oleh pegawai secara dalam talian.

3.4. INSIST

INSIST merupakan sistem bersepadu yang sedang dilaksanakan di Jabatan Insolvency Malaysia (Mdl) bagi menguruskan kes kebangkrutan dan likuidasi (penggulangan syarikat, pembatalan pertubuhan dan kesatuan sekerja) serta memberi perkhidmatan kepada pelanggan melalui Portal e-Insolvency.

- Modul Kebankrapan dan Modul Perakaunan bagi projek ini dibangunkan secara *in-house* dengan khidmat nasihat Pasukan Pakar Runding MAMPU.
- Modul Likuidasi dibangunkan secara *out-source* oleh pembekal.

YB. Puan Hajah Nancy Shukri, Menteri di Jabatan Perdana Menteri melaksanakan pelancaran Sistem INSIST.

3.5. Portal e-Insolvensi

Portal e-Insolvensi adalah sistem yang dibangunkan untuk memberikan perkhidmatan Mdl secara atas talian yang merangkumi Notifikasi Awal, Carian Status Kebankrapan dan Penggulangan Syarikat serta Pembayaran Ansuran Bulanan melalui *JomPAY* dan Interbank GIRO (IBG).

Portal service ini telah mula beroperasi sejak 22 Mei 2015 dengan kadar bayaran RM10.00 bagi setiap carian Status Kebankrapan & Penggulangan Syarikat yang dibuat.

Seksyen Pengurusan Maklumat, BHEUU, bersama Mdl telah mambangunkan portal tersebut secara dalaman bagi kedua-dua bayaran yang merupakan yang pertama bagi agensi kerajaan menggunakan kaedah seumpama ini.

Portal e-Insolvensi boleh dilayari menerusi URL: <https://e-Insolvensi.mdi.gov.my>

Portal ini juga boleh dicapai melalui portal Utama Mdl di URL: <http://www.mdi.gov.my> dengan memilih ikon e-Insolvensi pada tab Awam.

3.6. Sistem Semakan Tender dan Sebut Harga (SiTeS)

SiTeS dibangunkan bagi memudahkan pegawai penyelarasa tender dan sebut harga memantau, mengurus proses sesuatu tender. Sistem tersebut bermula daripada ia diiklankan sehingga selesai iaitu setelah surat setuju terima dikeluarkan. Sistem ini membolehkan pembekal membuat semakan secara atas talian melalui portal mengenai status terkini tender dan sebut harga yang berkaitan.

4. PELAN STRATEGIK ICT (PSICT) 2016-2020

Pelan Strategik ICT (PSICT) adalah pelan atau *blueprint* yang mengandungi garis panduan pelaksanaan projek Teknologi Maklumat dan Komunikasi (ICT) di BHEUU bagi tempoh lima (5) tahun iaitu dari tahun 2016 hingga 2020. Pembangunan PSTM 2016-2020 diperlukan bagi memastikan ia relevan dan seiring dengan Pelan Strategik BHEUU 2016-2020.

Pembangunan Pelan Strategik ini telah bermula pada bulan September 2015 dan akan diselesaikan pada bulan Mac 2016.

Tiga (3) fasa yang terlibat bagi pembangunan pelan strategik ini adalah:

- i. Fasa 1 - Analisis Persekitaran dan Analisis Jurang ICT
 - ii. Fasa 2 – Pembentukan Strategi ICT
 - iii. Fasa 3 – Perancangan Pelaksanaan Pelan Tindakan ICT
- 4.1. Beberapa mesyuarat dan bengkel telah dilaksanakan bagi memastikan pembangunan pelan ini berjalan seperti yang dirancang. Antaranya ialah :
- 4.1.1. Bengkel Kerja Analisis Persekitaran Bisnes dan ICT diadakan pada 24 hingga 26 November 2015.
 - 4.1.2. Bengkel Pelan Tindakan dan Anggaran Kos diadakan pada 10 hingga 12 Februari 2016.
 - 4.1.3. Bengkel Penulisan Dokumen diadakan pada 23 hingga 25 Mac 2016.

Sesi perbincangan bersama fasilitator.

5. PELAN PEMULIHAN BENCANA (DRP)

Aktiviti Pengujian DRP merupakan salah satu aktiviti yang telah ditetapkan oleh Unit Pemodenan Tadbiran dan Perancangan Pengurusan Malaysia (MAMPU) kepada agensi yang telah terlibat dalam projek *Government Data Centre 2 - GDC2*.

Tujuan pengujian adalah untuk memastikan prosedur pemulihan bencana yang telah didokumenkan adalah sah dan boleh diguna pakai serta memastikan aplikasi-aplikasi kritikal BHEUU dapat diaktifkan di pusat pemulihan bencana di Petaling Jaya apabila bencana yang sebenar berlaku.

Perbincangan bersama wakil pusat pemulihan bencana.

Aktiviti pengujian simulasi bencana dijalankan Pihak MAMPU telah mengesahkan bahawa BHEUU merupakan agensi ke 3 dalam kalangan peserta GDC2 yang telah berjaya melaksanakan aktiviti pengujian secara *live*.

Antara aktiviti pengujian yang terlibat sewaktu simulasi bencana adalah :

- i. Aktiviti pengisytiharan bencana di BHEUU;
- ii. Pemakluman bencana kepada pihak MAMPU dan GITN;
- iii. Pergerakan pegawai ke Pusat Pemulihan Bencana di Petaling Jaya;
- iv. Pengaktifan Portal BHEUU dan Portal Mdl di Pusat Pemulihan Bencana; dan
- iv. Pengujian portal dan pengaktifan semula Portal BHEUU dan Portal Mdl di persekitaran *production* di *Data Centre* BHEUU.

6. PROGRAM KECEMERLANGAN DIRI DAN MOTIVASI

Program Kecemerlangan Diri dan Motivasi untuk warga Seksyen Pengurusan Maklumat (SPM) telah diadakan pada 6 hingga 8 November 2015 dengan dibantu oleh fasilitator daripada Jabatan Perkhidmatan Awam.

Program ini bertujuan untuk meningkatkan motivasi dan rangsangan positif kepada warga kerja SPM agar lebih komited, proaktif, responsif, kreatif dan inovatif dalam melaksanakan tanggungjawab dan tugas yang diamanahkan.

Fasilitator dari JPA bersama peserta Program Kecemerlangan Diri dan Motivasi.

Pelbagai elemen *team building* telah diolah bagi membentuk dan mewarnai program yang berlangsung selama 3 hari 2 malam ini yang melibatkan elemen *soft skill* dan juga *tough nation*.

Aktiviti *Tough Nation* yang menguji tahap ketahanan fizikal dan mental serta semangat kerja berpasukan dalam kalangan warga Seksyen Pengurusan Maklumat.

Aktiviti *soft skill* yang dijalankan melibatkan penghasilan idea kreatif dan semangat berpasukan yang tinggi.

SEKSYEN KEWANGAN

Bajet Mengurus Tahun 2015 yang diluluskan untuk tiga Aktiviti di bawah program Bahagian Hal Ehwal Undang-Undang adalah berjumlah RM124,981,400.00. Perbelanjaan sehingga 31 Disember 2015 [termasuk tempoh AKB] adalah RM121,717,379.58. (100%) daripada peruntukan dipinda RM121,717,379.58.

Bajet Pembangunan yang diluluskan pada tahun 2015 adalah berjumlah RM82,868,065.00. Jumlah perbelanjaan sebenar adalah RM37,781,943.87 (98.08%) berbanding peruntukan dipinda RM38,521,619.00. Keseluruhan perbelanjaan adalah untuk projek fizikal.

Sejumlah 1826 baucar tuntutan bayaran bernilai RM24,883,583.38 telah diluluskan daripada peruntukan Bajet Mengurus dan Bajet Pembangunan. Semua bil telah diselesaikan dalam tempoh tidak melebihi 14 hari.

SEKSYEN PENGURUSAN SUMBER MANUSIA

1. KEURUSETIAAN

Beberapa Mesyuarat telah diadakan pada tahun 2015 seperti berikut:

- 1.1. Panel Pembangunan Sumber Manusia (Latihan)
- 1.2. Panel Pembangunan Sumber Manusia (Pergerakan Gaji)
- 1.3. Panel Pembangunan Sumber Manusia (APC)
- 1.4. Panel Pencalonan Anugerah Darjah Kebesaran, Bintang dan Pingat BHEUU
- 1.5. Ketua-Ketua Jabatan
- 1.6. Jawatankuasa Integriti dan Tadbir Urus (JITU)
- 1.7. Majlis Bersama Jabatan (MBJ)
- 1.8. Pengurusan
- 1.9. Lembaga Tatatertib
- 1.10. Jawatankuasa Keselamatan Jabatan
- 1.11. Mesyuarat Bersama Polis Bantuan
- 1.12. Pemandu Jabatan dan Pembantu Operasi
- 1.13. Perkhidmatan Kantin dan Katering
- 1.14. Penyelenggaraan Bangunan 3G1 Bersama Pihak Penyelenggara Bangunan (JKR dan JRM)
- 1.15. Pemantapan Manual Prosedur Kerja dan Fail Meja

2. KURSUS DAN LATIHAN

100% pegawai dan kakitangan BHEUU telah menghadiri kursus 7 hari setahun. Program Ceramah Keutuhan dan Latihan telah diadakan pada tahun 2015 seperti berikut:

BIL	PROGRAM	TARIKH
1	Kursus <i>Microsoft Excel 2013</i>	5 Februari 2015
2	Ceramah Keutuhan "Transformasi Diri, Transformasi Prestasi"	12 Februari 2015
3	Ceramah Keutuhan "Kesedaran Keselamatan Kebakaran"	26 Februari 2015
4	Program Tayangan Video KIK BHEUU	9 Mac 2015
5	Taklimat Migrasi dan Latihan Emel 1GovUC	12 Mac 2015
6	Bengkel Kumpulan Inovatif dan Kreatif	16 – 17 Mac 2015
7	Kursus Peningkatan Jati Diri Juruaudit Ekosistem Konduksif Sektor Awam (EKSA)	23 Mac 2015
8	Program Ceramah Keutuhan "Kerja Sebagai Satu Ibadah"	3 April 2015
9	Kursus <i>PhP Laravel Framework & JQuery</i> bagi Pembangunan Sistem Data Mahkamah Secara <i>Hands-On</i>	14 – 16 April 2015 21 – 22 April 2015
10	Konvensyen KIK BHEUU	19 Mei 2015
11	Ceramah Integriti "Rasuah Meruntuhkan Negara"	11 Jun 2015
12	Ceramah Keutuhan "Ramadhan : Betul vs Salah"	26 Jun 2015
13	Ceramah Keutuhan "Mencungkil Integriti Diri Daripada Shahrul Ramadhan Al-Mubarak"	9 Julai 2015
14	Bengkel Pemantapan Manual Prosedur Kerja dan Fail Meja	28 – 30 Julai 2015
BIL	PROGRAM	TARIKH
15	Kursus Audit Dalam Sistem Pengurusan Kualiti	10 – 11 Ogos 2015
16	Seminar Imej Dan Penampilan Diri Oleh <i>Cutecarry</i>	28 Ogos 2015
17	Bengkel Pengemaskinian Manual Prosedur Kerja (MPK)	15 September 2015
18	Ceramah Keutuhan "Komunikasi Efektif di Tempat Kerja"	29 September 2015
19	Ceramah Keutuhan	8 Oktober 2015

	“Tatacara Pelaksanaan Pembayaran Zakat Pendapatan Melalui Potongan Gaji Pegawai Awam Beragama Islam Di Wilayah Persekutuan”	
20	Ceramah Keutuhan “Seminar Kaunseling dan Pengurusan Kredit AKPK”	19 Oktober 2015
21	Ceramah Keutuhan “Samurai Siber – Adakah Anda Mangsa Seterusnya??”	20 Oktober 2015
22	Ceramah Keutuhan “Di Mana Bumi Dipijak Di Situ Langit Dijunjung”	29 Oktober 2015
23	Kursus Kecemerlangan Diri dan Motivasi Siri 1 (<i>Team Building</i>)	6 – 8 November 2015
24	Kursus Tatacara Perolehan dan Penilaian Sebur Harga	18 – 19 November 2015
25	Kursus Kecemerlangan Diri dan Motivasi Siri 2 (<i>Team Building</i>)	24 November 2015
26	Ceramah Keutuhan “Keluarga <i>Champion</i> , Keluarga Juara”	25 November 2015
27	Taklimat Pengendalian Dokumen Terperingkat dan Keselamatan Bangunan	30 November 2015
28	Ceramah Keutuhan “Pengurusan Kualiti”	1 Disember 2015
29	Kursus Keseronokan Bekerja	2 – 4 Disember 2015

3. PELAKSANAAN SISTEM MAKLUMAT PENGURUSAN SUMBER MANUSIA (HRMIS)

3.1 Seksyen Pengurusan Sumber Manusia BHEUU telah memantau pelaksanaan modul-modul HRMIS dan sehingga Disember 2015. Pencapaian pengemaskinian HRMIS berdasarkan kepada KPI yang telah ditetapkan adalah seperti berikut:

- 3.1.1. Submodul Rekod Peribadi : 100%
- 3.1.2. Submodul Profil Perkhidmatan : 100%
- 3.1.3. Submodul Perisytiharan Harta : 100%
- 3.1.4. Submodul SKT : 98.90%

4. STATISTIK SUMBER MANUSIA

JENIS TUNTUTAN	BILANGAN
Bayaran Insentif Tugas Kewangan	13
Pindah Rumah	48
Perubatan	4
Tambang Mengunjungi Wilayah Asal	114
Cuti Tanpa Gaji	13
Cuti Separuh Gaji	9
Tanggung Kerja	193

Carta : Jumlah urusan berkaitan Perkhidmatan, Tuntutan dan Elaun yang telah diuruskan oleh Unit Sumber Manusia.

5. PENYEWAAN RUANG PEJABAT DAN RUANG STOR CAWANGAN-CAWANGAN JABATAN BANTUAN GUAMAN (JBG) DAN JABATAN INSOLVENSI MALAYSIA (Mdl)

- 5.1 BHEUU telah menguruskan 42 kontrak penyewaan ruang pejabat dan ruang stor iaitu 18 kontrak ruang pejabat Mdl, 13 kontrak ruang pejabat JBG dan 11 kontrak ruang stor Mdl mengikut tempoh yang ditetapkan.
- 5.2 Pada tahun 2015, Kontrak Penyewaan Ruang Pejabat Mdl telah dilanjutkan di cawangan berikut:
 - Miri (Aras 11)
 - Miri (Aras 14)
 - Sandakan
 - Tawau
- 5.3 Penyewaan ruang stor Mdl telah dilanjutkan mengikut perjanjian pada tahun 2015.
- 5.4 Kontrak Penyewaan Ruang Pejabat JBG telah dilanjutkan di cawangan berikut:

- Wilayah Persekutuan
- Gua Musang
- Labuan
- Miri
- Sibu

6. PROGRAM INOVASI

6.1 PENGIKTIRAFAN BERKAITAN ISO & INOVASI

6.1.1. Hari Inovasi dan Kecemerlangan Jabatan Perdana Menteri Tahun 2015

Hari Inovasi dan Kecemerlangan Jabatan Perdana Menteri bagi tahun 2015 diadakan pada 29 September 2015 di Pusat Konvensyen Antarabangsa Putrajaya (PICC). Majlis ini telah dirasmikan oleh YB Datuk Joseph Entulu Anak Belaun, Menteri di Jabatan Perdana Menteri. Kumpulan KIK V@4 dari Seksyen Pembangunan, BHEUU dengan projek bertajuk 'Kesukaran Mencari Maklumat Tanah' telah menerima Anugerah Persembahan Paling Kreatif dalam Konvensyen KIK JPM pada 15 hingga 16 Jun 2015. Sambutan Hari Inovasi dan Kecemerlangan yang bertemakan 'Kecemerlangan Inovasi, Merentas Globalisasi ini, memberi tumpuan kepada usaha menyemarakkan pembudayaan inovasi dan kecemerlangan dalam kalangan warga JPM.

YBhg. Datuk Mohd. Zuki bin Ali, Ketua Pengarah BHEUU dan En. Sahrin Amzah wakil Kumpulan V@4 menerima Anugerah Persembahan Paling Kreatif.

6.1.2. Konvensyen KIK Peringkat Jabatan Perdana Menteri Tahun 2015

BHEUU telah menyertai Konvensyen KIK Peringkat Jabatan Perdana Menteri tahun 2015 yang diadakan di Malaysia *Agro Exposition Park* Serdang (MAEPS), Serdang, Selangor dan disertai oleh Kumpulan V@4. Turut hadir bersama semasa pembentangan sebagai pemerhati ialah YBhg. Dato' Nursiah Arshad, Ketua Pengarah BHEUU ketika itu. BHEUU telah mengetengahkan projek bertajuk "Kesukaran Mencari Maklumat Tanah" dan berjaya mendapat Anugerah Persembahan Terbaik.

Kumpulan V@4 membuat pembentangan Kesukaran Mencari Maklumat Tanah.

YBhg. Datuk Mohd. Zuki bin Ali, Ketua Pengarah BHEUU bersama ahli Kumpulan V@4.

Lawatan YBhg. Datuk Seri Othman bin Haji Mahmood, Timbalan Ketua Setiausaha Kanan, JPM ke *booth* BHEUU.

6.1.3. Konvensyen KIK Perkhidmatan Awam Peringkat Wilayah Persekutuan Ke-12 Tahun 2015

Kumpulan V@4 dengan projek “Kesukaran Mencari Maklumat Tanah” telah menyertai Konvensyen KIK Perkhidmatan Awam Peringkat Wilayah Persekutuan Ke-12 Tahun 2015 yang diadakan di Menara Seri Wilayah Kementerian Wilayah Persekutuan. YBrs. Encik M Kamroldin Hitam, Timbalan Ketua Pengarah (Pengurusan) BHEUU telah hadir bagi memberi sokongan kepada wakil BHEUU yang bertanding.

Kumpulan V@4 membuat pembentangan projek KIK.

YBrs. Encik M Kamroldin Hitam Timbalan Ketua Pengarah (Pengurusan) BHEUU, hadir memberi sokongan kepada kumpulan V@4.

Kumpulan V@4 dalam sesi VIVA.

6.2. AUDIT PENSIJILAN SEMULA SISTEM PENGURUSAN KUALITI MS ISO 9001:2008 OLEH SIRIM

SIRIM QAS International Sdn Bhd telah menjalankan Audit Pemantauan Sistem Pengurusan Kualiti MS ISO 9001:2008 di BHEUU pada 29 hingga 30 Oktober 2015. BHEUU telah berjaya mengekalkan persijilan MS ISO 9001:2008. Kejayaan ini hasil daripada komitmen yang diberikan oleh semua pihak yang terlibat dengan siri pengauditan ini.

