

**LAPORAN
KETUA AUDIT NEGARA**

**NEGERI JOHOR
TAHUN 2003**

**JABATAN AUDIT NEGARA
MALAYSIA**

KANDUNGAN

PERKARA	MUKA SURAT
KANDUNGAN	i
<u>KATA PENDAHULUAN</u>	<u>iv</u>
<u>INTISARI LAPORAN</u>	<u>viii</u>
<u>BAHAGIAN I : PENYATA AKAUN AWAM KERAJAAN NEGERI JOHOR BAGI TAHUN BERAKHIR 31 DISEMBER 2003</u>	
<u>Pendahuluan</u>	<u>1</u>
<u>Pengesahan</u> Penyata Akaun Awam	<u>3</u>
<u>Analisis</u> Terhadap Penyata Akaun Awam	<u>4</u>
<u>Kemajuan</u> Pelaksanaan Projek Pembangunan RMK8	<u>17</u>
<u>Rumusan</u> Dan Syor	<u>19</u>
<u>BAHAGIAN II : PENGURUSAN KEWANGAN JABATAN NEGERI</u>	
<u>Pendahuluan</u>	<u>20</u>
<u>Perbendaharaan</u> Negeri	<u>21</u>
<u>Pengurusan</u> Kewangan Jabatan Negeri	<u>45</u>
<u>Program</u> <i>Audit Presence</i>	<u>54</u>
<u>Program</u> Anak Angkat	<u>59</u>
<u>BAHAGIAN III : AKTIVITI JABATAN DAN KAJIAN KHAS</u>	
<u>Pendahuluan</u>	<u>65</u>
<u>Pejabat</u> Setiausaha Kerajaan Negeri Johor (Cawangan Pentadbiran) Pengurusan Rumah Kerajaan	<u>66</u>
<u>Pejabat</u> Daerah Johor Bahru Pengurusan Lesen Dan Permit Hiburan	<u>91</u>
<u>Jabatan</u> Pengairan Dan Saliran Negeri Johor Program Pemuliharaan Sungai	<u>118</u>

PERKARA**MUKA SURAT**

Pejabat Tanah Johor Bahru, Kulai Dan Kota Tinggi Pengurusan Pengeluaran Dan Kawalan Bahan Batuan	<u>151</u>
---	------------

**BAHAGIAN IV : BADAN BERKANUN NEGERI, MAJLIS
AGAMA ISLAM DAN PIHAK BERKUASA TEMPATAN**

<u>Pendahuluan</u>	<u>175</u>
<u>Pengauditan</u> Penyata Kewangan	<u>176</u>
<u>Kedudukan</u> Penyerahan Penyata Kewangan	<u>177</u>
<u>Persijilan</u> Penyata Kewangan	<u>178</u>
<u>Pembentangan</u> Penyata Kewangan	<u>180</u>
<u>Perbadanan</u> Johor Pengurusan Kewangan	<u>186</u>
<u>Majlis Daerah</u> Segamat Dan Majlis Perbandaran Batu Pahat Pengurusan Kewangan	<u>211</u>
<u>Majlis Agama</u> Islam Negeri Johor Pengurusan Harta Wakaf	<u>218</u>
<u>Majlis Perbandaran</u> Johor Bahru Tengah Projek Pembangunan Landskap	<u>251</u>
<u>Pihak Berkuasa</u> Tempatan Pasir Gudang Perolehan Dan Pengurusan Rumah Kediaman Dan Kompleks Perniagaan	<u>272</u>

BAHAGIAN V : PERKARA AM

<u>Pendahuluan</u>	<u>297</u>
<u>Kedudukan</u> Masa Kini Perkara Yang Dibangkitkan Dalam Laporan Ketua Audit Negara Tahun 2002	<u>297</u>
<u>Perkara</u> Yang Dibangkitkan Dalam Laporan Ketua Audit Negara Yang Masih Belum Selesai	<u>303</u>
<u>Pembentangan</u> Laporan Ketua Audit Negara Mengenai Penyata Akaun Awam Dan Aktiviti Jabatan	<u>305</u>
<u>Mesyuarat</u> Jawatankuasa Kira-kira Raya Negeri Johor	<u>305</u>