6.3. AUDIT PENSIJILAN PERSEKITARAN BERKUALITI AMALAN 5S

Perbadanan Produktiviti Malaysia (MPC) telah menjalankan Audit Persijilan Amalan 5S pada 27 Januari 2015. Hasil daripada komitmen yang diberikan oleh semua pihak, BHEUU telah berjaya memenuhi keperluan pensijilan Persekitaran Berkualiti Amalan 5S daripada MPC.

Mesyuarat Pembukaan Audit Persijilan Persekitaran Berkualiti Amalan 5S oleh Juru Audit MPC.

Juru Audit MPC membuat audit di Sudut 5S Sektor Medang.

Juru Audit MPC membuat Audit Kabinet Bergerak Fail di Sektor Balau

6.4. LAPORAN PEMBUDAYAAN KREATIVITI DAN INOVASI

6.4.1 BENGKEL KIK

Bengkel KIK anjuran Unit Inovasi BHEUU telah diadakan di Dewan Harmoni, BHEUU pada 16 hingga 7 Mac 2015. Seramai 44 orang peserta telah menghadiri bengkel ini. Objektif bengkel ini adalah untuk meningkatkan kemahiran dan pengetahuan serta memahami keperluan KIK secara holistik supaya para peserta KIK dapat memantapkan kemahiran dalam mengenal pasti projek dan penyediaan dokumentasi KIK yang lebih berkualiti.

Peserta Bengkel KIK BHEUU dengan Encik Jayaselan a/l Navaratnam, penceramah jemputan

Penceramah Encik Jayaselan a/l Navaratnam memberi penerangan mengenai KIK.

Penceramah Encik Krishna Kumar a/l Perumah memberi penerangan mengenai KIK.

6.4.2. Program Tayangan Video KIK BHEUU, JBG Dan Mdl bagi Tahun 2015

Program Tayangan Video KIK BHEUU, JBG dan Mdl telah diadakan di Dewan Harmoni, BHEUU pada 3 Mac 2015. Seramai 46 orang peserta telah menghadiri program ini. Objektif program adalah untuk memberi pendedahan dan idea kepada semua kumpulan KIK BHEUU, JBG dan Mdl sebagai persediaan Konvensyen KIK BHEUU yang akan diadakan pada 21 April 2015.

Peserta Program Tayangan Video KIK BHEUU bagi tahun 2015 bersama urusetia.

Peserta program menyaksikan tayangan video mengenai pembentangan KIK daripada Kementerian / Jabatan lain.

6.4.3. Kursus Peningkatan Diri Juruaudit Eksa Bheuu

Kursus Peningkatan Diri Juru Audit EKSA BHEUU telah diadakan di Dewan Harmoni, BHEUU pada 23 Mac 2015. Kursus ini telah dianjurkan oleh Unit Inovasi, BHEUU. Seramai 42 orang peserta BHEUU telah menghadiri bengkel ini. Objektif bengkel ini adalah untuk meningkatkan kemahiran dan pengetahuan serta memahami Ekosistem Kondusif Sektor Awam (EKSA) di kalangan juru audit 5S BHEUU.

Peserta Kursus Peningkatan Diri Juruaudit EKSA BHEUU bersama penceramah, En. Muhammad Izzwa Shahril bin Idris.

6.4.4. Ceramah Kursus Eksa

Ceramah EKSA anjuran Unit Inovasi BHEUU bersama Unit Latihan BHEUU telah diadakan di Dewan Harmoni, BHEUU pada 9 Disember 2015. Seramai 40 orang peserta BHEUU telah menghadiri bengkel ini. Objektif ceramah ini adalah untuk memberi pendedahan, meningkatkan kemahiran dan pengetahuan serta memahami EKSA dalam kalangan Jawatankuasa EKSA dan warga BHEUU.

6.4.5. Ceramah Sistem Pengurusan Kualiti Bheuu

Ceramah Sistem Pengurusan Kualiti anjuran Unit Inovasi BHEUU bersama Unit Latihan BHEUU telah diadakan di Dewan Harmoni, Aras 2, BHEUU pada 1 Disember 2015. Seramai 40 orang peserta BHEUU telah menghadiri bengkel ini. Objektif ceramah ini adalah untuk pendedahan, meningkatkan kemahiran dan

pengetahuan serta memahami Sistem Pengurusan Kualiti di kalangan Jawatankuasa MS ISO dan warga BHEUU.

En. Sanjay a/l S. Dharmalingam meminta peserta menerangkan mengenai Sistem Pengurusan Kualiti BHEUU.

Peserta Ceramah Sistem Pengurusan Kualiti BHEUU.
bersama En. Sanjay a/l S. Dharmalingam.

7. HUBUNGAN MAJIKAN – PEKERJA

Majlis Bersama Jabatan telah diadakan sebanyak 4 kali bagi tahun 2015. Sebanyak 7 usul telah dikemukakan untuk tindakan CUEPACS dan 8 usul telah dikemukakan untuk tindakan pihak majikan. Salah satu aktiviti yang telah diadakan atas saranan wakil pekerja adalah Pemeriksaan Kesihatan Percuma di BHEUU.

Pemeriksaan Kesihatan Percuma pada 20 Mac 2015.

8. PUSAT SUMBER

8.1. Sepanjang tahun 2015, Pusat Sumber BHEUU telah mengadakan beberapa aktiviti bertujuan membudayakan amalan membaca dan menggalakkan pembelajaran sepanjang hayat serta cintai ilmu di kalangan warga BHEUU, JBG dan Mdl.

8.2. Aktiviti yang diadakan adalah seperti berikut:

8.2.1. Jaja Buku

Aktiviti ini telah diadakan sebanyak 6 kali setahun dan 335 judul buku telah dipinjam sepanjang Program Jaja Buku diadakan.

Program Jaja Buku ini berkonsepkan perpustakaan bergerak iaitu buku-buku dibawa oleh pustakawan ke meja warga BHEUU. Warga BHEUU boleh meminjam dan memulangkan buku sewaktu aktiviti ini tanpa perlu datang ke perpustakaan.

8.2.2. Pameran dan Jualan Buku

Pembekal buku telah menyertai pameran dan jualan buku di BHEUU. Bahan-bahan bacaan yang dipamer dan dijual meliputi buku kanak-kanak, keagamaan, bacaan umum, novel dan majalah.

Pameran dan jualan buku di BHEUU.

8.2.3. Pameran Bulan Bahasa Kebangsaan 2015

Pada 29 Oktober 2015, Pusat Sumber BHEUU telah mengadakan Pameran Tokoh-tokoh Bahasa sempena sambutan Bulan Bahasa Kebangsaan yang disambut pada setiap bulan Oktober setiap tahun. Pameran ini bertujuan untuk memberi input dan menambah ilmu warga BHEUU, JBG dan Mdl berkaitan tokoh bahasa dan sejarah perkembangan bahasa di Malaysia.

Warga BHEUU menghayati bahan pameran.

8.2.4. Promosi dan Pendaftaran Ahli *u-Pustaka* oleh Perpustakaan Negara Malaysia

Pada 29 Oktober 2015, Pusat Sumber BHEUU telah menjemput wakil Perpustakaan Negara Malaysia untuk mengadakan promosi dan pendaftaran ahli *u-Pustaka*. *u-Pustaka* adalah perkhidmatan dalam talian yang boleh diakses melalui www.u-pustaka.gov.my. Ahli *u-Pustaka* layak membuat carian dan pinjaman buku meliputi koleksi dari laman perpustakaan konsortium *u-Pustaka*. Pengguna boleh meminjam buku tanpa ke perpustakaan menerusi perkhidmatan penghantaran buku terus ke rumah/pejabat melalui Pos Laju. Seramai 92 orang warga BHEUU, JBG dan Mdl telah mendaftar sebagai ahli *u-Pustaka*.

Sesi pendaftaran ahli *u-Pustaka*.

UNIT KOMUNIKASI KORPORAT

Unit Komunikasi Korporat dipertanggungjawabkan untuk melaksanakan publisiti, dokumenstasi gambar, promosi dan menyebarkan maklumat aktiviti jabatan kepada orang awam.

1. FUNGSI UKK

- 1.1. Merancang dan menyelaras plan komunikasi, promosi dan publisiti BHEUU agar program dan aktiviti mendapat liputan oleh media massa;
- 1.2. Mengurus dan menyelaras bahan penerbitan BHEUU seperti Laporan Tahunan, Buletin BHEUU dan lain-lain penerbitan bagi tujuan mempromosi jabatan;

- 1.3. Memantau dan mengurus hal-hal berkaitan dengan pengurusan pelanggan secara berwibawa bagi meningkatkan imej korporat;
- 1.4. Menyelaras dan menjawab maklum balas dan aduan dengan cekap dan efisien;
- 1.5. Menyelaras maklumat BHEUU untuk dikemaskini di Portal/Intranet/i-Board;
- 1.6. Memastikan aktiviti dan program BHEUU didokumentasikan dalam bentuk video/CD/penulisan/foto; dan
- 1.7. Menyelaras lawatan rasmi ke BHEUU

2. SENARAI AKTIVITI UKK SEPANJANG TAHUN 2015

Bil	Aktiviti	Bulan
1	Penerbitan Buku Laporan Tahunan BHEUU	28 Julai 2015
2	Lawatan Ke Agensi Media (TV3)	13 Oktober 2015
3	Kajian Kepuasan Pelanggan	15 Oktober - 15 November 2015
4	Pertandingan Berbalas Pantun	25 November 2015
6	Mengemaskini Aktiviti di Portal BHEUU, Facebook ,I-bord dan Intranet	Sepanjang tahun
7	Laporan Keratan Akhbar Harian	Sepanjang tahun
8	Rakaman Video aktiviti BHEUU	Sepanjang tahun
9	Mendokumentasikan Gambar	Sepanjang tahun
10	Memberi maklum balas untuk Aduan dan Pertanyaan	Sepanjang tahun

3. Aktiviti Sepanjang Tahun 2015.

Rakaman video ucapan hari raya bersama YB. Hajah Nancy Shukri Menteri.

Perhimpunan bersama YB. Hajah Nancy Shukri Menteri.

Pertandingan Berbalas Pantun Sempena Program Bulan Bahasa Kebangsaan 2015.

Perhimpunan Bulanan Bersama Warga BHEUU, JBG & Mdl.

Lawatan ke TV3.

LAPORAN KELAB SUKAN DAN KEBAJIKAN (KSK BHEUU)

Pengenalan

KSK BHEUU ditubuhkan bagi memberi kemudahan kegiatan bersukan, kebudayaan dan menjaga kebajikan ahli yang berdaftar. Di samping itu, melalui aktiviti-aktiviti yang dijalankan dapat mengeratkan hubungan silaturrahim dalam kalangan ahli yang terdiri dari kakitangan BHEUU, JBG dan Mdl.

1. Ahli Jawatankuasa Tadbir KSK BHEUU Sesi 2014-2015

Jawatan	Nama
Pengerusi	YBhg. Datuk Mohd Zuki bin Ali (mulai Ogos 2015) YBhg. Dato' Nursiah binti Arshad (bersara pada Ogos 2015)
Timbalan Pengerusi	YBhg. Dato' Mat Aron bin Deraman (dilantik pada Jun 2014)
Naib Pengerusi I	Encik Asri bin Pilus
Naib Pengerusi II	- kosong - Encik Mohd Azmi bin Mohd Hassan (bertukar keluar pada Jun 2015)
Setiausaha	Encik Bahrunnizam bin Abd. Kadir
Bendahari	Puan Siti Aishah binti Yahaya (dilantik pada Februari 2015) Puan Nor Idayu binti Ahmad Shukri (melepaskan jawatan pada Januari 2015)
Ketua Biro Sukan	Encik Ahmad Fakaruddin bin Wan Mohamed
Ketua Biro Kebajikan	Puan Siti Azura binti Ismail
Ketua Biro Agama	Encik Mohd Shaihin bin Md. Sarif
Ketua Biro Ekonomi	Encik Akhmal bin Abu Basar (bertukar keluar pada Oktober 2015)
Ketua Biro Sosial & Rekreasi	Encik Mohd Azmi bin Mohd Hassan (Jun 2014- September 2014)

Biro Pembangunan
Diri

Encik Yusmizal bin Md. Yusof
(bertukar keluar pada Ogos 2014)

Biro Penerbitan &
Publisiti

Encik Zakaria bin Ismail

2. Program dan Aktiviti KSK BHEUU 2015

Aktiviti/Program	Tarikh
Program Bantuan Kemanusiaan Mangsa Banjir	5 – 7 Januari 2015
Tazkirah Pagi	Setiap pagi (hari bekerja)
Majlis Bacaan Yasin	Jumaat minggu pertama setiap bulan
Mesyuarat Agung Tahunan (AGM) Kali Ke-27	26 Mac 2015
Mini Karnival Sukan 2015	Mulai 27 April – 16 Mei 2015 (waktu rehat)
KSK BHEUU <i>Amazing Race</i> 2015	5 September 2015
Pertandingan Paintball KSK BHEUU 2015	12 Disember 2015
Senamrobik	2 minggu sekali
Lawatan Sosial ke:	
i. Kilang Kerepek Fazz Enterprise	1 Julai 2015
ii. Kilang Roti Gardenia	29 Disember 2015
iii. Lawatan ke Kellie's Castle Batu Gajah, Perak	8 Mac 2015

PUSPANITA

1. AKTIVITI PUSPANITA BHEUU 2015

Ahli Jawatankuasa Tertinggi PUSPANITA Cawangan Kecil BHEUU.

Mesyuarat Ahli Jawatankuasa PUSPANITA Cawangan Kecil BHEUU
5 Mac 2015.

Mesyuarat Ahli Jawatankuasa Tertinggi PUSPANITA Cawangan Kecil BHEUU
9 Julai 2015.

Penyampaian cenderahati kepada wakil Penjara Kajang.

Lawatan Sambil Belajar ke Penjara Kajang
21 Mei 2015.

Penyerahan Kutipan Derma PUSPANITA Cawangan Kecil BHEUU
Kepada Mangsa Gempa Bumi di Sabah pada 9 Julai 2015.

Gerai PUSPANITA BHEUU sempena Sambutan Hari Raya BHEUU pada 3 Ogos 2015.

Program Solat Sunat Tasbih pada 30 Jun 2015 oleh Ustazah Hariati binti Mohd Khaer.

Majlis Bacaan Yasiin dan Doa Selamat yang telah diadakan pada 6 November dan 4 Disember 2015.

YBrs. Dr. Nor Mazny Abdul Majid bersama ahli PUSPANITA yang hadir dalam Majlis Makan Malam Semarak Kasih Sehati Sejiwa anjuran PUSPANITA JPM, 13 November 2015 di Dewan Serbaguna, Kementerian Pelancongan Dan Kebudayaan Malaysia.

Majlis Makan Malam Semarak Kasih Sehati Sejiwa bersama penyanyi popular Nassier Wahab.

Majlis Makan Malam Semarak Kasih Sehati Sejiwa.

JABATAN BANTUAN GUAMAN (JBG)

1. PENGURUSAN TERTINGGI

2. CARTA ORGANISASI

3. PROFIL KORPORAT

- 3.1. LATAR BELAKANG
- 3.2. FUNGSI DAN AKTIVITI UTAMA
- 3.3. *STAKE HOLDER* JBG
- 3.4. PELANGGAN JBG

4. HALA TUJU STRATEGIK

- 4.1. VISI
- 4.2. MISI
- 4.3. NILAI TERAS BERSAMA

5. PENCAPAIAN PETUNJUK PRESTASI UTAMA (KPI)

- 5.1. KPI TAHUN 2015
- 5.2. PENCAPAIAN KPI TAHUN 2015
- 5.3. STATISTIK KHIDMAT NASIHAT
- 5.4. STATISTIK PENDAFTARAN KES LITIGASI
- 5.5. STATISTIK PENDAFTARAN PENGANTARAAN
- 5.6. STATISTIK PROGRAM KESEDARAN MASYARAKAT
- 5.7. STATISTIK PENGUNJUNG PROGRAM

6. BAHAGIAN KHIDMAT PENGURUSAN

- 6.1. PENGURUSAN CUTI
- 6.2. PENGURUSAN KEMUDAHAN DAN ELAUN
- 6.3. PENGURUSAN KEWANGAN
- 6.4. LATIHAN KERJAYA
- 6.5. NAZIRAN IBU PEJABAT
- 6.6. KUMPULAN INOVATIF DAN KREATIF (KIK)

7. BAHAGIAN PENYELIDIKAN DAN DASAR

- 7.1. LAWATAN KAJIAN PENYELIDIKAN UNDANG-UNDANG KE LEGAL AID NEW SOUTH WALES, AUSTRALIA

8. PROGRAM DAN AKTIVITI JBG SEPANJANG 2015

1. PENGURUSAN TERTINGGI

PUAN SITI ZAWAHIR BINTI MOHAMED
KETUA PENGARAH JBG
16 Nov 2009 – 15 Nov 2015

DATUK HAINI BINTI HASSAN
KETUA PENGARAH JBG
Mulai 16 Nov 2015

**PUAN ASLINA BINTI JONED
ZABIDI**
TIMBALAN KETUA PENGARAH (SIVIL)

PUAN NOOR HADINA BINTI AHMAD
TIMBALAN KETUA PENGARAH (SYARIAH)

2. CARTA ORGANISAS

CARTA ORGANISASI JABATAN BANTUAN GUAMAN MALAYSIA

3. PROFIL KORPORAT

3.1. Latar Belakang

Jabatan Bantuan Guaman (JBG) telah ditubuhkan pada 15 September 1970 di bawah Akta Bantuan Guaman 1971 (Akta 26). Pada peringkat awal penubuhannya, JBG memberi keutamaan kepada kes-kes kekeluargaan kerana kes-kes tersebut adalah peratusan terbesar yang memerlukan bantuan guaman dengan segera. Bidangkuasa JBG adalah meliputi pengendalian kes-kes kekeluargaan di Mahkamah Sivil dan Syariah, di Mahkamah Majistret, Mahkamah Sesyen, Mahkamah Tinggi dan Mahkamah Rayuan (sivil dan Syariah) di seluruh negara berkaitan kes penceraian, nafkah anak dan isteri, hak penjagaan anak bagi orang-orang Islam dan bukan Islam, mengikut undang-undang Syariah dan sivil.