PERKARA**MUKA SURAT****PENUTUP****308****LAMPIRAN**

<u>I</u>	<u>Sijil</u> Ketua Audit Negara	<u>309</u>
<u>II</u>	<u>Lembaran</u> Imbangan, Penyata Akaun Memorandum Dan Penyata Hasil Disatukan	<u>310</u>
<u>III</u>	<u>Kedudukan</u> Penyerahan Penyata Kewangan Badan Berkanun Negeri Dan Majlis Agama Islam Sehingga 31 Julai 2004	<u>313</u>
<u>IV</u>	<u>Kedudukan</u> Penyerahan Penyata Kewangan Pihak Berkuasa Tempatan Sehingga 31 Julai 2004	<u>314</u>
<u>V</u>	<u>Kedudukan</u> Pembentanagn Penyata Kewangan Agensi Negeri Sehingga 31 Julai 2004	<u>315</u>

KATA PENDAHULUAN

1. Perkara 106 dan 107 Perlembagaan Persekutuan dan Akta Audit 1957 menghendaki Ketua Audit Negara mengaudit Penyata Akaun Awam serta aktiviti Kerajaan Negeri dan mengemukakan Laporan mengenainya kepada Seri Paduka Baginda Yang di-Pertuan Agong dan DYMM Sultan Johor. Seri Paduka Baginda Yang di-Pertuan Agong akan menitahkan supaya Laporan itu dibentangkan di Parlimen manakala DYMM Sultan Johor menitahkan untuk dibentangkan di Dewan Undangan Negeri Johor. Bagi memenuhi tanggungjawab ini, Jabatan Audit Negara telah menjalankan 3 kaedah pengauditan seperti berikut:

1.1. Pengauditan Penyata Kewangan - untuk memberi pendapat sama ada Penyata Akaun Awam Kerajaan Negeri bagi tahun berkenaan menggambarkan kedudukan yang benar dan saksama serta rekod perakaunan mengenainya telah diselenggarakan dengan teratur dan kemas kini. Pengauditan ini juga dibuat terhadap penyata kewangan Badan Berkanun Negeri, Majlis Agama Islam dan Pihak Berkuasa Tempatan.

1.2 Pengauditan Pengurusan Kewangan - untuk menentukan sama ada pengurusan kewangan di Kementerian/Jabatan dilaksanakan mengikut undang-undang dan peraturan kewangan yang berkaitan.

1.3 Pengauditan Prestasi - untuk menentukan sama ada sesuatu aktiviti Kerajaan dilaksanakan dengan cekap, berhemat dan mencapai objektif/matlamat yang telah ditetapkan.

2. Laporan saya mengenai Penyata Akaun Awam Dan Aktiviti Jabatan/Agensi Negeri Tahun 2003 ini disediakan hasil daripada pengauditan yang telah dijalankan di beberapa Jabatan/Agensi Negeri sepanjang tahun 2003 melalui 3 kaedah pengauditan yang telah dinyatakan. Bagi tujuan pengesahan Penyata Akaun Awam Kerajaan Negeri Tahun 2003, pengauditan terhadap sistem perakaunan dan dokumen yang berkaitan dengan pembayaran dan terimaan telah dijalankan di Perbendaharaan Negeri. Pengauditan tersebut melibatkan

pemeriksaan terhadap 1,163 baucar bayaran bernilai RM338.28 juta, sebanyak 429 penyata pemungut bernilai RM24.14 juta dan 58 baucar jurnal bernilai RM33.20 juta. Selain itu, pengauditan gaji telah dilakukan terhadap 4 pusat tanggungjawab bagi 3 Jabatan. Pada masa yang sama, pengauditan pengurusan kewangan di 12 Jabatan/ Agensi Negeri dan 7 pengauditan prestasi telah dijalankan. Berhubung dengan pengauditan prestasi, program/aktiviti yang diaudit adalah berkaitan dengan pengurusan rumah kerajaan, pengurusan lesen dan permit hiburan, pengurusan pemuliharaan sungai, pengurusan pengeluaran dan kawalan bahan batuan, pengurusan harta wakaf, projek pembangunan landskap serta perolehan dan pengurusan rumah kediaman dan kompleks perniagaan.