3.2. Fungsi dan aktiviti utama

Memberi nasihat guaman dalam semua perkara undang-undang

Mewakili atau memberi bantuan guaman di mahkamah (sivil dan Syariah) dalam semua prosiding sebagaimana yang diperuntukkan dalam Akta Bantuan Guaman 1971

Memberi khidmat pengantaraan

Memberi penerangan dan kesedaran undang-undang kepada masyarakat

3.3. Stake Holder JBG

3.4. Pelanggan JBG

4. HALA TUJU STRATEGIK

4.1. VISI

Peneraju Bantuan Guaman Yang Terunggul di Malaysia Pada Tahun 2018

Sejajar dengan gelaran sebagai firma guaman terbesar di Malaysia dengan 22 Cawangan di seluruh negara, JBG bermatlamat untuk menjadi peneraju bantuan guaman yang terunggul di Malaysia pada tahun 2018.

4.2. MISI

Menerajui Perkhidmatan Bantuan Guaman Secara Profesional kepada Masyarakat yang Berkelayakan bagi Menjamin Akses kepada Keadilan Melalui Proses Perundangan

Perkhidmatan bantuan guaman yang diberikan kepada golongan sasaran adalah berteraskan prinsip profesionalisme bagi memastikan keadilan dapat diperoleh melalui proses perundangan.

4.3. NILAI TERAS BERSAMA WARGA JBG

5. PENCAPAIAN PETUNJUK PRESTASI UTAMA (KPI)

5.1. KPI TAHUN 2015

KPI MENTERI	• MEMBERIKAN 44,000 KHIDMAT NASIHAT KEPADA PELANGGAN
KPI LITIGASI	• MENDAFTARKAN 18,500 KES LITIGASI
KPI PENGANTARAAN	• MENDAFTARKAN 6,300 PENGANTARAAN
KPI PROMOSI	• MENGADAKAN 2,250 PROGRAM KESEDARAN MASYARAKAT
KPI PROMOSI	• MEMASTIKAN 28,000 PENGUNJUNG MENGUNJUNGI PROGRAM JBG

5.2. PENCAPAIAN KPI

TAHUN 2015

AKTIVITI KPI 2015	SASARAN KPI 2015		PENCAPAIAN KPI 2015	
	JUMLAH	PERATUSAN	JUMLAH	PERATUSAN
44,000 KHIDMAT NASIHAT (KPI MENTERI)	44,000	100%	51,478	117%
18,500 PENDAFTARAN KES LITIGASI	18,500	100%	19,287	104%
6,300 PENDAFTARAN PENGANTARAAN	6,300	100%	6,610	105%
2,250 PROGRAM KESEDARAN MASYARAKAT	2,250	100%	2,750	122%
28,000 PENGUNJUNG PROGRAM	28,000	100%	39,248	140%

5.3. STATISTIK KHIDMAT NASIHAT

(i) Khidmat nasihat Sivill

Rajah 1: Perbandingan Khidmat Nasihat Sivill bagi Tahun 2014 dan 2015

Khidmat nasihat sivill mengikut cawangan menunjukkan peningkatan bagi 15 cawangan. Cawangan yang mencatatkan pencapaian jumlah khidmat nasihat tertinggi berbanding cawangan lain bagi tahun 2015 adalah JBG Johor yang mencatatkan jumlah khidmat nasihat sebanyak 2,233. JBG Gua Musang pula mencatatkan jumlah khidmat nasihat terendah bagi tahun 2015 iaitu sebanyak 60 khidmat nasihat.

Rajah 2: Peratusan Khidmat Nasihat Sivil Mengikut Jenis Kes Dalam Bidang Kuasa

Jumlah khidmat nasihat kes sivil dalam bidang kuasa JBG seluruh Malaysia bagi tahun 2015 ialah sebanyak 13,480. Rekod menunjukkan khidmat nasihat berkaitan kes perceraian mencatatkan jumlah tertinggi iaitu 62.6% (8,440) diikuti jagaan 30% (776), nafkah 5% (730), kemalangan 4% (498) dan harta pusaka kecil 3% (427). Khidmat nasihat mengenai kes di bawah penanaman padi merupakan kes jumlah terendah yang dicatatkan iaitu 0.02% (3) kes.

Rajah 3: Peratusan Khidmat Nasihat Sivil Mengikut Jenis Kes Luar Bidang Kuasa Bagi Tahun 2015

Jumlah khidmat nasihat bagi kes sivil luar bidang kuasa JBG seluruh Malaysia bagi tahun 2015 mencatatkan sebanyak 4,112 khidmat nasihat. Cawangan yang mencatatkan bilangan tertinggi khidmat nasihat kes sivil luar bidang kuasa ialah JBG WP Kuala Lumpur dengan 511 khidmat nasihat, diikuti oleh JBG Johor dengan 502 khidmat nasihat, JBG kedah dengan 361 khidmat nasihat, JBG Selangor dengan 316 khidmat nasihat, JBG Kelantan dengan 277 khidmat nasihat dan JBG Melaka dengan 242 khidmat nasihat. JBG Taiping mencatatkan bilangan khidmat nasihat sivil luar bidang kuasa terendah dengan 27 khidmat nasihat.

(ii) Khidmat nasihat jenayah

Rajah 4: Perbandingan Khidmat Nasihat Jenayah bagi Tahun 2014 Dan 2015

Secara keseluruhannya, jumlah khidmat nasihat kes jenayah JBG seluruh Malaysia bagi tahun 2015 adalah sebanyak 6,272 khidmat nasihat. Terdapat peningkatan khidmat nasihat sebanyak 2,001 khidmat nasihat berbanding tahun 2014. Khidmat nasihat jenayah mengikut cawangan menunjukkan peningkatan bagi 15 cawangan.

Rajah 5: Peratusan Khidmat Nasihat Jenayah Mengikut Jenis Kes Dalam Bidang Kuasa Bagi Tahun 2015

Jumlah khidmat nasihat kes jenayah dalam bidang kuasa JBG seluruh Malaysia bagi tahun 2015 ialah 4,502 khidmat nasihat.

Rajah 6: Peratusan Khidmat Nasihat Jenayah Mengikut Jenis Kes Luar Bidang Kuasa Bagi Tahun 2015

Jumlah khidmat nasihat bagi kes jenayah luar bidang kuasa JBG seluruh Malaysia bagi tahun 2015 mencatatkan 1,140 khidmat nasihat.

(iii) Khidmat nasihat Syariah

Rajah 7: Statistik Perbandingan Khidmat Nasihat Syariah Bagi Tahun 2014 Dan 2015

Secara keseluruhannya, jumlah khidmat nasihat kes Syariah JBG seluruh Malaysia bagi tahun 2015 adalah sebanyak **27,614** berbanding **23,100** pada tahun 2014 iaitu **peningkatan sebanyak 19.9%** (4,514).

Rajah 8: Khidmat Nasihat Kes Syariah Bagi Tahun 2015 Mengikut Jenis Kes (Dalam Bidang Kuasa)

Jumlah keseluruhan khidmat nasihat Syariah bagi kes dalam bidang kuasa JBG bagi tahun 2015 adalah sebanyak 26,867.

Rajah 9: Statistik Khidmat Nasihat Syariah Mengikut Jenis Kes (Luar Bidang Kuasa)

Jumlah keseluruhan khidmat nasihat bagi kes Syariah luar bidang kuasa JBG bagi tahun 2015 mencatatkan jumlah sebanyak 747 khidmat nasihat.

5.4. STATISTIK PENDAFTARAN KES LITIGASI

(i) Kes litigasi Sivil

Rajah 10: Perbandingan Statistik Pendaftaran Kes Sivil Bagi Bulan tahun 2014 dan 2015

Secara keseluruhannya, statistik pendaftaran kes sivil bagi tahun 2015 meningkat kepada 5,953 kes berbanding tahun 2014 yang hanya mencatatkan 5,765 kes.

Rajah 11: Peratusan Pendaftaran Kes Sivil Bagi Tahun 2015

Peratusan pendaftaran kes sivil JBG seluruh Malaysia bagi tahun 2015 mengikut jenis kes menunjukkan kes cerai mencatatkan peratusan tertinggi iaitu sebanyak 52.89% (3,149) kes, diikuti kes jagaan 24.7% (1,475) kes dan nafkah 12.69% (756) kes. Kes sivil paling rendah didaftarkan di JBG seluruh Malaysia ialah kes kuat kuasa aset perkahwinan dengan hanya 2 kes didaftarkan.

(ii) Kes litigasi jenayah

Rajah 12: Perbandingan Jumlah Pendaftaran Kes Jenayah Bagi tahun 2014 Dan 2015

Statistik pendaftaran kes jenayah bagi tahun 2015 meningkat iaitu sebanyak 3,943 kes berbanding tahun 2014 yang hanya mencatatkan 563 kes.

Rajah 13: Peratusan Pendaftaran Kes Jenayah Mengikut Jenis Kes

(iii) Kes litigasi Syariah

Rajah 14: Perbandingan Pendaftaran Kes Syariah Bagi Tahun 2014 dan 2015

Secara keseluruhannya, jumlah pendaftaran kes Syariah bagi tahun 2015 adalah sebanyak **9,387 kes**, meningkat sebanyak **4.8% (428 kes)** berbanding **8,959 kes** bagi pada tahun 2014.

Rajah 15: Peratusan Pendaftaran Mengikut Jenis Kes

Peratusan pendaftaran kes Syariah di JBG bagi tahun 2015 mengikut jenis kes menunjukkan kes cerai mencatatkan jumlah tertinggi iaitu sebanyak 49.6% (4,654 kes) diikuti kes nafkah sebanyak 20.4% (1,915 kes), kes jagaan sebanyak 13.3% (1,245 kes), kes mutaah sebanyak 6.9% (648 kes), kes harta sepencarian sebanyak 3.9% (362 kes), kes kuat kuasa perintah nafkah sebanyak 2% (189 kes), kes ubah perintah nafkah sebanyak 1.8% (173 kes) dan kes selebihnya sebanyak 2.1% (201 kes).

5.5. STATISTIK PENDAFTARAN PENGANTARAAN

Jumlah keseluruhan pendaftaran kes pengantaraan di JBG bagi Januari-Disember 2015 adalah sebanyak 6,610 kes manakala jumlah keseluruhan pengendalian kes pengantaraan bagi Januari-Disember 2015 adalah sebanyak 6,806 kes. Sebanyak 6,610 kes adalah pendaftaran kes pengantaraan bagi tahun semasa manakala baki 196 kes lagi dibawa dari tahun 2014.

Rajah 16: Jumlah Pendaftaran Kes Pengantaraan JBG Bagi Januari-Disember 2015.

Berdasarkan kepada rajah di atas, cawangan JBG yang paling tinggi mendaftarkan kes pengantaraan bagi Januari-Disember 2015 ialah JBG Perak (676 kes) diikuti oleh JBG Johor (620 kes) dan JBG Selangor (592 kes) manakala cawangan yang paling rendah mendaftarkan kes pengantaraan ialah JBG WP Labuan (19 kes).

Rajah 17: Perbandingan jumlah pendaftaran kes pengantaraan bagi setiap Cawangan JBG bagi Januari-Disember 2014 dan Januari-Disember 2015.

Rajah di atas menunjukkan JBG Johor mencatatkan peningkatan pendaftaran kes pengantaraan yang paling tinggi berbanding tahun 2014 iaitu sebanyak 167 penambahan diikuti oleh JBG Terengganu sebanyak 128 penambahan dan JBG Muar sebanyak 83 penambahan. Peningkatan pendaftaran yang ditunjukkan oleh JBG Johor ialah disebabkan oleh pertambahan kes litigasi (tidak termasuk jenayah) yang didaftarkan di JBG Johor pada tahun 2015 (1,042 kes) berbanding tahun 2014 (841 kes).

Cawangan yang mencatatkan penurunan pendaftaran berbanding tahun 2014 adalah JBG WP Kuala Lumpur iaitu sebanyak 96 penurunan, JBG Raub sebanyak 84 penurunan, JBG Pulau Pinang sebanyak 21 penurunan dan JBG Negeri Sembilan sebanyak 21 penurunan.

Rajah 18: Peratusan Pendaftaran Kes Pengantaraan Mengikut Kategori Kes Kekeluargaan Syariah, Kekeluargaan Sivil Dan Sivil Pelbagai Bagi Januari-Disember 2015.

Rajah di atas menunjukkan kes keluarga Syariah merekodkan peratusan pendaftaran pengantaraan yang paling tinggi iaitu sebanyak 55% diikuti oleh kes keluarga sivil (44%) dan kes sivil pelbagai (1%). Statistik ini berkait rapat dengan kes litigasi yang didaftarkan di JBG. Pada tahun 2015, pecahan pendaftaran kes litigasi ialah seperti berikut:

- keluarga syariah 8,590 kes (60%);
- keluarga sivil 5,221 kes (37%); dan
- sivil pelbagai 432 kes (3%).

5.6. STATISTIK PROGRAM KESEDARAN MASYARAKAT

Sepanjang tahun 2015, sebanyak 2,617 program kesedaran masyarakat telah dijalankan oleh Ibu Pejabat dan 22 Cawangan JBG di seluruh Malaysia. Jumlah program yang dijalankan telah mencatatkan peratusan kenaikan sebanyak 14% berbanding 2,290 program pada tahun 2014. JBG Pulau Pinang telah mencatatkan jumlah program tertinggi iaitu sebanyak 246 program diikuti oleh JBG Selangor iaitu sebanyak 230 program.

Rajah 19: Jumlah Program Kesedaran Masyarakat Mengikut Cawangan Bagi Tahun 2015

Rajah 20: Perbandingan Jumlah Program Kesedaran Masyarakat Mengikut Cawangan Bagi Tahun 2014 Dan 2015

(i) Kategori program

Program kesedaran masyarakat JBG terbahagi kepada lima (5) kategori program iaitu klinik bantuan guaman, penjara/ pusat tahanan kanak-kanak, ceramah/ penerangan undang-undang, pusat khidmat setempat dan JBG bersiaran di radio/ media massa.

Klinik bantuan guaman telah mencatatkan jumlah program terbanyak iaitu 2,009 program atau 77% daripada keseluruhan program yang telah dijalankan. Program ke penjara/ pusat tahanan kanak-kanak telah mencatatkan sebanyak 357 program, iaitu 13%. Ceramah/ penerangan undang-undang pula telah mencatatkan sebanyak 125 program iaitu 5% diikuti pusat khidmat setempat sebanyak 97, iaitu 4% dan media massa/ radio sebanyak 29 iaitu 1%.

(a) Klinik Bantuan Guaman

28 Februari 2015 - Klinik Guaman 1Malaysia sempena program taburkan budi semaiakan bakti anjuran JAKIM Sarawak.

28 Mac 2015 - Klinik Guaman 1Malaysia Sempena Program Inovasi JAIS Berpusatkan Masjid, Ju Berambah di Masjid Darul Taqwa, Bintangor, Sarawak.

11 April 2015 - Klinik Guaman 1Malaysia Sempena Hari Mesra Pelanggan Peringkat Perlimen Padang Besar, Perlis.

14 April 2015 - Klinik Guaman 1Malaysia Di Pejabat Agama Daerah Kemaman, Terengganu.

9 Mei 2015 - Klinik Guaman 1Malaysia
sempena Majlis Pentas DJ & Dai'e di
Dewan Antanom, Tenom Sabah.

17 Mei 2015 - Klinik Guaman 1Malaysia Di
Serambi Wawasan Membakut, Sabah.

13 Julai 2015 - Klinik Bantuan Guaman
di Pejabat Agama Daerah Kemaman,
Terengganu.

(b) Ceramah/ Penerangan Undang-Undang

13 Julai 2015 - Klinik Bantuan Gu
di Pejabat Agama Daerah Kem
Terengganu.

undang di
t oleh JBG

10 Mac 2015, Majlis Dialog Bersama Ibu
Tunggal oleh Hal Ehwal Wanita Sabah
(JHEWA) di Dewan Masyarakat Sandakan,

26 Oktober 2015 - Penerangan Undang-Undang
di Universiti Teknologi Malaysia (UTM) Skudai,
Johor.

(c) Program JBG ke Penjara/ Pusat Tahanan Kanak-Kanak

2 Mac 2015 - Program
di Asrama Rusila, Terengganu.

(d) Pusat Khidmat Setempat

7 September 2015 - Pusat Khidmat
Setempat di Ruang Legar Langkawi Fair,
Langkawi, Kedah.

(e) JBG bersiaran di radio

7 April 2015 - Program Wawancara di Radio Terengganu, Kuala Terengganu, Terengganu.

bersiaran di

5.7. STATISTIK PENGUNJUNG PROGRAM

Rajah 21: Sasaran Dan Pencapaian KPI Bilangan Program Dan Pengunjung Bagi Program Kesedaran Masyarakat JBG Tahun 2015

Sasaran petunjuk utama prestasi bagi bilangan program kesedaran masyarakat tahun 2015 adalah sebanyak 2,250 program manakala sasaran bagi bilangan pengunjung ke program pula adalah seramai 28,000 orang.

Berdasarkan statistik, sasaran bagi bilangan program kesedaran masyarakat tahun 2015 telah mencapai KPI yang telah ditetapkan iaitu dengan pencapaian sebanyak 2,617 program (116%) manakala bilangan pengunjung telah mencatatkan pencapaian sebanyak 40,086 orang iaitu (143%).

6. BAHAGIAN KHIDMAT PENGURUSAN

6.1. PENGURUSAN CUTI

Jadual 1: Pecahan bagi pengurusan cuti di JBG.

Bil.	Kemudahan Cuti	Jumlah
1.	Cuti separuh gaji atas sebab kesihatan sanak saudara	-
2.	Cuti tanpa gaji (urusan persendirian)	3
3.	Cuti sakit tambahan & cuti lanjutan	2
4.	Cuti sakit tibi, kusta & barah	-
5.	Cuti tanpa rekod	54
6.	Cuti haji	2
7.	Cuti bersalin awal daripada tarikh dijangka bersalin	5
8.	Cuti menjaga anak (tanpa gaji)	3
9.	Cuti tanpa gaji mengikut pasangan	1

6.2. PENGURUSAN KEMUDAHAN DAN ELAUN

Sepanjang tahun 2015, sebanyak 77 urusan kemudahan dan elaun telah diuruskan yang melibatkan pecahan seperti berikut.

Jadual 2: Pecahan kemudahan dan elaun.

Bil.	Kemudahan dan elaun	Jumlah
1.	Bayaran insentif tugas kewangan	21
2.	Bayaran insentif tugas pengurusan stor	9
3.	Tambang mengunjungi wilayah asal	27
4.	Elaun tuntutan pindah rumah dengan pinjaman perumahan kerajaan	8

5.	Penetapan gaji permulaan	2
6.	Kemudahan perubatan	6
7.	Elaun tanggung jawab khas pemandu	1
8.	Elaun pembantu khas	3

6.3. PENGURUSAN KEWANGAN

Jadual 3: Perbelanjaan Mengurus 2015

Kod dan jenis perbelanjaan	Peruntukan termasuk tambahan 2014	Perbelanjaan sebenar tahun 2015	Peruntukan asal tahun 2015
EMOLUMEN	17,610,400.00	18,079,930.31	17,877,600.00
PERKHIDMATAN DAN BEKALAN ASET	4,315,655.00	3,893,286.20	7,077,900.00
PEMBERIAN & KENAAN BAYARAN TETAP	9,700.00	8,787.28	1,000.00
PERBELANJAAN LAIN	248,326.94	1,912,979.40	2,171,862.80
JUMLAH	22,184,091.94	23,894,983.19	27,128,362.80

Jadual 4: Ringkasan Prestasi Proses Pembayaran Bil Sempurna Bagi Tempoh 1
Januari 2015 Hingga 31 Disember 2015

Tempoh	Bilangan didaftarkan		Bilangan telah sempurna bayaran				
	Bilangan	Nilai (RM)	Hari	Bilangan	%	Nilai (RM)	%
1.1.2015 – 31.12.2015	5,330	3,514,956.76	<=7 hari	5246	98.42%	3,446,499.72	98.05%
			8 – 14 hari	75	1.41%	64,110.63	1.83%
			>14 hari	9	0.17%	4,346.41	0.12%

6.4. LATIHAN KERJAYA

Jadual 5: Kehadiran berkursus pegawai JBG bagi tahun 2015

BIL	GRED KUMPULAN	BILANGAN ANGGOTA	KURSUS / LATIHAN					
			Bilangan Anggota Yang Hadir ≥ 7 hari		Bilangan Anggota Yang Hadir < 7 hari		Bilangan Anggota yang tidak menghadiri kursus	
			Bil	%	Bil	%	Bil	%
1	JUSA	2	2	100%	0	0	0	0
2	P & P Gred 54	1	1	100%	0	0	0	0
3	P & P Gred 52	8	8	100%	0	0	0	0
4	P & P Gred 48	9	9	100%	0	0	0	0
5	P & P Gred 44	19	19	100%	0	0	0	0
6	P & P Gred 41	38	38	100%	0	0	0	0
7	Sokongan I	319	319	100%	0	0	0	0
8	Sokongan II	59	59	100%	0	0	0	0
	JUMLAH	455	455	100%	0	0	0	0

Jadual 6: Kursus fungsional/ generik anjuran JBG

KURSUS FUNGSIONAL / GENERIK ANJURAN JBG				
BIL	KURSUS/ TEMPAT	TARIKH	KOS	BIL PESERTA
1	Latihan Pengguna E-Mel 1GOVUC Jabatan Bantuan Guaman di Dewan Harmoni, Aras 2 BHEUU	9-Apr	1,001.00	77
2	Kursus Pengendalian Kes Harta di Mahkamah Syariah di NIOSH, Bangi	12-14 Mei	9,442.94	36
3	Kursus High Performance Team (Teambuilding) Jabatan Bantuan Guaman di El-Azzhar Kem, MORIB	25-27 Mei	32,013.80	80
4	Kursus Penyediaan Pliding Dan Dokumen Mahkamah Bagi Pembantu Syariah, Pembantu Tadbir (P/O) dan Pembantu Tadbir Undang-Undang Jabatan Bantuan Guaman di Hotel Kobemas, Melaka	11-13 Ogos	14,341.60	41
5	Kursus Tatacara Pengurusan Stor Jabatan Bantuan Guaman di Hotel Empress, Sepang	7-9 September	9,800.00	35
6	Kursus Latihan Pengguna Sistem Pengurusan Kes Jabatan Bantuan Guaman (SPK-JBG) di Bilik Latihan ICT BHEUU	8-10 September	2,868.00	28
7	Kursus Khas Pembantu Tadbir Undang-Undang L17 dan Pembantu Tadbir (P/O) N17 Jabatan Bantuan Guaman di Hotel Citrus, Kuala Lumpur	28-30 September	8,320.00	23
		JUMLAH	RM 77,787.34	

Jadual 7: Kursus fungsional/ generik anjuran cawangan JBG

KURSUS FUNGSIONAL / GENERIK ANJURAN CAWANGAN (KURSUS DALAMAN)		
BIL	NAMA KURSUS	KOS PENCERAMAH (RM)
1	Leadership, Power& Influence	300.00
2	Tuntutan Pembahagian Harta Pusaka	675.00
		400.00
3	Pelaksanaan Perintah Harta Sepencarian/Hibah/Pusaka	
4	Tuntutan Terhadap Wang KWSP Orang Islam	300.00
5	Pelupusan Fail & Rekod	300.00
		825.00
6	Program Penerapan Nilai-Nilai Murni Dalam Perkhidmatan Awam	
7	Keselamatan Kebakaran	240.00
		80.00
8	Pengurusan Keselamatan & Perlindungan Jabatan	
9	Taklimat Kebankrapan	160.00
10	Ceramah di JBG Pulau Pinang	400.00
11	Kursus Asas Pertolongan Cemas	400.00
12	JBG Cabaran Dan Harapan	600.00
		240.00
13	Kursus Langkah-Langkah Pencegahan Kebakaran Pejabat	
14	Aspek Keselamatan Pejabat	240.00
		360.00
15	Pengurusan Keselamatan & Perlindungan Jabatan	
16	Kursus Pengurusan Harta Pusaka	480.00
17	Kursus Pengurusan Harta Pusaka	240.00
18	Program Latihan Dalaman JBG	240.00
19	Pengurusan Harta Pusaka	300.00
20	Prosedur Permohonan & Perbicaraan Seks	240.00
21	Latihan Tindakan Kecemasan Kebakaran	240.00
22	Membudayakan Sifat Ehsan	240.00
		240.00
23	Kursus Keselamatan Pejabat & Pengendalian Peti Besi	
	JUMLAH	7,740.00

Jadual 8: Kursus luar yang dihadiri oleh Pegawai JBG

KURSUS LUAR				
BIL	NAMA KURSUS / TEMPAT	PESERTA	TARIKH	KOS (RM)
1	Seminar Outreach Pembudayaan Inovasi Perkhidmatan Awam 2015 Anjuran FS Virtus Sdn Bhd	1.Puan Sofian bin Ahmad 2.Puan Aishah binti Mohd Nor	25 - 26 Feb	396.00
2	Seminar Pelaksanaan Hudud Di Malaysia: Sejarah dan Masa Depan Anjuran Jabatan Syariah, Fakulti Pengajian Islam UKM	1. Puan Sayani binti Mohd Nor 2.Puan Norhayati binti Ahmad Mansor 3.Encik Nik Asrulnizam bin Mustapha 4.Puan Siti Mariam binti Haji Muhamad 5.Encik Atras bin Mohamad Zin	1 April	1,000.00
3	Temujanji Minggu Setiausaha Eksklusif Bersama Ybhg. Datuk Mohd Kazim Elias Al-Hafiz Anjuran Akademi PKNS Sdn Bhd	1. Puan Siti Noraida binti Jaafar 2.Cik Nur Izzati binti Abdullah 3.Cik Siti Shafarazat binti Mohamed Shaharin	23 Apr	636.00
4	Bengkel Undang-Undang Akta Keterangan Siri I Anjuran Kelab Sukan Dan Kebajikan Pejabat Penasihat Undang-Undang Negeri Kelantan	1.Nurul Huda binti Zakaria 2.Norhayati binti Ibrahim 3.Siti Asiah binti Mohamad 4.Mohd Sairul Husna bin Abdul Sattai	10 - 11 Jun	600.00
5	Kursus Analisis Keperluan Latihan Anjuran UNIPEQ- UKM	Encik Kamarul Aris bin Kamalluddin	12 - 13 Jun	850.00
6	Kursus "Saya Yang Menurut Perintah":Kawalan Tatatertib Ke Atas Pegawai Awam Anjuran Jabatan Peguam Negara	Puan Aslina binti Joned	21 - 22 Oktober	1,500.00

7	Kursus Pra Persaraan Anjuran UNIPEQ-UKM	1.Puan Jamaliah binti Atan 2.Puan Zaidah binti Ahmad 3.Puan Ramlah binti Abu Kassim	24 - 25 November	2,550.00
JUMLAH				7,532.00

Jadual 9: Pelaksanaan perbelanjaan latihan JBG bagi tahun 2015

BIL	PERBELANJAAN	
1	PERUNTUKAN LATIHAN JBG 2015	RM 150,000.00
2	KURSUS ANJURAN JBG	RM 77,787.34
3	KURSUS DALAMAN ANJURAN CAWANGAN	RM 7,740.00
4	KURSUS LUAR	RM 7,532.00
5	TNT LATIHAN / YURAN ILKAP / YURAN INTAN / PERBELANJAAN MAKAN/ MINUM KURSUS DALAMAN	RM 42,257.26
6	BAKI TELAH DITARIK SEMULA OLEH JPM	RM 14,683.40

6.5. NAZIRAN IBU PEJABAT

JBG Johor

JBG Kelantan

JBG Sarawak

JBG Kedah

6.6. KUMPULAN INOVATIF & KREATIF (KIK)

Konvensyen Kumpulan Inovatif & Kreatif
Peringkat JPM

7. BAHAGIAN PENYELIDIKAN DAN DASAR

7.1 LAWATAN KAJIAN PENYELIDIKAN UNDANG-UNDANG KE *LEGAL AID NEW SOUTH WALES, AUSTRALIA*

Pada 5 hingga 9 Oktober 2015, Jabatan Bantuan Guaman (JBG) yang diwakili oleh Pengarah Penyelidikan dan Dasar serta Pengarah Pengantaraan (Sivil) telah mengadakan suatu lawatan kajian ke ***Legal Aid New South Wales*** (LANSW), Australia. Selain itu, lawatan turut diadakan ke dua agensi lain yang berkaitan iaitu ***Paramatta Family Court, Paramatta, New South Wales*** dan ***Muslim Women's Association, Lakemba, New South Wales***. Lawatan kajian penyelidikan ini bertujuan untuk membuat kajian perbandingan mengenai skim perkhidmatan bantuan guaman yang disediakan oleh LANSW dan seterusnya menyediakan laporan cadangan penambahbaikan dan penstrukturan semula kepada perkhidmatan sedia ada bagi memantapkan lagi sistem penyampaian perkhidmatan JBG kepada golongan sasaran.

Lawatan kajian ke LANSW dan beberapa agensi lain berkaitan di NSW, Australia telah memberi input baharu dan pencerahan kepada JBG dalam mempertingkatkan sistem penyampaian perkhidmatan kepada masyarakat di Malaysia. JBG boleh mencontohi LANSW yang fokus untuk menangani isu-isu penting dan nasional di NSW, Australia yang seterusnya memartabatkan nama mereka di mata masyarakat di Australia. JBG boleh mengikut jejak langkah ini untuk memberikan perkhidmatan yang lebih berimpak supaya lebih kenali ramai selari dengan usianya yang kini lebih 45 tahun.

JBG boleh mengambil cabaran untuk membuat transformasi supaya tidak terus dilabelkan sebagai peguam keluarga sahaja walhal JBG boleh memberikan khidmat nasihat guaman untuk semua perkara perundangan di Malaysia. Dalam hal ini, JBG perlu berani untuk meneroka dan menceburi isu-isu perundangan baharu yang lebih bersifat nasional bagi melonjakkan nama jabatan bukan sahaja di Malaysia, malahan di peringkat antarabangsa.

na dengan
SW

*Pejabat Legal Aid New South Wales,
Australia*

8. PROGRAM DAN AKTIVITI JBG SEPANJANG 2015

12 Januari – JBG
Langkawi Bersiaran di

Gotong royong EKSA
peringkat Ibu Pejabat

27 Februari - Lawatan kerja YBhg. Dato'
KP Bheuu ke JBG Pahang

Pemenang pertandingan penjimatan
tenaga

**13 Mac 2105 – Kunjungan hormat
daripada Bahagian Sokongan
Keluarga Jabatan Kehakiman Syariah
Selangor ke JBG Selangor**

**12 Mac 2015 – Mesyuarat Pengarah
Negeri di ILKAP, Bangi**

26 Mac 2015 – Perjumpaan Pengarah
JBG Selangor bersama dengan Pengarah
Jabatan Pendaftaran Negeri Selangor

31 Mac 2015 - bersiaran di Sabah FM

31 Mac 2015 - bersiaran di radio RTM
Terengganu

19 April 2015 – Naziran ke JBG Gua
Musang

kerja EKSA ke
ariah Negeri

Sembilan

gan hormat
KWSP

8 September 2015 – Kursus latiahn
pengguna SPK JBG

10 September 2015 – Lawatan YBhg.
Datuk KP Bheuu ke JBG Ibu Pejabat

11 November 2015 – Majlis perpisahan YBhg. Puan Ketua Pengarah

5 Disember 2015 – Lawatan kerja Delegasi Kyrgyzstani ke JBG

**3 Disember 2015 – Kejohanan
boling piala Ketua Pengarah**

Mdl

**PENGURUSAN TERTINGGI
JABATAN INSOLVENSIA MALAYSIA (Mdi)**

CARTA ORGANISASI JABATAN INSOLVENSI MALAYSIA (Mdi)

Haslina Mansor
Ketua Pengarah Insolvency

PENGENALAN

Selaras dengan Pelan Transformasi Kerajaan maka Jabatan Insolvency Malaysia telah melaksanakan Transformasi Jabatan bagi mencapai VISI Jabatan menjadikan sebuah agensi terunggul dan bertaraf dunia dalam pengurusan insolvency menjelang 2020. Ini akan tercapai melalui MISI Jabatan yang mentadbir dan mengurus hal ehwal kebangkrutan, penggulangan syarikat, kesatuan sekerja dan pertubuhan yang dibatalkan pendaftaran bagi memelihara kepentingan pelanggan melalui pelaksanaan peruntukan undang-undang secara berintegriti, cekap dan berkesan.

Jabatan Insolvency Malaysia (Mdl) masih mengekalkan tema strategik KEGEMILANGAN PERKHIDMATAN dengan slogan *Insolvency Made Easy*.

Jabatan ini telah berjaya meluaskan penggunaan ICT dalam pengurusan pentadbiran kebangkrutan dan penggulangan syarikat melalui beberapa projek ICT Jabatan.

Mdl telah berjaya melaksanakan *Insolvency Notification System* atau INS. Dengan adanya sistem ini banyak kos yang selama ini untuk tujuan penghantaran surat pertama ke institusi kewangan dapat diijmatkan. Dari segi masa, surat tersebut dapat disampaikan dalam sekelip mata.

Pelancaran Sistem Insolvency Bersepadu (INSIST) telah berjaya dilancarkan pada bulan Januari dan dimanfaatkan bagi melicinkan lagi pentadbiran kes kebangkrutan, penggulangan syarikat serta pembatalan pendaftaran pertubuhan.

Pelbagai program dilaksanakan bagi tujuan memberi kefahaman kepada masyarakat terhadap peranan dan fungsi Mdl melalui program bersama rakyat. Kumpulan sasaran diperluaskan bukan sahaja kepada agensi kerajaan, malah meliputi badan-badan swasta, institusi pengajian tinggi, institusi kewangan dan perbankan serta organisasi bukan kerajaan.

Kualiti perkhidmatan Jabatan dapat ditingkatkan dan ditambah baik dengan adanya e-aduan. Kewujudan aplikasi ini telah mendapat sambutan yang amat menggalakan dari orang awam serta pelbagai agensi. Jabatan telah banyak menerima pertanyaan, komen serta cadangan dalam meningkatkan lagi kualiti perkhidmatan.

Mdl telah berjaya menggubal Manual Prosidur Kerja (MPK) bagi menyelaraskan proses kerja oleh semua warga Mdl. Di samping mengeluarkan beberapa garis panduan serta

arahan baharu untuk memantapkan lagi pentadbiran dan operasi Mdl seiring dengan landskap perundangan dan teknologi semasa.

Saranan Kerajaan agar agensi kerajaan bekerjasama secara bijak melalui strategi lautan biru turut dipraktikkan oleh Mdl. Bagi memantapkan hubungan dengan pihak-pihak berkepentingan, Mdl menyahut seruan Kerajaan bagi mengadakan Smart Partnership di bawah Strategi Lautan Biru Kebangsaan (NBOS) bersama agensi-agensi luar seperti KWSP, LHDN, SSM, Kastam Diraja Malaysia, ROS dan lain-lain bagi memantapkan pentadbiran kes kebangkrutan dan penggulungan syarikat serta pembatalan pendaftaran pertubuhan.

1. MEMPERKUKUHKAN PENTADBIRAN HAL EHWAL INSOLVENSII MELALUI PENTADBIRAN KES PENGGULUNGAN SYARIKAT YANG EFEKTIF

Di Malaysia, penggulungan syarikat dilaksanakan melalui 2 cara iaitu secara terpaksa melalui Mahkamah atas permohonan pemiutang dan secara sukarela melalui resolusi pemegang saham atau pemiutang. Dalam mengendalikan pentadbiran kes penggulungan syarikat, Ketua Pengarah Insolvensi (KPI) menjalankan tugas sebagai Pegawai Penerima (PP).

Tugas utama PP ialah untuk mentadbir kes penggulungan syarikat sekiranya dilantik sebagai pelikuidasi dan juga mengawal selia Pelikuidasi Yang Diluluskan (PYD). PYD merupakan pelikuidasi swasta yang dilantik dengan kebenaran Mahkamah untuk mentadbir kes penggulungan syarikat. Pada tahun 2015 Mdl telah menerima sebanyak 2,138 jumlah petisyen penggulungan syarikat secara terpaksa.

1.1. Petisyen Yang Mendapat Perintah Mahkamah Dan Ditarik Balik

Pada tahun 2015 daripada 2,138 jumlah petisyen yang diterima, sebanyak 1,525 petisyen yang menerima perintah Mahkamah manakala 430 petisyen telah ditarik balik atau dibatalkan. Perbandingan jumlah petisyen yang mendapat Perintah Mahkamah dan ditarik balik atau dibatalkan seperti di Rajah 1.

Rajah 1: Jumlah petisyen yang mendapat perintah Mahkamah & ditarik balik bagi tahun 2015

1.2. Penggulangan Syarikat secara terpaksa dan sukarela

Pada tahun 2015 kes penggulangan syarikat secara terpaksa adalah sebanyak 1,525 kes manakala penggulangan syarikat secara sukarela adalah sebanyak 484 kes. Jumlah kes penggulangan syarikat secara terpaksa dan sukarela seperti di Rajah 2.

Rajah 2: Peratus jumlah kes penggulangan syarikat secara terpaksa dan sukarela

1.3. Syarikat Yang Digulungkan Mengikut Sektor

Daripada jumlah 1,525 di atas, sektor perdagangan, borong dan runcit mencatatkan jumlah kes penggulangan yang tertinggi iaitu sebanyak 35% peratus diikuti dengan sektor perkhidmatan kewangan, insurans, harta pelaburan dan perniagaan iaitu 25% peratus. Jumlah kes penggulangan syarikat secara terpaksa mengikut sektor seperti di Jadual 1.