3. Semua Pegawai Pengawal yang berkenaan telah dimaklumkan tentang perkara yang akan dilaporkan untuk pengesahan mereka. Laporan ini juga mengandungi kedudukan masa kini perkara yang dibangkitkan dalam Laporan saya bagi tahun 2002 untuk memberi gambaran sejauh mana tindakan susulan dan pembetulan telah diambil oleh pihak Jabatan/Agensi Negeri berkenaan terhadap isu yang telah dibangkitkan.

4. Pada umumnya, pengurusan kewangan Jabatan Kerajaan Negeri pada tahun 2003 telah menunjukkan peningkatan berbanding dengan tahun sebelumnya. Bagaimanapun, pengurusan kewangan berhubung kawalan perbelanjaan dan pengurusan aset masih belum memuaskan dari segi pematuhan kepada peraturan kewangan. Berhubung dengan pelaksanaan aktiviti pula, pada umumnya Jabatan/Agensi Negeri telah merancang aktiviti mereka dengan baik seperti menyediakan garis panduan yang lengkap; menetapkan matlamat pelaksanaan aktiviti, mengenal pasti keperluan kewangan dan guna tenaga serta juga menetapkan norma kerja. Bagaimanapun, dari segi pelaksanaan aktiviti, tidak banyak kemajuan yang dapat dilaporkan. Beberapa kelemahan yang berpunca daripada kekurangan kakitangan dan peruntukan kewangan; penyeliaan yang kurang rapi serta ketiadaan pemantauan masih berterusan berlaku.

5. Jabatan Audit Negara terus mengambil beberapa pendekatan untuk membantu Jabatan/Agensi Negeri memperbaiki kelemahan dalam pengurusan kewangan dan pelaksanaan aktiviti. Antara pendekatan yang telah diambil adalah seperti berikut :

- 5.1 Program Anak Angkat.** Mulai tahun 2003, Jabatan Audit Negara telah melaksanakan Program Anak Angkat. Asas pelaksanaan program ini adalah bagi mengatasi tanggapan bahawa Jabatan Audit Negara adalah sebuah Jabatan yang bersifat '*fault finder*' - hanya mencari kesalahan kepada sifat '*developmental*'. Melalui program ini, sebanyak 4 pejabat telah dipilih untuk diberikan bimbingan dan nasihat oleh Jabatan Audit Negara bagi memantapkan lagi tahap pengurusan kewangan. Sehingga akhir bulan Julai 2004, tiada Jabatan/ Agensi yang layak diberikan sijil penyertaan. Walaupun Jabatan/ Agensi terlibat telah memberikan komitmen yang positif, masih terdapat beberapa perkara penting yang belum diselesaikan. Kelemahan paling ketara yang tidak dapat diatasi ialah dari segi pengurusan aset dan inventori. Laporan berhubung dengan pelaksanaan program ini juga dilaporkan dalam Laporan ini.
- 5.2 Pengauditan Syarikat Kerajaan.** Memandangkan penglibatan Kerajaan atau Agensi Kerajaan dalam syarikat Kerajaan/swasta melalui pegangan ekuiti dan pemberian pinjaman/geran melibatkan jumlah kewangan yang besar dan meningkat dari tahun ke setahun, pengauditan terhadap syarikat berkenaan amatlah penting untuk menentukan wang awam yang terlibat digunakan dengan cara yang cekap, berhemat serta selaras dengan objektif yang ditetapkan. Sehubungan ini, Jabatan Audit Negara telah mendapatkan perintah daripada Yang di-Pertuan Agong untuk menjalankan pengauditan terhadap syarikat berkenaan selaras dengan peruntukan Seksyen 5(1)(d) Akta Audit 1957 pada 19 November 2003.
- 5.3 Penglibatan Semasa Pembangunan Sistem Berkomputer.** Pegawai Jabatan Audit Negara telah menyertai perbincangan mengenai pembangunan sistem berkomputer khususnya di peringkat Perbendaharaan Negeri bagi memastikan kawalan dalaman yang mencukupi diwujudkan untuk menjamin keutuhan sistem dan integriti data. Penglibatan ini dirasai perlu memandangkan pembangunan sesuatu sistem berkomputer melibatkan perbelanjaan Kerajaan yang besar dan dengan itu sudah sewajarnya ia dilaksanakan dengan teratur dan memenuhi tujuan yang telah ditetapkan.

6. Laporan ini disediakan dalam 5 Bahagian seperti berikut :

Bahagian I : Penyata Akaun Awam Kerajaan Negeri Bagi Tahun Berakhir 31 Disember 2003

Bahagian II : Pengurusan Kewangan Jabatan Negeri

Bahagian III : Aktiviti Jabatan Dan Kajian Khas

Bahagian IV : Badan Berkanun Negeri, Majlis Agama Islam Dan Pihak Berkuasa Tempatan

Bahagian V : Perkara Am

7. Di samping memenuhi kehendak perundangan, saya berharap laporan ini dapat dijadikan sebagai salah satu asas untuk memperbaiki segala kelemahan dan meningkatkan lagi tahap pengurusan wang awam. Ini penting bagi menjamin setiap Ringgit Malaysia yang dipungut dan dibelanjakan akan dapat menyumbang kepada pembangunan dan kesejahteraan hidup rakyat sesebuah negeri. Secara tidak langsung ianya akan menyumbang ke arah mewujudkan sebuah Negara Malaysia yang cemerlang, gemilang dan terbilang.

8. Saya ingin merakamkan ucapan terima kasih kepada semua pegawai Jabatan/Agensi Negeri yang telah memberikan kerjasama kepada pegawai saya sepanjang pengauditan dijalankan. Saya juga ingin melahirkan penghargaan dan terima kasih kepada pegawai saya yang telah berusaha gigih serta memberikan sepenuh komitmen untuk menyiapkan Laporan ini.

(TAN SRI DR. HADENAN BIN A. JALIL)
Ketua Audit Negara
Malaysia

Putrajaya
24 Ogos 2004

INTISARI LAPORAN

BAHAGIAN I - PENYATA AKAUN AWAM KERAJAAN NEGERI JOHOR BAGI TAHUN BERAKHIR 31 DISEMBER 2003

1. Penyediaan Penyata Akaun Awam Negeri Johor Tahun 2003 didapati bertambah baik kecuali kelewatan penyediaan penyata penyesuaian bank. Kedudukan kewangan Kerajaan Negeri masih tidak kukuh kerana baki aset yang berjumlah RM26.90 juta pada akhir tahun 2003 tidak dapat menampung Akaun Kena Bayar berjumlah RM148.60 juta dan tunggakan bayaran balik pinjaman berjumlah RM512.01 juta. Pada akhir tahun 2003, defisit terkumpul bagi Akaun Hasil Disatukan adalah sejumlah RM460.38 juta berbanding dengan RM407.95 juta pada tahun 2002.

BAHAGIAN II - PENGURUSAN KEWANGAN JABATAN NEGERI

2. Pengurusan Kewangan di Pejabat Perbendaharaan Negeri dan beberapa Jabatan Negeri perlu diperbaiki lagi. Ini memandangkan masih berlaku kelemahan kawalan pengurusan, kawalan hasil, perbelanjaan, amanah dan aset. Antara puncanya adalah disebabkan kegagalan mematuhi peraturan kewangan dan kelemahan penyeliaan serta kakitangan yang kurang terlatih.