Jadual 1: Sektor Perniagaan Syarikat Yang Digulungkan Bagi Tahun 2015

Sektor	Jumlah
PERTANIAN,PEMBURUAN.PERHUTANAN DAN PENANGKAPAN IKAN	41
PERLOMBONGAN & KUARI	12
PERKILANGAN	182
ELEKTRK,GAS & AIR	41
PEMBINAAN	211
PERDAGANGAN,BORONG & RUNCIT	541
PENGANGKUTAN & KOMUNIKASI	72
PERKHIDMATAN KEWANGAN,INSURANS,HARTA,PELABURAN & PERNIAGAAN	381

1.4. Prestasi Pertubuhan & Kesatuan Sekerja Yang Telah Dibatalkan Pendaftarannya

Mdl juga mengendalikan kes pertubuhan dan kesatuan sekerja yang telah dibatalkan pendaftarannya. Pada tahun 2015 sebanyak 3,313 kes pertubuhan dikendalikan oleh Mdl manakala bagi kesatuan sekerja hanya satu kes sahaja.

Jadual 2: Kes Pertubuhan dan Kesatuan Sekerja Mengikut Cawangan Bagi Tahun 2015

CAWANGAN	PERTUBUHAN	KESATUAN
IPOH	550	0
KUALA LUMPUR	355	0
KELANTAN	86	0
TAIPING	126	0
TEMERLOH	0	0
TERENGGANU	23	0
MUAR	80	0
KUCHING	40	0
MIRI	51	0
JOHOR BAHRU	679	0
SIBU	17	0
SANDAKAN	0	0
KUANTAN	19	0
KEDAH	9	0
TAWAU	0	0
KOTA KINABALU	33	0
N.SEMBILAN	804	0
MELAKA	101	0
SELANGOR	241	1
PERLIS	17	0
PULAU PINANG	82	0
JUMLAH	3313	1

1.5. Pengisytiharan Dividen

Aktiviti teras Mdl bermula daripada peringkat penzahiran harta, penghasilan harta, penentuan jumlah hutang dan pengisytiharan dividen kepada pemiutang. Bilangan dan jumlah pembayaran dividen bagi tahun 2015 seperti di Jadual 3.

Jadual 3: Bilangan Dan Pembayaran Dividen Bagi Tahun 2015

LIKUIDASI	2015
Bilangan Pembayaran Dividen	377
Jumlah Pengagihan Dividen (RM)	68, 341, 864.00

1.6. Bilangan Penyata Hal Ehwal (PHE) Difailkan

Dalam kes penggulungan syarikat secara terpaksa, pemfailan Penyata Hal Ehwal merupakan proses permulaan di mana pengarah syarikat bagi syarikat yang digulungan perlu memfailkan kepada PP untuk mengisytiharkan aset dan liabiliti syarikat. Bagi tahun 2015 Mdl telah menerima sebanyak 460 pemfailan Penyata Hal Ehwal

Jadual 4: Bilangan Pemfailan PHE Mengikut Cawangan Bagi Tahun 2015

CAWANGAN	BILANGAN PHE
IPOH	13
KUALA LUMPUR	211
KELANTAN	31
TAIPING	3
TEMERLOH	0
TERENGGANU	3
MUAR	7
KUCHING	8
MIRI	5
JOHOR BAHRU	49
SIBU	1
SANDAKAN	0
KUANTAN	27
KEDAH	10
TAWAU	9
KOTA KINABALU	9

N.SEMBILAN	5
MELAKA	3
SELANGOR	24
PERLIS	1
PULAU PINANG	41
JUMLAH	460

1.7. Kes-Kes Yang Dibincangkan Ke Mesyuarat Jawatankuasa Unit Jualan Aset (JUJA) Tahun 2015

Mdl akan membuat keputusan menjual aset penggulungan syarikat sekiranya nilai aset tersebut melebihi had kuasa yang telah diperuntukkan ke atas cawangan. Keputusan menjual aset di peringkat Ibu Pejabat akan dibuat berdasarkan Mesyuarat Jawatankuasa Unit Jualan Aset (JUJA). Bilangan kes yang dirujuk ke JUJA bagi aset penggulungan syarikat adalah seperti di Jadual 5.

Jadual 5: Kes Yang Dirujuk Ke JUJA Bagi Aset Penggulungan Syarikat pada tahun 2015

Perkara	Jumlah kes dibincangkan	Jumlah selesai	Jumlah kes di bawa ke tahun hadapan
Kes yang dibincang pada mesyuarat JUJA	34	30	4
Kertas pandangan/Edaran	1	0	1

1.8. Penghasilan Aset Penggulungan Syarikat

Antara aktiviti teras Mdl ialah penghasilan aset sama ada aset penggulungan syarikat mahu pun aset individu yang diisytihar bankrap. Tujuan utama penghasilan aset ialah untuk membayar dividen kepada pemiutang. Pada tahun 2015, penghasilan aset penggulungan syarikat memperoleh kutipan sebanyak RM66,605,806.91.

Jadual 6: Jumlah Penghasilan Aset Syarikat bagi tahun 2015

CAWANGAN	JUMLAH PENGHASILAN (JUJA IBU PEJABAT & JUJA KECIL)
IPOH	16,553,843.74
KUALA LUMPUR	19,072,129.52
KELANTAN	23,553.82
TAIPING	177,125.00
TEMERLOH	12,000.00
TERENGGANU	18,700.00
MUAR	159,335.89
KUCHING	0.00
MIRI	963,178.87
JOHOR BAHRU	1,874,432.65
SIBU	0.00
SANDAKAN	0.00
KUANTAN	0.00
KEDAH	1,040,805.77
TAWAU	9,950.00
KOTA KINABALU	118,966.68
N.SEMBILAN	670,509.03
MELAKA	2,486,905.68
SELANGOR	19,983,084.75
PERLIS	0.00
PULAU PINANG	2,901,285.51
JUMLAH	66,065,806.91

1.9. Pelepasan Pegawai Penerima Sebagai Pelikuidasi Dan Pembubaran Syarikat Di Bawah Sek. 239 Akta Syarikat 1965

Jadual 7: Jumlah Pelepasan Pegawai Penerima sebagai Pelikuidasi dan Pembubaran Syarikat pada tahun 2015

CAWANGAN	BIL
IPOH	16
KUALA LUMPUR	16
KELANTAN	16
TAIPING	3
TEMERLOH	2
TERENGGANU	3
MUAR	2
KUCHING	7
MIRI	9
JOHOR BAHRU	103
SIBU	8
SANDAKAN	0
KUANTAN	11
KEDAH	0
TAWAU	3
KOTA KINABALU	10
N.SEMBILAN	0
MELAKA	17
SELANGOR	109
PERLIS	2
PULAU PINANG	76
JUMLAH	413

1.10. Penutupan kes Pertubuhan dan Kesatuan Sekerja

Jadual 8: Kes Yang Dirujuk Ke JUJA Bagi Aset Penggulangan Syarikat pada tahun 2015

CAWANGAN	PERTUBUHAN	KESATUAN
IPOH	174	2
KUALA LUMPUR	1	2
KELANTAN	1	0
TAIPING	95	0
TEMERLOH	0	0
TERENGGANU	0	0
MUAR	25	0
KUCHING	92	0
MIRI	15	0
JOHOR BAHRU	45	0
SIBU	36	1
SANDAKAN	0	0
KUANTAN	174	0
KEDAH	120	0
TAWAU	0	0
KOTA KINABALU	4	0
N.SEMBILAN	195	0
MELAKA	125	0
SELANGOR	363	0
PERLIS	30	0
PULAU PINANG	92	0
JUMLAH	1587	3

1.11. Bahagian Likuidasi Juga Telah Mengadakan Kursus Pemantapan Pentadbiran Insolvensi Korporat Pada 22 April 2015 Hingga 24 April 2015 Di Port Dickson, Negeri Sembilan.

Aktiviti-aktiviti yang dijalankan untuk kursus tersebut seperti berikut:

1.12. Bahagian Likuidasi Telah Mengadakan Sesi Interaksi Dua Hala Bersama Pelikuidasi Yang Diluluskan Pada 21 September 2015 Di Dewan Harmoni.

2. PEREKAYASAAN BERTERUSAN PENTADBIRAN HAL EHWAL KEBANKRAPAN UNTUK MENINGKATKAN KUALITI PERKHIDMATAN

Tindakan kebangkrapan bermula apabila seseorang penghutang gagal menyelesaikan tuntutan pemiutang melalui Notis Kebankrapan yang dikemukakan kepadanya. Selanjutnya, pemiutang akan memfailkan petisyen kebangkrapan (Petisyen Pemiutang) di Mahkamah terhadap penghutang supaya penghutang tersebut menjelaskan tuntutan pemiutang. Sekiranya penghutang masih gagal untuk menjelaskan jumlah tuntutan, Mahkamah akan mengeluarkan Perintah Penerimaan dan Perintah Penghukuman (PP&PP) terhadap Penghutang tersebut.

Pada tahun 2015 sebanyak 30,253 kes telah difailkan manakala PP&PP yang telah didaftarkan ialah sebanyak 18,457 kes.

Jadual 9: Jumlah Kes Difailkan Dan Jumlah Kes Yang Menerima PP&PP Bagi Tahun 2015

CAWANGAN	2015	
	JUMLAH KES YANG DIFAILKAN	JUMLAH KES MEMPEROLEHI PP & PP
WILAYAH PERSEKUTUAN KUALA LUMPUR	11,374	2,571
SELANGOR	4,977	4,977
JOHOR BAHRU	2,792	2,210
IPOH	555	553
PULAU PINANG	1,742	1,224
KEDAH	1,326	1,136
MUAR	659	608
KOTA KINABALU	625	598
KELANTAN	685	581
MELAKA	924	450
NEGERI SEMBILAN	1,021	798
TEMERLOH	347	188
KUANTAN	648	454
KUCHING	602	540
TERENGGANU	468	371
MIRI	357	329
SIBU	208	197
TAIPING	377	226
TAWAU	261	238
SANDAKAN	159	117
PERLIS	146	91
JUMLAH	30,253	18,457

Rajah 3: Purata individu dibankrapkan dalam sehari bagi tahun 2015.

2.1. Kebankrapan Mengikut Sebab Keberhutangan

Pada tahun 2015 peratus tertinggi mengikut sebab keberhutangan ialah bagi kategori pinjaman peribadi iaitu sebanyak 5,228 kes atau 28.32 peratus.

Jadual 10: Jumlah Kebankrapan Mengikut Sebab Kebankrapan Bagi Tahun 2015

SEBAB KEBANKRAPAN	JUMLAH	PERATUS
SEWABELI KENDERAAN	4,725	25.60
PINJAMAN PERUMAHAN	2,504	13.57
PINJAMAN PERIBADI	5,228	28.32
PINJAMAN PERNIAGAAN	1,670	9.05
PENJAMIN KORPORAT	619	3.35
PENJAMIN SOSIAL	1,196	6.48
HUTANG KAD KREDIT	1,770	9.60
HUTANG CUKAI PENDAPATAN	249	1.35
BIASISWA / PINJAMAN PELAJARAN	3	0.01
KEBERHUTANGAN YANG LAIN	493	2.67
JUMLAH	18,457	100

2.2. Sebab Kegagalan Menjelaskan Hutang

Jumlah kes yang didaftarkan pada tahun 2015 ialah 18,457. Sepanjang tempoh yang sama sebanyak 12,643 temukenal telah dijalankan terhadap bankrap. Lapan sebab utama kegagalan bankrap untuk menjelaskan hutang telah dikenal pasti. Pengurusan kewangan yang lemah merupakan sebab utama kegagalan menjelaskan hutang iaitu sebanyak 3,318 kes diikuti oleh tidak mengetahui mengenai hutang sebanyak 2,983 kes.

Jadual 11: Sebab Kegagalan Bankrap Untuk Menjelaskan Hutang Bagi Tahun 2015

SEBAB-SEBAB GAGAL MEMBAYAR HUTANG	JUMLAH	PERATUS
PENGURUSAN KEWANGAN YANG LEMAH	3,318	26.24
KRISIS EKONOMI	2,308	18.26
TIDAK MENGETAHUI MENGENAI HUTANG	2,983	23.59
MENGGANGGUR	1,393	11.02
DITIPU	1,517	12.00
TIDAK MENGAKU BERHUTANG	881	6.97
SENGAJA	119	0.94
TIDAK MAMPU	124	0.98
JUMLAH	12,643	100

2.3. Bankrap Mengikut Kategori Pekerjaan

Bagi tahun 2015, klasifikasi bankrap mengikut jenis pekerjaan menunjukkan pekerja sektor swasta mencatatkan jumlah tertinggi seramai 10,322 orang diikuti dengan tiada maklumat pekerjaan seramai 4,141 orang.

Jadual 12: Bankrap Mengikut Jenis Pekerjaan Bagi Tahun 2015

JENIS PEKERJAAN	JUMLAH	PERATUS
SEKTOR SWASTA	10,322	55.92
BERNIAGA	2,142	11.70
BEKERJA SENDIRI	595	3.22
PROFESIONAL	177	0.96
SEKTOR AWAM	960	5.20

TIDAK BEKERJA	77	0.42
PESARA KERAJAAN	40	0.22
SEKTOR HIBURAN	0	0
PELAJAR	3	0.01
AHLI SUKAN	0	0
TIADA MAKLUMAT	4,141	22.44
JUMLAH	18,457	100

2.4. Kebankrapan Berdasarkan Umur dan Jantina

Bagi kategori umur, bankrap yang berumur antara 35-44 tahun merupakan golongan yang paling ramai iaitu 6,507 orang. Ini diikuti dengan mereka yang berumur 45-54 iaitu 4,744 orang. Rekod juga menunjukkan terdapat bankrap yang tidak dapat dikenal pasti umurnya memandangkan kes yang difailkan adalah berdasarkan nombor kad pengenalan tentera, polis dan juga bankrap yang bukan warganegara Malaysia.

Jadual 13: Bankrap Mengikut Peringkat Umur Bagi Tahun 2015

GOLONGAN UMUR	JUMLAH	PERATUS
DI BAWAH UMUR 25 TAHUN	122	0.66
25-34 TAHUN	4,648	25.19
35-44 TAHUN	6,507	35.25
45-54 TAHUN	4,744	25.70
55 TAHUN DAN KE ATAS	2,299	12.46
TIADA MAKLUMAT	137	0.74
JUMLAH	18,457	100

Dari segi jantina pula, 69.28% daripada keseluruhan bankrap ialah lelaki manakala 30.72% merupakan wanita.

Jadual 14: Bankrap Mengikut Jantina Bagi Tahun 2015

JANTINA	JUMLAH	PERATUS
LELAKI	12,787	69.30
PEREMPUAN	5,670	30.70
JUMLAH	18,457	100

2.5. Penghasilan Aset

Harta bankrap yang tidak bercagar akan terletak hak kepada KPI. KPI mempunyai kuasa untuk menghasilkan semua harta bankrap bagi tujuan pembayaran dividen kepada pemiutang. Pada tahun 2015, penghasilan aset bagi kes kebangkrupan ialah sebanyak RM37,425,635.70.

Jadual 15: Penghasilan Aset Kes Kebankrapan Bagi Tahun 2015

CAWANGAN	JUMLAH
WILAYAH PERSEKUTUAN KUALA LUMPUR	64,233,180.45
SELANGOR	103,001,305.87
JOHOR BAHRU	38,385,620.88
PULAU PINANG	21,576,943.45
KOTA KINABALU	11,898,384.07
NEGERI SEMBILAN	9,772,422.73
KUCHING	11,784,953.04
IPOH	13,485,393.61
KUANTAN	6,179,599.23
MUAR	9,563,570.00
MELAKA	6,589,110.52
KEDAH	12,275,048.32
KELANTAN	5,070,431.96
TERENGGANU	4,826,824.45
MIRI	6,167,121.03
TEMERLOH	2,269,364.31
SIBU	3,446,409.89
TAWAU	2,288,613.66
TAIPING	2,022,868.52
SANDAKAN	1,536,406.19
PERLIS	1,052,063.52
JUMLAH	37,425,635.70

2.6. Pemfailan Borang Penyata Hal Ehwal (PHE)

Pada tahun 2015, sebanyak 8,239 Penyata Hal Ehwal bagi kes kebangkrapan telah diakui terima oleh MdI. Seseorang bankrap bertanggungjawab untuk memfailkan Penyata Hal Ehwal selepas menerima PP&PP bagi mengisytiharkan segala hutang dan aset yang dimiliki serta pendapatan dan perbelanjaan beliau sebelum bayaran ansuran bulanan ditentukan.

Jadual 16: Jumlah Penyata Hal Ehwal Difailkan Bagi Tahun 2015

CAWANGAN	JUMLAH PHE DIFAILKAN
WILAYAH PERSEKUTUAN KUALA LUMPUR	1,454
SELANGOR	1,947
JOHOR BAHRU	1,067
IPOH	521
PULAU PINANG	682
KEDAH	179
MUAR	268
KOTA KINABALU	53
KELANTAN	323
MELAKA	296
NEGERI SEMBILAN	92
TEMERLOH	92
KUANTAN	198
KUCHING	325
TERENGGANU	152
MIRI	209
TAIPING	130
SIBU	105
TAWAU	79
SANDAKAN	25
PERLIS	42
JUMLAH	8,239

2.7. Pengisytiharan Dividen

Pengisytiharan dividen merupakan proses sebelum pembayaran dividen boleh dilakukan kepada pemegang.

Jadual 17: Bilangan Dan Pembayaran Dividen Bagi Tahun 2015

CAWANGAN	BIL KES DIISYHTIHARKAN	JUMLAH (RM) TERLIBAT
WILAYAH PERSEKUTUAN KUALA LUMPUR	442	22,316,739.31
SELANGOR	1710	7,244,220.33
JOHOR BAHRU	1232	27,529,061.43
IPOH	217	5,091,960.46
PULAU PINANG	543	9,075,149.02
KEDAH	226	4,643,360.71
MUAR	223	5,504,893.41
KOTA KINABALU	476	11,636,796.12
KELANTAN	337	2,431,722.29
MELAKA	133	3,352,905.70
NEGERI SEMBILAN	399	5,503,951.20
TEMERLOH	164	2,077,656.93
KUANTAN	150	3,463,687.70
KUCHING	771	0.00
TERENGGANU	88	2,467,204.40
MIRI	97	13,013,618.32
TAIPING	59	714,986.25
SIBU	53	667,927.14
TAWAU	117	1,327,277.70
SANDAKAN	63	1,266,508.90
PERLIS	164	973,970.69
JUMLAH	7,664	130,303,598.01

2.8. Kes-Kes Yang Dibincangkan Dalam Mesyuarat Jawatankuasa Unit Jualan Aset (JUJA) Tahun 2015

Mdl akan membuat keputusan menjual aset kebangkrutan sekiranya nilai aset tersebut melebihi had kuasa yang telah diperuntukkan untuk diputuskan di peringkat cawangan. Keputusan menjual aset di peringkat Ibu Pejabat akan dibuat berdasarkan Mesyuarat Jawatankuasa Unit Jualan Aset (JUJA).

Jadual 18: Bilangan Kes Yang Dirujuk Ke JUJA Bagi Aset Kebankrapan Bagi Tahun 2015

PERKARA	JUMLAH KES DIBINCANGKAN	JUMLAH SELESAI	JUMLAH KES DI BAWA KE TAHUN HADAPAN
KES YANG DIBINCANG PADA MESYUARAT JUJA	49	49	-
KERTAS PANDANGAN/ EDARAN	14	14	-
JUMLAH	63	63	-

2.9. Pelepasan Kebankrapan

Bankrap boleh membebaskan diri daripada status kebangkrutan melalui tiga cara iaitu Pembatalan melalui Mahkamah di bawah Seksyen 105, Pelepasan melalui Mahkamah di bawah Seksyen 33 atau Pelepasan melalui Sijil KPI di bawah Seksyen 33A. Pada tahun 2015 sebanyak 8,122 kes kebangkrutan telah diselesaikan melalui ketiga-tiga kaedah dan maklumat terperinci seperti di Jadual 19.

Jadual 19: Pelepasan Bankrap Mengikut Kategori Pada Tahun 2015

KATEGORI PENYELESAIAN	JUMLAH KES
PEMBATALAN MELALUI MAHKAMAH (SEKSYEN 105)	2,511
PELEPASAN MELALUI MAHKAMAH (SEKSYEN 33)	220
PELEPASAN MELALUI SIJIL KETUA PENGARAH INSOLVENSI (SEKSYEN 33A)	5,391
JUMLAH	8,122

Pelepasan Melalui Sijil KPI menyumbang kepada penyelesaian kes kebangkrutan tertinggi bagi tahun 2015. Sebanyak 5,391 individu bankrap telah dilepaskan melalui kaedah tersebut.

Pencapaian ini disebabkan usaha yang ditunjukkan oleh Mdl dalam menyelesaikan kes tertunggak.

2.10. Permohonan Bankrap Untuk Mendapatkan Kebenaran Ketua Pengarah Insolvensi Terhadap Sekatan Yang Dikenakan

KPI diberi kuasa budi bicara di bawah Akta Kebankrapan 1967 (Akta 360) untuk memberi pelepasan kepada bankrap melepasi sekatan yang dikenakan. Sekatan yang dikenakan adalah sekatan ke Luar Negara, sekatan menjalankan perniagaan atau menjadi pengarah syarikat, sekatan bekerja di syarikat milik keluarga dan sekatan meneruskan tindakan di Mahkamah (Sanksi KPI). Pada tahun 2015, Mdl telah menerima sebanyak 9,635 permohonan.

(i) Permohonan Bankrap Untuk Ke Luar Negara

Pada tahun 2015 Mdl telah menerima sebanyak 8,866 permohonan bankrap untuk mendapatkan kelulusan KPI untuk ke luar negara.

Jadual 20: Jumlah Permohonan Ke Luar Negara Bagi Tahun 2015

CAWANGAN	38(1)(c)		
	PERMOHONAN	KELULUSAN	
		LULUS	TOLAK
WILAYAH PERSEKUTUAN KUALA LUMPUR	1664	1621	43
SELANGOR	1900	1849	51
JOHOR BAHRU	1999	1908	91
PULAU PINANG	745	623	122
IPOH	399	393	6
KEDAH	329	324	5
NEGERI SEMBILAN	228	216	12
MELAKA	176	157	19
MUAR	220	213	7
TERENGGANU	79	79	0

KELANTAN	106	106	0
KUANTAN	106	106	0
TAIPING	55	55	0
TEMERLOH	57	56	1
PERLIS	28	28	0
KUCHING	207	207	0
MIRI	161	155	6
SIBU	84	83	1
KOTA KINABALU	262	252	10
TAWAU	34	32	2
SANDAKAN	27	27	0
JUMLAH	8866	8490	376

(ii) **Permohonan Untuk Menjalankan Perniagaan Atau Menjadi Pengarah Syarikat**

Pada tahun 2015 Mdl telah menerima sebanyak 257 permohonan untuk menjalankan perniagaan atau menjadi pengarah syarikat sama ada syarikat Sendirian Berhad atau Milikan Tunggal.

Jadual 21: Jumlah Permohonan Menjalankan Perniagaan Atau Menjadi Pengarah Syarikat Sama Ada Syarikat Sendirian Berhad Atau Milikan Tunggal Bagi Tahun 2015

CAWANGAN	38(1)(d)		
	PERMOHONAN	KELULUSAN	
		LULUS	TOLAK
WILAYAH PERSEKUTUAN KUALA LUMPUR	38	35	3
SELANGOR	36	36	0
JOHOR BAHRU	74	74	0
PULAU PINANG	11	10	1

IPOH	13	13	0
KEDAH	8	7	1
NEGERI SEMBILAN	14	14	0
MELAKA	6	4	2
MUAR	8	8	0
TERENGGANU	3	3	0
KELANTAN	16	16	0
KUANTAN	3	3	0
TAIPING	5	5	0
TEMERLOH	0	0	0
PERLIS	9	9	0
KUCHING	2	1	1
MIRI	4	4	0
SIBU	1	1	0
KOTA KINABALU	6	6	0
TAWAU	0	0	0
SANDAKAN	0	0	0
JUMLAH	257	249	8

(iii) Permohonan Untuk Bekerja di Syarikat Milik Keluarga

Pada tahun 2015 sebanyak 336 permohonan bankrap untuk bekerja dengan syarikat milik keluarga telah diterima. Permohonan tersebut merangkumi permohonan daripada bankrap yang memohon untuk bekerja dengan pasangan, ibu bapa, adik-beradik, menantu, saudara-mara, dan anak.

Jadual 22: Jumlah Permohonan Untuk Bekerja dengan Syarikat Milik Keluarga Bagi Tahun 2015

CAWANGAN	38(1)(e)
-----------------	-----------------

	PERMOHONAN	KELULUSAN	
		LULUS	TOLAK
WILAYAH PERSEKUTUAN KUALA LUMPUR	38	37	1
SELANGOR	33	33	0
JOHOR BAHRU	111	111	0
PULAU PINANG	15	13	2
IPOH	31	31	0
KEDAH	14	14	0
NEGERI SEMBILAN	13	12	1
MELAKA	10	10	0
MUAR	21	21	0
TERENGGANU	3	3	0
KELANTAN	11	11	0
KUANTAN	4	4	0
TAIPING	0	0	0
TEMERLOH	1	1	0
PERLIS	4	4	0
KUCHING	2	2	0
MIRI	5	5	0
SIBU	0	0	0
KOTA KINABALU	16	16	0
TAWAU	2	2	0
SANDAKAN	2	2	0
JUMLAH	336	332	4

(iv) Permohonan bankrap untuk meneruskan tindakan Mahkamah (Sanksi)

Mdl telah menerima sebanyak 176 permohonan daripada bankrap untuk meneruskan tindakan di Mahkamah. Dalam membuat pertimbangan mengenai permohonan ini, KPI

perlu mempertimbangkan sama ada tindakan Mahkamah yang ingin diteruskan atau disenggarakan oleh bankrap mempunyai merit dan akan memberikan faedah kepada estet bankrap. Rasional kelulusan ini diperlukan supaya bankrap tidak akan menanggung bebanan yang tinggi sekiranya prosiding tersebut tidak memihak kepada bankrap dan juga supaya tiada sebarang kos yang akan ditanggung oleh KPI selaku pentadbir hal ehwal bankrap.

Jadual 23: Jumlah Permohonan Bankrap Untuk Meneruskan Tindakan Mahkamah Bagi Tahun 2015

CAWANGAN	38(1)(a)		
	PERMOHONAN	KELULUSAN	
		LULUS	TOLAK
WILAYA PERSEKUTUAN KUALA LUMPUR	53	50	3
SELANGOR	29	29	0
JOHOR BAHRU	14	12	2
PULAU PINANG	31	23	8
IPOH	16	16	0
KEDAH	3	3	0
NEGERI SEMBILAN	8	8	0
MELAKA	2	2	0
MUAR	2	2	0
TERENGGANU	0	0	0
KELANTAN	2	2	0
KUANTAN	3	3	0
TAIPING	2	2	0
TEMERLOH	1	1	0
PERLIS	0	0	0
KUCHING	6	1	5
MIRI	0	0	0
SIBU	0	0	0

KOTA KINABALU	2	2	0
TAWAU	2	2	0
SANDAKAN	0	0	0
JUMLAH	176	158	18

(v) Permohonan Lain

Selain daripada permohonan di atas, Mdl turut menerima sebanyak 511 permohonan bagi permohonan-permohonan lain.

Jadual 24: Permohonan Lain Yang Diterima oleh Mdl Pada Tahun 2015

JENIS PERMOHONAN	JUMLAH PERMOHONAN	DILULUSKAN	DITOLAK
MEMBUKA AKAUN ASB	14	2	12
PENGELUARAN WANG KWSP	142	51	91
MEMBUKA AKAUN SIMPANAN	54	11	43
PENGELUARAN WANG ESTET	118	14	104
PENGELUARAN WANG TABUNG HAJI	27	8	19
MENGURANGKAN KOS DAN FI KPI	3	0	3
MENGAKTIFKAN AKAUN	0	0	0
MENGURANGKAN ANSURAN BULANAN	14	0	14
INSURANS / PERKESO	33	15	18
WANG GANJARAN	3	0	3
RAYUAN	10	3	7
BUKA / AKTIF AKAUN TABUNG HAJI	8	8	0
LAIN-LAIN	85	36	49
JUMLAH	511	148	363

Antara sebab-sebab permohonan ditolak seperti berikut:

- (i) Tunggakan yang tinggi;
- (ii) Dokumen tidak lengkap;
- (iii) Tiada kerjasama daripada bankrap;

- (iv) Tujuan pengeluaran tidak bermerit; dan
- (v) Tidak dibenarkan di bawah Akta Kumpulan Wang Simpanan Pekerja (KWSP)

3. MEMPERKUKUHKAN AKTIVITI PENYIASATAN DAN PENGUATKUASAAN UNTUK MENINGKATKAN TAHAP PEMATUHAN DI KALANGAN PEMIUTANG DAN PENGHUTANG

3.1 Bagi aktiviti penyiasatan dan pendakwaan, Mdl bertanggungjawab untuk:

- (i) Menjalankan penyiasatan dan penguatkuasaan undang-undang berkaitan dengan kesalahan yang disyaki dilakukan oleh bankrap atau mana-mana orang di bawah Akta Kebankrapan 1967 [*Akta 360*] dan Akta Syarikat 1965 [*Akta 125*] serta di bawah mana-mana perundangan lain yang berkaitan dengan kebangkrapan atau penggulungan syarikat;
- (ii) Menjalankan penyiasatan berdasarkan kepada peruntukan di bawah Akta Pertubuhan 1984 [*Akta 335*] dan Akta Kesatuan Sekerja 1959 [*Akta 262*] bagi tujuan penzahiran dan penghasilan harta;
- (iii) Menjalankan siasatan bagi kesalahan komital dan bagi kesalahan fraud untuk tujuan pendakwaan di mahkamah.
- (iv) Mengendalikan permohonan waran tangkap di bawah subseksyen 28(1) *Akta 360* dan waran tangkap bagi saksi yang tidak hadir di bawah seksyen 111 Kanun Tatacara Jenayah [*Akta 593*];
- (v) Menjalankan tindakan penguatkuasaan rampasan dan sitaan; Memantau pengesanan bankrap atas ketidakhadiran bagi tujuan pentadbiran kes kebangkrapan dan
- (vi) Menjalankan pemeriksaan awam di bawah seksyen 17 *Akta 360* bagi tujuan penemuan aset bankrap.

3.2 Penyiasatan Yang Efektif Dan Strategik

Di bawah Projek Penyiasatan Yang Efektif dan Strategik, penumpuan diberikan kepada aktiviti berikut:

- (i) Penyelesaian Kertas Siasatan *Fraudulent Bankrupt* ;
- (ii) Menyelia dan Memantau Kertas Siasatan Komital yang dibuka ;

- (iii) Aktiviti Pengesanan Bankrap Atas Ketidakhadiran Bagi Kes Perintah Penerimaan dan Penghukuman (PP&PP) Tahun 2014;
- (iv) Pelaksanaan aktiviti rampasan dan sitaan aset kebangkrapan dan penggulungan syarikat ; dan
- (v) Memantau dan menjalankan Prosiding Pemeriksaan Awam.

3.3 Penyelesaian Kertas Siasatan *Fraudulent Bankrupt*

Bahagian Penyiasatan dan Penguatkuasaan (BPP) telah menetapkan projek kertas siasatan *fraudulent bankrupt/delinquent officer* disiasat oleh pegawai penyiasat di cawangan dan dipantau di peringkat Ibu Pejabat.

Kertas Siasatan kes-kes *fraud* merujuk kepada kategori kesalahan *fraud* di bawah Akta 360. Setiap cawangan dikehendaki membuka dan menyelesaikan sekurang-kurangnya satu kertas siasatan *fraud*.

Pemantauan berterusan dijalankan dari semasa ke semasa kepada setiap cawangan yang terlibat untuk memastikan kertas siasatan tersebut dapat diselesaikan dalam tahun yang sama.

Daripada 21 Kertas Siasatan yang dibuka ini, BPP menasaskan 10 Kertas Siasatan kes-kes *fraud* yang perlu diselesaikan pada tahun 2015.

Pecahan 21 Kertas Siasatan yang telah dibuka oleh cawangan pada tahun 2015 di bawah projek ini adalah seperti berikut :

- (i) 16 Kertas Siasatan kesalahan di bawah Seksyen 109(1)(f) Akta 360;
- (ii) 2 Kertas Siasatan kesalahan di bawah Seksyen 109(1)(e) Akta 360;
- (iii) 2 Kertas Siasatan kesalahan di bawah Seksyen 109(1)(b) Akta 360; dan
- (iv) 1 Kertas Siasatan kesalahan di bawah Seksyen 109(1)(k) Akta 360.

Daripada 10 kertas siasatan yang telah disasarkan sebanyak 7 kertas siasatan telah diselesaikan. Peratus pencapaian sebenar bagi projek ini ialah sebanyak 70 peratus.

Jadual 25: Bilangan kes dan jenis kesalahan yang disiasat dan selesai Kertas Siasatan berkenaan *Fraudulent Bankrupt* pada tahun 2015

Bil	Seksyen	Butir-butir kesalahan	2015	
			IP Buka	IP Selesai
1.	Seksyen 109(1)(b) AK 1967	Gagal menyerahkan kesemua hartanya kepada KPI	2	-
2.	Seksyen. 109(1)(e) AK 1967	Secara fraud mengalihkan harta selepas atau dalam tempoh 12 bulan sebelum penyerahan petisyen	2	-
3.	Seksyen 109(1)(f) AK 1967	Peninggalan material dalam mana-mana pernyataan berhubung dengan hal-ehwalnya	16	7
4.	Seksyen 109(1)(k) AK 1967	Mendapatkan hutang RM1,000.00 atau lebih tanpa memaklumkan beliau adalah seorang bankrap yang belum dilepaskan.	1	-
JUMLAH			21	7

3.4 Kes Komital yang difailkan ke Mahkamah

Pada tahun 2015, sebanyak 198 kes komital telah difailkan ke mahkamah di bawah Akta 360. Sebanyak 25 kes komital tersebut telah diperoleh keputusannya manakala 173 kes komital lagi dibawa ke tahun 2016 untuk diperoleh keputusannya.

Rajah 5: Bilangan Kes Komital Yang Difaikkan Ke Mahkamah Bagi Tahun 2015

Jadual 26: Bilangan Kes Dan Jenis Kesalahan Komital Yang telah dibuka bagi tahun Tahun 2015

Bil.	Seksyen	Jumlah
1.	Seksyen 16(3)	121
2.	Seksyen 38(1)(a)	-
3.	Seksyen 38(1)(b)	39
4.	Seksyen 38(1)(ba)	-
5.	Seksyen 38(1)(bb)	1
6.	Seksyen 38(1)(c)	2
7.	Seksyen 38(1)(d)	13
8.	Seksyen 38(1)(e)	-
9.	Seksyen 55(2)	16
10	Seksyen 91(2)	242
Jumlah		434

3.5 Aktiviti Pengesanan Bankrap Atas Ketidakhadiran Bagi Kes Perintah Penerimaan dan Penghukuman (PP&PP) Tahun 2014

Objektif utama bagi aktiviti ini adalah untuk meningkatkan jumlah kehadiran bankrap ke Jabatan bagi tindakan pentadbiran kebankrapan dijalankan dengan berkesan..

Pada tahun 2015, BPP telah mengenal pasti sejumlah 9110 kes bankrap tidak hadir ke cawangan setelah PP&PP dijatuhkan oleh Mahkamah.

Daripada jumlah tersebut, sasaran pencapaian pada tahun 2015 ialah sebanyak 10% daripada jumlah kes kebangkrutan yang telah dikenal pasti iaitu sebanyak 909 kes.

Pemantauan setiap suku tahun 2015 telah dilaksanakan oleh Pegawai Pemantau Zon untuk memantau projek ini. Sehingga akhir tahun 2015, pencapaian sebenar yang dicapai oleh Mdl ialah sebanyak 1260 kes. Jumlah ini telah melebihi sasaran asal sebanyak 351 kes berbanding sasaran yang ditetapkan iaitu sebanyak 909 kes.

Rajah 6 : Jumlah pencapaian aktiviti pengesanan bankrap bagi tahun 2015

3.6 Penzahiran dan penemuan aset yang berkesan

BPP juga memfokuskan kepada aktiviti yang membantu ke arah penzahiran dan penemuan aset yang lebih berkesan. Fokus utama bagi aktiviti penzahiran dan penemuan aset yang berkesan ialah melalui:

- (i) Pemantauan pelaksanaan aktiviti rampasan dan sitaan aset kebangkrapan dan penggulungan syarikat yang dilakukan; dan
- (ii) Menjalankan prosiding pemeriksaan awam di bawah seksyen 17 *Akta 360*.