3. Pemeriksaan *Audit Presence* yang dijalankan terhadap 20 Jabatan mendapati sebahagian besar Jabatan telah mematuhi peraturan asas kawalan hasil dan perbelanjaan. Manakala kesemua Jabatan masih lemah dalam pengurusan aset dan inventori. Bagi Program 'Anak Angkat' pula, Jabatan/Agensi yang terlibat telah menunjukkan reaksi yang positif. Segala teguran Jabatan Audit diberi perhatian dan Jabatan/Agensi telah mengambil inisiatif untuk membetulkan kelemahan dan mempertingkatkan mutu pengurusan kewangan mereka.

BAHAGIAN III - AKTIVITI JABATAN DAN KAJIAN KHAS

4. Pejabat Setiausaha Kerajaan Negeri Johor (Cawangan Pentadbiran) : Pengurusan Rumah Kerajaan

Kerajaan Negeri Johor memperuntukkan rumah kerajaan kepada kakitangan Kerajaan Negeri dan Persekutuan. Peruntukan ini terbuka kepada semua kategori jawatan dalam perkhidmatan Kerajaan Negeri dan Persekutuan. Bagi daerah Johor Bahru, pengurusan rumah Kerajaan Negeri adalah di bawah bidang kuasa Unit Perumahan, Cawangan Pentadbiran, Pejabat Setiausaha Kerajaan Negeri Johor (Unit Perumahan). Unit Perumahan bertanggungjawab untuk memastikan semua permohonan untuk mendapatkan rumah kerajaan sentiasa dikemas kini dan semua rayuan permohonan dibawa untuk pertimbangan dan kelulusan dengan seberapa segera, cepat dan cekap. Ini adalah untuk memastikan semua permohonan akan didaftarkan dengan betul dan teratur. Pengurusan rumah kerajaan secara keseluruhannya, masih memerlukan penambahbaikan. Perancangan yang baik tanpa pelaksanaan dan pemantauan yang berkesan mengakibatkan kegagalan kepada organisasi mencapai matlamat yang ditetapkan.

5. Pejabat Daerah Johor Bahru : Pengurusan Lesen dan Permit Hiburan

Pungutan bayaran lesen dan permit hiburan adalah diperuntukkan di bawah Enakmen Hiburan dan Tempat-tempat Hiburan 1998 (Enakmen Hiburan) serta Enakmen Panggung Wayang dan Tempat Hiburan Awam 1958 (Enakmen Tempat Hiburan). Ianya dikenakan terhadap pengusaha atau penganjur yang menjalankan aktiviti perniagaan berunsur hiburan. Di Negeri Johor, Pejabat Daerah bertanggungjawab terhadap pengurusan lesen dan permit hiburan di dalam pentadbiran daerah masing-masing. Semakan Audit mendapati pengurusan lesen dan permit hiburan masih perlu diperkemas dengan tumpuan diberikan kepada aspek kutipan hasil, proses pengeluaran lesen dan aktiviti penguatkuasaan.

**6. Jabatan Pengairan Dan Saliran Negeri Johor:
Program Pemuliharaan Sungai**

Adalah menjadi tanggungjawab Kerajaan Negeri untuk menyediakan peruntukan yang sewajarnya bagi tujuan mengurus dan menyenggara sungai yang terletak di bawah bidang kuasanya. Tanggungjawab tersebut dilaksanakan melalui Jabatan Pengairan Dan Saliran Negeri Johor. Hasil kajian Audit menunjukkan pengurusan dan pemeliharaan sungai di Negeri Johor masih perlu dipertingkatkan, khususnya dalam aspek pelaksanaan kerja membersih, menggali dan mendalamkan sungai.