3.7 Pemantauan pelaksanaan aktiviti rampasan dan sitaan aset kebangkrapan dan penggulungan syarikat

Pada tahun 2015, sebanyak 53 tindakan penguatkuasaan telah dijalankan yang merujuk kepada aktiviti rampasan, sitaan atau serbuan berhubung harta bankrap dan syarikat yang telah digulungan. Jadual 3 masing-masing menunjukkan jumlah aktiviti rampasan mengikut cawangan dan peratusan jenis aset yang dirampas atau disita pada tahun 2015.

Rajah 7: Aktiviti rampasan pada tahun 2015 mengikut cawangan.

3.8 Prosiding Pemeriksaan Awam di bawah Seksyen 17 *Akta 360*

Tujuan pemeriksaan awam ialah untuk memastikan tindakan penzahiran harta dilaksanakan berdasarkan undang-undang yang terpakai dan berkuatkuasa. Pada tahun 2015, Mdl telah melaksanakan sebanyak 22 pemeriksaan awam. Sebanyak 5 pemeriksaan awam telah dimuktamadkan manakala 17 lagi masih diteruskan. Baki pemeriksaan awam tersebut akan

dibawa ke tahun 2016 untuk dijalankan memandangkan tarikh prosiding telah diperoleh dari Mahkamah.

Rajah 8 : Bilangan Pemeriksaan Awam yang dijalankan.

4. MEMBANGUNKAN SISTEM INSOLVENSİ YANG EFEKTIF MELALUI KAJIAN PERUNDANGAN YANG BERTERUSAN

Kajian pembaharuan undang-undang merupakan satu proses yang perlu dilaksanakan dengan teliti untuk mengimbangi kepentingan pihak-pihak berkepentingan. Mdl sebagai organisasi yang mentadbir hal ehwal insolvensi perlu memastikan undang-undang kebangkrutan sentiasa relevan dengan keadaan dan perkembangan semasa ekonomi negara dan dunia. Pembangunan sistem insolvensi yang efektif melalui penggubalan Rang Undang-Undang Kebankrapan (“RUUK”) yang baharu bagi menggantikan Akta Kebankrapan 1967 [*Akta 360*] telah dilaksanakan bertujuan untuk memperkemas undang-undang kebangkrutan sedia ada agar selari dengan konsep dan falsafah undang-undang kebangkrapan yang lebih moden dan berdaya saing serta menerapkan amalan terbaik antarabangsa.

Sepanjang tahun 2015, Mdl telah mengadakan beberapa siri perbincangan, bengkel dan sesi konsultasi bagi menggubal RUUK seperti berikut:

- (i) Sesi Konsultasi Awam bersama pihak-pihak berkepentingan seperti Kementerian, jabatan kerajaan, agensi kerajaan, badan-badan berkanun, persatuan dan pertubuhan yang berkaitan serta bank dan institusi kewangan pada 29 April 2015;
- (ii) Bengkel Memuktamadkan Rang Undang-Undang Kebankrapan di Hotel Grand Season, Kuala Lumpur pada 10 hingga 12 Jun 2015;
- (iii) Bengkel Memuktamadkan Rang Undang-Undang Kebankrapan di Hotel Avillion Legacy, Melaka pada 24 hingga 26 Ogos 2015;
- (iv) Perbincangan bersama Agensi Kaunseling dan Pengurusan Kredit (AKPK) pada 28 Julai 2015;
- (v) Perbincangan bersama Pejabat Ketua Pendaftar Mahkamah Persekutuan Malaysia pada 31 Julai 2015;
- (vi) Perbincangan bersama Persatuan Bank-Bank Dalam Malaysia/Institusi Kewangan pada 7 Ogos 2015;

- (vii) Perbincangan bersama Bank Negara Malaysia (BNM) dan AKPK pada 13 Ogos 2015; dan
- (viii) Perbincangan bersama SME Corporation Malaysia pada 21 Ogos 2015.

Cadangan pembaharuan perundangan kebangkrapan turut dimuat naik dalam laman sesawang Mdl bagi mendapatkan maklum balas dan ulasan daripada orang awam.

Sebanyak 16 sesi perbincangan dalaman di peringkat Jabatan telah diadakan mulai 21 September 2015 hingga 8 Disember 2015 bagi tujuan pemurnian peruntukan RUUK.

Susulan sesi konsultasi bersama pihak-pihak berkepentingan dan perbincangan dalaman, penggubalan RUUK telah berjaya dimuktamadkan pada 10 Disember 2015 dan dikemukakan kepada pihak-pihak berkepentingan untuk ulasan pada 17 Disember 2015.

Mdl mensasarkan RUUK dapat dikemukakan untuk semakan dan kelulusan Bahagian Gubalan, Jabatan Peguam Negara dan seterusnya dibentangkan di Parlimen pada tahun 2016 setelah kesemua maklum balas daripada pihak-pihak berkepentingan diperolehi.

5. MENYEDIAKAN PERKHIDMATAN SOKONGAN YANG CEMERLANG DAN KOMPREHENSIF BAGI MEMASTIKAN KELESTARIAN DAN PENAMBAHBAIKAN BERTERUSAN DALAM JABATAN

5.1 Merancang, Menyelaras Dan Memantau Pengurusan Mesyuarat Dan Program Rasmi Jabatan

Sebanyak 4 kali Mesyuarat Pengarah-Pengarah Negeri (SDM) dan sekali Mesyuarat Penetapan Pelan Strategik Jabatan Insolvensi Malaysia (Mdl) 2016-2020 telah diadakan seperti ketetapan berikut:

- (i) SDM Bil. 4/2014 - 21 hingga 23 Januari 2015 di Institut Latihan Kehakiman dan Perundangan, Bangi;
- (ii) SDM Bil. 1/2015 - 6 hingga 9 April 2015 di Avillion Admiral Cove, Port Dickson;
- (iii) SDM Bil. 2/2015 - 4 hingga 6 Ogos 2015 di Swiss-Garden Hotel, Kuala Lumpur;
- (iv) SDM Bil. 3/2015 - 17 hingga 19 November 2015 di Vistana Hotel, Kuala Lumpur; dan
- (v) Mesyuarat Penetapan Pelan Strategik Jabatan Insolvensi Malaysia 2016-2020 – 26 hingga 28 Oktober 2015 di Hotel Furama, Bukit Bintang, Kuala Lumpur.

Dalam Mesyuarat Penetapan Pelan Strategik Jabatan Insolvensi Malaysia (Mdi) 2016-2020 yang diadakan pada 26 hingga 28 Oktober 2015 di Hotel Furama Bukit Bintang, Kuala Lumpur, Mdi telah berjaya menyediakan Pelan Strategik 2016-2020 yang berkonsepkan nilai-nilai murni AIKIP (Akauntabiliti-Integriti-KerjaBerpasukan-Inovatif-Profesional) yang mengandungi enam (6) teras strategik iaitu:

- Teras Strategik 1: Memperkasakan Tadbir Urus Dan Membangunkan Kapasiti Organisasi Bagi Meningkatkan Kecekapan Perkhidmatan Insolvensi;
- Teras Strategik 2: Merekayasakan Pentadbiran Kebankrapan, Penggulangan Syarikat, Kesatuan Sekerja Dan Pertubuhan Yang Dibatalkan Pendaftaran Secara Berterusan Bagi Menjamin Pengurusan Kes Yang Cepak Dan Berkesan;
- Teras Strategik 3: Memantapkan Pentadbiran Dan Pengurusan Hal Ehwal Insolvensi Dengan Efisien Dan Professional;
- Teras Strategik 4: Meningkatkan Pematuhan Perundangan Dan Pentadbiran Insolvensi Melalui Penguatkuasaan Yang Aktif;
- Teras Strategik 5: Penggunaan ICT Secara Optimum Dalam Memudahcara Perkhidmatan Insolvensi; dan
- Teras Strategik 6: Meningkatkan Imej Organisasi Melalui Jalinan Kerjasama Strategik.

5.1.1 Taklimat Jadual Pelupusan Rekod Fungsian

Arkib Negara Malaysia telah mengadakan Taklimat Jadual Pelupusan Rekod Fungsian pada 1 Oktober 2015. Kaedah pelupusan rekod melalui JPR dikenalpasti sebagai satu kaedah yang paling mudah, cepat dan berkesan dalam melaksanakan pelupusan rekod awam. Dengan adanya JPR kelak, kelulusan pemusnahan / pemindahan rekod di Mdl dapat diperolehi dengan cepat iaitu dalam tempoh 14 hari bekerja.

5.1.2 Lawatan Penanda Aras Ekosistem Kondusif Sektor Awam (EKSA) Ke Kementerian Pertahanan Malaysia

Mdl telah mengadakan Lawatan Penanda Aras Ekosistem Kondusif Sektor Awam (EKSA) ke Bahagian Pentadbiran, Kementerian Pertahanan Malaysia pada 8 September 2015. Taklimat telah disampaikan oleh Encik Hadiman, Ketua Penolong Setiausaha, Bahagian Pentadbiran MinDef merangkap Q Manager EKSA Bahagian Pentadbiran. Peserta juga dibawa melawat ke Zon-Zon EKSA di Bahagian Pentadbiran. Mdl Ibu Pejabat merancang untuk mendapatkan pensijilan EKSA pada tahun 2016.

5.1.3 Menganjurkan Majlis Jamuan Raya dan Jasamu Dikenang Tahun 2015

Mdl telah menganjurkan Majlis Jamuan Raya dan Jasamu Dikenang Tahun 2015 pada 14 Ogos 2015 bertempat di Dewan Harmoni, Bahagian Hal-Ehwal Undang-Undang. Seramai 25 orang pegawai dan kakitangan Mdl yang bertukar dan bersara diraikan pada majlis ini.

5.2. MERANCANG, MENYELARAS DAN MEMANTAU PENGURUSAN SUMBER MANUSIA

Jadual 27: Mdl telah berjaya melaksanakan sebanyak 16 latihan sepanjang tahun 2015, melibatkan jumlah peruntukan RM 250,000.00

Bil.	Kursus/Latihan	Kategori Kursus	Kumpulan Sasaran	Tarikh/Tempoh Kursus/Tempat
Senarai Kursus Yang Telah Diluluskan dan Dijalankan				
1	Kursus Motivasi Bina Kecemerlangan 2015	Generik	Sokongan II (40 orang)	25 - 27 Februari 2015 (<i>El-Azzhar Camp</i> , Banting)
2	Ceramah Membudayakan Integriti	Generik	P&P, Sokongan I dan II (150 orang)	18 Mac 2015 (Dewan Harmoni, Bahagian Hal Ehwal Undang-Undang)
3	Bengkel Penyelesaian Akaun Tergantung Mdl	Fungsian	P&P, Sokongan I dan II (50 orang)	24 - 26 Mac 2015 (Hotel Sri Petaling, KL)
4	Semangat Kerja Berpasukan	Generik	JUSA / P&P	6 - 9 April 2015 (<i>Advillion Admiral Cove</i> , Port Dickson)
5	Bengkel Pemantapan Pentadbiran Insolvensi Korporat	Fungsian	P&P, Sokongan I dan II (37 orang)	22 - 24 April 2015 (<i>Hotel Primaland Resort & Convention Centre</i> , Port Dickson)
6	Ceramah Membudayakan Integriti	Generik	P&P, Sokongan I dan II (150 orang)	15 Jun 2015 (Dewan Harmoni, Bahagian Hal Ehwal Undang-Undang)
7	Kursus Asas Perakaunan Akruan	Generik	P&P, Sokongan I dan II (44 orang)	9 - 11 Sept 2015 (<i>Ancasa Express Hotel</i> , Pudu, Kuala Lumpur)
8	Ceramah Membudayakan Integriti	Generik	P&P, Sokongan I dan II (150 orang)	10 September 2015 (Dewan Harmoni, Bahagian Hal Ehwal Undang-Undang)
9	Taklimat Pelupusan Fail Fungsian	Generik	P&P, Sokongan I dan II (40 orang)	1 Oktober 2015 (Mdl Ibu Pejabat)

10	Kursus Transformasi Diri Ke Arah Kerja Berkualiti	Generik	Sokongan I dan II (40 orang)	21 - 23 Oktober 2015 (<i>Tanjung Bidara Beach Resort, Melaka</i>)
11	Bengkel Pemantapan Pegawai Penyiasatan dan Penguatkuasaan Mdl	Fungsian	P&P, Sokongan I dan II (55 orang)	5 - 7 Oktober 2015 (<i>Hotel Sentral, Melaka</i>)
12	Kursus Pengurusan Fail dan Rekod	Generik	P&P, Sokongan I dan II (40 orang)	20 Oktober 2015 (Mdl Cawangan Selangor)
13	Kursus Pemantapan Pegawai Insolvensi Unit Mahkamah	Fungsian	P&P, Sokongan I dan II (60 orang)	3 – 6 November 2015 (<i>Kings Hotel, Melaka</i>)
14	Kursus Keselamatan	Generik	Sokongan I dan II (40 orang)	4 - 5 November 2015 (Mdl Cawangan Muar)
15	Kursus Kecemerlangan Diri & Motivasi (Team Building)	Generik	Sokongan I dan II (40 orang)	8 dan 21 November 2015 (Institut Latihan Kehakiman & Perundangan (ILKAP) Bangi)
16	Ceramah Membudayakan Integriti	Generik	P&P, Sokongan I dan II (150 orang)	8 Disember 2015 (Dewan Harmoni, Bahagian Hal Ehwal Undang-Undang)

5.2.1. Kursus Motivasi Bina Kecemerlangan 2015.

Diadakan pada 25–27 Februari 2015 di *El-Azzhar Camp*, Banting melibatkan 40 kakitangan sokongan.

5.2.2. Ceramah Membudayakan Integriti

Telah diadakan sebanyak 4 siri iaitu 18 Mac 2015, 15 Jun 2015, 10 September 2015 dan 8 Disember 2015 melibatkan 600 pegawai dan kakitangan. Penceramah jemputan adalah daripada Jabatan Kemajuan Islam Malaysia, Institut Integriti Malaysia, Suruhanjaya Pencegahan Rasuah Malaysia dan Suruhanjaya Perkhidmatan Awam Malaysia.

5.2.3. Bengkel Penyelesaian Akaun Tergantung Mdl.

Diadakan pada 24–26 Mac 2015 di Hotel Sri Petaling, Kuala Lumpur melibatkan 50 pegawai dan kakitangan.

5.2.4. Kursus Semangat Kerja Berpasukan.

Diadakan pada 6 hingga 9 April 2015 bertempat di Port Dickson melibatkan Pengarah-Pengarah Bahagian dan Negeri.

5.2.5. Bengkel Pemantapan Pentadbiran Insolvensi Korporat.

Diadakan pada 22–24 April 2015 di Port Dickson melibatkan 37 pegawai dan kakitangan.

5.2.6. Kursus Asas Perakaunan Akruan.

Diadakan pada 9–11 September 2015 di Kuala Lumpur melibatkan 44 pegawai dan kakitangan.

5.2.7. Taklimat Pelupusan Fail Fungsian.

Diadakan pada 1 Oktober 2015 di Ibu pejabat Mdl melibatkan 40 pegawai dan kakitangan.

5.2.8. Bengkel Pemantapan Pegawai Penyiasatan dan Penguatkuasaan Mdl.
Diadakan pada 5-7 Oktober 2015 di Melaka melibatkan 55 pegawai dan kakitangan sokongan.

5.2.9. Kursus Transformasi Diri Ke Arah Kerja Berkualiti
Diadakan pada 21-23 Oktober 2015 di Melaka melibatkan 40 kakitangan sokongan.

5.2.10. Kursus Pengurusan Fail dan Rekod pada 20 Oktober 2015 di Mdl Cawangan Selangor melibatkan 40 pegawai dan kakitangan.

5.2.11. Kursus Pemantapan Pegawai Insolvensi Unit Mahkamah di Melaka melibatkan 60 pegawai dan kakitangan bertarikh 3 – 6 November 2015

5.2.12. Kursus Keselamatan Perlindungan diadakan pada 4–5 November 2015 di Mdl Cawangan Muar melibatkan 40 kakitangan sokongan.

5.2.13. Kursus Kecemerlangan Diri & Motivasi (Team Building) diadakan pada 8 dan 21 November 2015 di Institut Latihan Kehakiman dan Perundangan, Bangi melibatkan 150 pegawai dan kakitangan. Kursus ini merupakan sukan 3 penjuru di antara Mdl Ibu Pejabat, Mdl Cawangan Kuala Lumpur dan Mdl Cawangan Selangor.

5.3. Mdl telah berjaya memastikan semua pegawai dan kakitangan Mdl memenuhi keperluan 7 hari berkursus, melibatkan 1082 pegawai dan kakitangan.

Jadual 28 : Pencapaian Hari Berkursus Pegawai dan Kakitangan Mdl bagi Tahun 2015 .

BIL	GRED/KUMPULAN		BILANGAN HARI BERKURSUS
-----	---------------	--	-------------------------

		BIL. ANGGOTA	BIL. PEGAWAI HADIR >7 HARI SETAHUN	BIL.PEGAWAI HADIR < 7 HARI SETAHUN	BIL. PEGAWAI TIDAK BERKURSUS
1	JUSA	3	3	-	-
2	PENGURUSAN & PROFESSIONAL	45	45	-	-
3	SOKONGAN 1 (GRED 17 - 38)	937	937	-	-
4	SOKONGAN 2 (GRED 1 - 11)	97	97	-	-
	JUMLAH	1082	1082	-	-

- 5.4. Mdl telah berjaya memastikan 4 modul utama dalam Sistem HRMIS iaitu Modul Perjawatan, Modul Pengisytiharan Harta, Modul Profil Perkhidmatan dan Modul Rekod Peribadi mencapai 99% dan ke atas.

Rajah 8 : Pencapaian Penggunaan HRMIS Bagi Tahun 2015

5.5. MERANCANG, MENYELARAS DAN MEMANTAU PENGURUSAN KEWANGAN

Rajah 9: Pencapaian Mdl memastikan bayaran bil kurang daripada 14 hari bagi tahun 2015

HARI	BILANGAN BIL	JUMLAH BIL	PERATUS PRESTASI BIL
<2	2,035	1,944,038.08	45.26%
3 – 9	2,452	2,283,079.96	53.16%
10 – 14	26	67,682.15	1.58%
JUMLAH	4,513	4,294,800.19	100%

MEMPERTINGKATKAN KEMUDAHAN PERKHIDMATAN SECARA ATAS TALIAN

6.1. Laporan Portal Perkhidmatan e-Insolvensi (e-Insolvensi)

Bersesuaian dengan konsep Kerajaan sebagai pemudah cara, Mdl telah membangunkan suatu portal perkhidmatan yang dinamakan e-insolvensi sebagai suatu langkah permulaan untuk menuju ke arah perkhidmatan secara maya atau dalam talian (online) itu.

e-Insolvensi merupakan modul perkhidmatan yang terkandung di dalam Sistem Insolvensi Bersepadu (INSIST) yang merupakan sistem tulang belakang pentadbiran kes Jabatan Insolvensi Malaysia.

Portal e-Insolvensi boleh dilayari menerusi url : Portal ini juga boleh dicapai melalui portal Utama Mdl, di url : <http://www.insolvensi.gov.my> dengan memilih ikon e-Insolvensi pada tab Awam.

Portal ini dibangunkan bertujuan menyediakan perkhidmatan kepada para pelanggan Mdl dalam berurusan dengan jabatan ini. Portal ini menyediakan perkhidmatan Carian Status Kebankrapan Individu dan Penggulungan Syarikat yang telah beroperasi mulai 22 Mei 2015 yang lalu dengan kadar bayaran sebanyak RM 10.00 bagi setiap transaksi.

Kaedah pembayaran bagi setiap transaksi carian menerusi portal ini boleh dilaksanakan menggunakan perkhidmatan JomPAY yang disediakan melalui perbankan internet oleh 42 bank terkemuka di seluruh dunia.

JomPAY adalah skim pembayaran bil yang ditubuhkan dan dikendalikan oleh MyClear, di bawah naungan Bank Negara Malaysia dengan penyertaan bank-bank. JomPAY mewujudkan ekosistem pembayaran bil boleh diakses kepada pengguna dan bank-bank, di mana pelanggan daripada 42 bank-bank di Malaysia boleh membayar bil di mana sahaja dan bila-bila masa.

Sistem ini akan terus diterokai dan dikembangkan lagi fungsinya pada masa akan datang dengan perancangan penambahan perkhidmatan lain seperti khidmat bayaran ansuran bulanan, permohonan keluar negara dan pemfailan Penyata Hal Ehwal.

Selain itu, Jabatan sedang membangunkan sistem yang boleh berinteraksi dengan sistem beberapa agensi Kerajaan yang boleh memberi impak kepada pentadbiran kes insolvensi. Diharapkan ia dapat digunakan sebelum berakhirnya tahun 2016.

Upacara Penyerahan dan Pelancaran Sistem Insolvensi Bersepadu (INSIST).

Semasa sidang media diadakan.

6.2. Laporan Pelaksanaan sistem *Insolvency Notification System (INS)*

Mdl telah melaksanakan INS bermula pada 1 Januari 2014. Sistem ini bertujuan untuk memudahkan hubungan kerjasama antara pihak Mdl dengan pihak Bank. Melalui sistem ini Pihak Mdl melalui Bahagian Kebankrapan dan Likuidasi tidak lagi perlu mengeluarkan Surat notifikasi Awal kepada Bank sekiranya seseorang itu dijatuhkan bankrap.

Sistem ini bertindak sebagai menggantikan penghantaran notis awal kepada pihak bank. Sistem ini akan memaparkan maklumat bankrap yang baru sahaja dijatuhkan oleh Mahkamah secara *real time*. Sehingga kini sistem INS telah beroperasi dengan baik. Sehingga kini sebanyak 26 bank telah menggunakan sistem ini. Dijangkakan Mdl akan memperluaskan penggunaan sistem INS ini kepada badan-badan berkanun dan swasta yang mempunyai kepentingan secara langsung dengan jabatan ini.

7. Prestasi Hasil Mdl

Pada tahun 2015, Mdl telah berjaya memperoleh kutipan hasil sebanyak RM49.78 juta. Kutipan hasil Mdl pada tahun 2015 telah menurun pada kadar 6 peratus berbanding tahun 2014.

Aktiviti bagi hasil carian status kebangkrapan dan penggulangan syarikat tidak dapat dikawal oleh Jabatan untuk menentukan kenaikan atau penurunan kutipan hasil

berkenaan. Namun begitu, pihak Jabatan sentiasa aktif menjalankan aktiviti promosi bagi mendedahkan kepada umum untuk mengenali fungsi dan perkhidmatan di Mdl. Daripada jumlah kutipan ini, carian e-Insolvensi telah menyumbang pada kadar 96% berbanding carian melalui kaunter iaitu 4%.

Faktor utama yang menyumbang pencapaian kutipan hasil Mdl merupakan pelaksanaan aktiviti teras dengan serius oleh semua warga Mdl. Pada tahun 2015, aktiviti hasil fi penghasilan dan fi pembahagian telah meningkat sedikit berbanding tahun-tahun sebelumnya.

Manakala, bagi aktiviti hasil bayaran perkhidmatan yang lain telah meningkat sebanyak 7 peratus berbanding tahun 2014.

Maklumat lanjut mengenai jenis hasil dan kutipan bagi tahun 2015 seperti di Jadual 29.

Jadual 29: Pecahan Kutipan Hasil Mdl Yang Diperoleh Bagi Tahun 2015

JENIS HASIL	KUTIPAN	PENCAPAIAN
	TAHUN 2015 (RM)	(%)
CARIAN	12,721,524	93.22
FI PENGHASILAN DAN FI PEMBAHAGIAN	35,568,096	96.10
BAYARAN PERKHIDMATAN YANG LAIN	1,495,153	108.66
JUMLAH KESELURUHAN	49,784,773	95.68

Jadual 30 : Laporan Hasil Mdl Mengikut Cawangan Bagi Tahun 2015

BI L	CAWANGAN	KOD HASIL (RM)		
		72409 (CARIAN)	72427 (FI PENGHASILAN)	72499

			& FI PEMBAHAGIAN)	(BAYARAN PERKHIDMATA N YANG LAIN)
1	Ibupejabat	12,342,204.00	-	3,213.50
2	WP Kuala Lumpur	105,050.00	10,176,730.54	454,209.10
3	Selangor	34,520.00	8,915,506.76	294,752.66
4	Johor Bharu	33,950.00	4,430,396.59	233,159.55
5	Pulau Pinang	23,450.00	1,785,390.49	112,803.40
6	Ipoh	13,460.00	1,551,360.59	43,023.25
7	Kota Kinabalu	19,250.00	1,209,810.32	29,391.01
8	Kedah	22,560.00	724,917.42	58,545.00
9	Muar	17,980.00	760,497.44	23,999.40
10	Negeri Sembilan	27,870.00	809,039.43	20,167.90
11	Melaka	17,120.00	834,456.33	29,827.80
12	Kelantan	9,260.00	563,970.53	19,719.40
13	Terengganu	6,240.00	401,391.11	54,020.30
14	Kuantan	9,700.00	683,972.72	37,865.57
15	Kuching	11,830.00	900,477.48	18,232.00
16	Miri	5,160.00	580,982.26	13,435.08
17	Taiping	4,120.00	197,104.42	8,322.70
18	Sibu	2,690.00	270,485.03	12,351.84
19	Tawau	4,890.00	244,102.49	4,846.00
20	Sandakan	3,760.00	149,986.13	2,591.00
21	Temerloh	3,470.00	257,654.79	14,846.38
22	Perlis	2,990.00	119,863.60	5,829.80
JUMLAH (RM)		12,721,524.00	35,568,096.47	1,495,152.64

Rajah 10 : Kutipan Hasil Mengikut Cawangan Bagi Tahun 2015

Kutipan Hasil 2015 Mengikut Cawangan

8. PENGHASILAN ASET

Penghasilan Aset Kebankrapan, Penggulangan Syarikat, Pertubuhan dan Kesatuan Sekerja bagi tahun 2015 sebanyak RM459,504,713.76. Terimaan penghasilan ini berdasarkan Akaun Amanah Estet Kebankrapan (Kod 863501), Akaun Amanah Am Pelikuidasi (Kod 863503), Akaun Amanah Estet Pertubuhan (Kod 863504) dan Akaun Amanah Estet Kesatuan Sekerja (Kod 863505). Statistik Penghasilan Aset Kebankrapan, Penggulangan Syarikat, Pertubuhan dan Kesatuan Sekerja bagi tahun 2011 hingga 2015 ditunjukkan dalam Rajah 11 di bawah.

Rajah 11: Penghasilan Aset bagi Tahun 2011 hingga 2015

Pada tahun 2015 Penghasilan aset kebankrapan menyumbang sebanyak RM337,425,635.70 manakala bagi penggulungan syarikat, pertubuhan dan kesatuan sekerja sebanyak 122,079,078.06. Mdl mempunyai 21 cawangan di seluruh negara dengan penghasilan aset mengikut cawangan bagi tahun 2015 ialah antara RM1,068,723.77 hingga RM131,985,974.23. Tiga cawangan yang memungut penghasilan aset tertinggi bagi tahun 2015 ialah Kuala Lumpur sebanyak RM131,985,974.23 diikuti Selangor sebanyak RM 124,665,256.41 dan Johor Bahru sebanyak RM40,988,682.85. Jadual 2 di bawah menunjukkan kutipan penghasilan aset bagi tahun 2015 untuk semua cawangan Mdl.

Jadual 31: Penghasilan Aset Bagi Tahun 2015 Mengikut Cawangan Mdl

Cawangan	Penghasilan Aset Tahun 2015		
	Kebankrapan (RM)	Syarikat, Pertubuhan dan Kesatuan Sekerja (RM)	Jumlah (RM)
Kuala Lumpur	64,233,180.45	67,752,793.78	131,985,974.23
Selangor	103,001,305.87	21,663,950.54	124,665,256.41

Cawangan	Penghasilan Aset Tahun 2015		
	Kebankrapan (RM)	Syarikat, Pertubuhan dan Kesatuan Sekerja (RM)	Jumlah (RM)
Johor Bahru	38,385,620.88	2,603,061.97	40,988,682.85
Pulau Pinang	21,576,943.45	3,175,917.92	24,752,861.37
Kota Kinabalu	11,898,384.07	877,911.94	12,776,296.01
Negeri Sembilan	9,772,422.73	883,491.53	10,655,914.26
Kuching	11,784,953.04	334,753.20	12,119,706.24
Ipoh	13,485,393.61	18,527,222.92	32,012,616.53
Kuantan	6,179,599.23	415,247.28	6,594,846.51
Muar	9,563,570.00	165,302.62	9,728,872.62
Melaka	6,589,110.52	2,608,735.56	9,197,846.08
Kedah	12,275,048.32	1,054,408.63	13,329,456.95
Kelantan	5,070,431.96	504,342.69	5,574,774.65
Terengganu	4,826,824.45	35,824.54	4,862,648.99
Miri	6,167,121.03	964,763.24	7,131,884.27
Temerloh	2,269,364.31	12,000.00	2,281,364.31
Sibu	3,446,409.89	280,000.00	3,726,409.89
Tawau	2,288,613.66	9,950.00	2,298,563.66
Taiping	2,022,868.52	192,739.45	2,215,607.97
Sandakan	1,536,406.19	0.00	1,536,406.19
Perlis	1,052,063.52	16,660.25	1,068,723.77
Jumlah	337,425,635.70	122,079,078.06	459,504,713.76

9. PENAMBAHBAIKAN BERTERUSAN TERHADAP IMEJ KORPORAT JABATAN MELALUI INISIATIF PENJENAMAAN STRATEGIK DAN INOVASI

9.1. Kerjasama Dengan Pihak Berkepentingan, Program Promosi Dan Penjenamaan Semula Mdl

Mdl sentiasa melaksanakan usaha secara berterusan untuk memberi pendedahan kepada masyarakat mengenai insolvensi menerusi program promosi dan aktiviti penjenamaan semula imej Mdl. Empat aktiviti utama bagi program promosi dan aktiviti penjenamaan semula imej Mdl ialah perbincangan interaktif, program *outreach*, media elektronik dan media cetak.

Hubungan dan kerjasama dengan pihak berkepentingan amat penting bagi memastikan isu-isu berkaitan insolvensi dapat diselesaikan dengan cepat seterusnya meningkatkan kepuasan pelanggan. Ini dapat dilaksanakan menerusi perbincangan interaktif yang diadakan bersama pihak-pihak berkepentingan yang mempunyai kaitan secara langsung atau tidak langsung dalam pentadbiran kes insolvensi. Pihak-pihak berkepentingan termasuk institusi kewangan dan perbankan, kementerian, jabatan dan agensi kerajaan, badan bukan kerajaan dan organisasi lain yang berkaitan.

Program promosi dan aktiviti penjenamaan semula imej Mdl yang dilaksanakan ini juga bertujuan untuk meningkatkan imej Mdl dan memberi pendidikan kepada orang ramai secara umumnya bagi mengelak salah tanggapan terhadap peranan dan fungsi Mdl. Selain itu, ia juga bertujuan untuk menyebarkan maklumat, mewujudkan kesedaran, memberi pendidikan dan mendekati individu yang bankrap khususnya serta masyarakat keseluruhan amnya.

Mdl peka tentang kepentingan dalam memilih dan mengambil tindakan yang dapat memberikan kesejahteraan dan kepentingan kepada masyarakat. Aktiviti yang dijalankan dalam program *outreach* ialah *roadshows*, siri taklimat atau penerangan dan penyertaan dalam pameran serta hari bersama pelanggan. Dalam tahun 2015 sebanyak 107 program telah diadakan. Aktiviti promosi yang dijalankan oleh Mdl sepanjang tahun 2015 seperti di Rajah 10.

Rajah 12: Aktiviti promosi & penjenamaan semula imej Mdl bagi tahun 2015

YBrs. Puan Haslina Mansor, Ketua Pengarah Insolvensi bersama YBrs. Puan Siti Zawahir Mohamed, Ketua Pengarah JBG di Taklimat Eksekutif 15 Oktober 2015 Bersama AKPK.

Pegawai Insolvensi membantu individu bankrap dalam sesi temukenal.

YBrs. Puan Haslina Mansor, Ketua Pengarah Insolvensi di Hari Belia 2015, Putrajaya pada 24-27 April 2015

10. Pengurusan Pertanyaan Dan Aduan Insolvensi

Pengurusan aduan secara berpusat yang dilaksanakan oleh Mdl telah menjadikan pentadbiran pertanyaan dan aduan lebih cekap dan berkesan. Mdl menerima sebanyak 5,426 pertanyaan bagi tahun 2015. Maklumat terperinci mengenai kategori pertanyaan seperti di Jadual 32.

Rajah 13: Pertanyaan Yang Diterima Sepanjang Tahun 2015

Jadual 33: Kategori Pertanyaan Sepanjang Tahun 2015

KATEGORI PERTANYAAN IBU PEJABAT DAN CAWANGAN	JUMLAH
PENGURUSAN	7
KEBANKRAPAN	5,130
LIKUIDASI	289
JUMLAH	5,426

Berdasarkan statistik aduan yang diterima sepanjang tahun 2015, kategori aduan dibahagikan kepada tiga kategori iaitu Pengurusan, Kebankrapan dan Likuidasi. Bahagian Pengurusan menerima 122 aduan kualiti perkhidmatan dan panggilan telefon.

Sebanyak 267 aduan mengenai kes kebangkrutan telah diterima. Aduan ini termasuk kes penyamaran Pegawai Insolvensi yang mana individu mengaku sebagai Pegawai Insolvensi dan aduan terhadap Pegawai Insolvensi. Manakala sebanyak 50 aduan bagi kes likuidasi diterima. Sebanyak 13 aduan daripada 50 merupakan aduan terhadap

pelikuidasi luar. Maklumat terperinci mengenai kategori dan jumlah aduan serta sumber aduan seperti di Jadual 34 dan 35.

Jadual 34: Aduan Yang Diterima Sepanjang Tahun 2015

KATEGORI ADUAN IBU PEJABAT DAN CAWANGAN	JUMLAH	KATEGORI ADUAN IBU PEJABAT DAN CAWANGAN	JUMLAH
PENGURUSAN			
Kelewatan/tiada tindakan/tidak memuaskan	30	Panggilan tidak berjawab/tiada layanan	79
Aduan terhadap Pegawai	13		
KEBANKRAPAN			
Ketidakpuasan hati terhadap undang-undang kebangkrapan	9	Borang Bukti Hutang	1
Status kes kebangkrapan	47	Deposit/Dividen	23
Carian rasmi	24	MyBayar	3
Pelepasan kebangkrapan	16	Pengeluaran Baki Wang ASB	-
Pelepasan melalui Sijil KPI (seksyen 33A Akta Kebankrapan 1967)	10	Akaun Bank	4
Pembatalan	-	KWSP	-
Permohonan seksyen 38	2	Pindah Fail	5
Permohonan ke luar Negara (sek 38(1)(c))	28	Pindah Milik/ Triti	-
Pembayaran ansuran bulanan	1	Penyamaran	5
Pembayaran dividen & hutang kebangkrapan	15	Pemulangan Cek/ Wang lebihan	4
Kos dan fi KPI	2	MyEG	3
Aset	6	Lain-lain (nyatakan kategori)	27
Kesalahan dilakukan bankrap	32		
LIKUIDASI			
Tindakan terhadap pelikuidasi luar	13	Kehilangan Bank Draf	-
Perundangan berkaitan syarikat	10	Wang Hasil Jualan	-
Carian Syarikat/status	10	Pembayaran dividen & hutang kebangkrapan	1

Triti Persendirian/pindah harta	4	Lain-lain	10
Aset	2	JUMLAH KESELURUHAN	439

Jadual 35: Aduan Yang Diterima Melalui Pelbagai Medium bagi tahun 2015

Sumber	Jumlah
Emel	340
Hadir Sendiri	9
Surat/Faks	11
Telefon	68
BPA	8
Facebook	1
Lain-Lain(Nyatakan)	2
JUMLAH	439

10.1 Prestasi Pengurusan Aduan

Sebanyak 416 aduan telah diselesaikan dalam tempoh 3 hari. Secara purata penyelesaian aduan mencatatkan sebanyak 100 peratus diselesaikan. Maklumat terperinci seperti di Jadual 36.

Jadual 36: Tempoh penyelesaian aduan bagi tahun 2015

	BILANGAN ADUAN YANG DITERIMA	1 HARI	2 HARI	3 HARI	> 3 HARI	BIL.ADUAN SELESAI
JUMLAH	439	299	88	29	23	439

11. Aktiviti Turun Padang Ketua Pengarah Insolvensi

Pasukan Corporate Social Responsibility (CSR) Mdl melawat ke Rumah Jagaan dan Rawatan Orang Tua Al Ikhlas, Puchong, Selangor.

Pertandingan Berbalas Pantun Peringkat BHEUU 2015.

Lawatan KPI ke Mdl Johor Bharu.

Lawatan KPI ke Mdl Taiping, Perak.

Lawatan KPI ke Mdl Kuching.

Jamuan Raya Mdl 2015.

**Bahagian Hal Ehwal Undang-Undang
Bangunan Hal Ehwal Undang-Undang
Presint 3
Pusat Pentadbiran Kerajaan Persekutuan
62692 PUTRAJAYA**