**7. Pejabat Tanah Johor Bahru, Kulai Dan Kota Tinggi: Pengurusan
Pengeluaran Dan Kawalan Bahan Batuan**

Negeri Johor mempunyai 13 buah Pejabat Tanah yang menjalankan aktiviti menguruskan hal yang berkaitan dengan tanah seperti pungutan cukai tanah, premium tanah, royalti bahan batuan dan bayaran pentadbiran tanah. Dalam anggaran Kerajaan Negeri Johor, kutipan royalti bahan batuan merupakan salah satu daripada elemen hasil Kerajaan Negeri Johor. Royalti dipungut oleh Pejabat Tanah berdasarkan kuantiti pemindahan bahan batuan yang dilakukan daripada tanah bermilik, tanah Kerajaan, tanah lombong dan tanah rizab. Pada keseluruhannya pengurusan pengeluaran dan pemindahan bahan batuan di Pejabat Tanah dapat dilaksanakan dengan baik walaupun tidak ada unit yang khusus untuk melaksanakan urusan berkaitan pengeluaran dan pemindahan bahan batuan. Objektif Pejabat Tanah boleh dicapai secara maksimum sekiranya langkah penambahbaikan diambil bagi mengatasi kelemahan yang ada.

BAHAGIAN IV – BADAN-BADAN BERKANUN NEGERI, MAJLIS AGAMA ISLAM DAN PIHAK BERKUASA TEMPATAN

8. Kedudukan Penyerahan Penyata Kewangan Agensi Negeri

Penyerahan Penyata Kewangan oleh agensi semakin memuaskan di mana 18 agensi telah mengemukakan penyata kewangan tahun 2002 dan 7 agensi telah mengemukakan penyata kewangan tahun 2003. Hanya sebuah agensi belum mengemukakan penyata kewangan tahun 1998 hingga 2003.

9. Perbadanan Johor : Pengurusan Kewangan

Perbadanan Johor perlu meningkatkan pengurusan kewangannya terutamanya dalam penyelenggaraan Buku Vot yang lengkap untuk kawalan perbelanjaan, pelaburan, dan pengurusan aset. Perbadanan Johor disyorkan untuk mengguna pakai peraturan kewangan kerajaan berkaitan dengan peraturan dan prosedur perakaunan dan kewangannya yang sedia ada.

10. Pihak Berkuasa Tempatan : Pengurusan Kewangan

Pengurusan kewangan Majlis Daerah Segamat dan Majlis Perbandaran Batu Pahat perlu diperbaiki, terutamanya pengurusan aset. Antara perkara utama yang perlu diberi perhatian ialah penyelenggaraan Daftar Harta Modal, Daftar Pergerakan Harta Modal dan Buku Log kenderaan.

11. Majlis Agama Islam Negeri Johor : Pengurusan Harta Wakaf

Majlis tidak mempunyai perancangan yang teratur dalam pengurusan dan membangunkan tanah wakaf. Adalah didapati berbagai kelemahan terutamanya tanah wakaf yang tidak diwartakan oleh Majlis, Daftar Tanah Wakaf yang tidak kemas kini dan pemantauan yang lemah menyebabkan berlakunya pencerobohan tanah wakaf.

12. Majlis Perbandaran Johor Bahru Tengah : Projek Pembangunan Landskap

Majlis Perbandaran Johor Bahru Tengah telah dapat melaksanakan dasar Kerajaan Negeri menanam pokok hijau dan bunga di jalan protokol dan persimpangan. Walau bagaimanapun, Majlis Perbandaran Johor Bahru Tengah perlu mengindahkan seluruh kawasan pentadbirannya dengan menanam pokok sebelum menjelang tahun 2005.

13. Pihak Berkuasa Tempatan Pasir Gudang : Perolehan Dan Pengurusan Rumah Kediaman Dan Kompleks Perniagaan

Pihak Berkuasa Tempatan Pasir Gudang menyediakan kemudahan seperti rumah kediaman dan tempat perniagaan untuk disewakan bertujuan mengurangkan kebergantungan daripada hasil pendapatan melalui cukai harta. Pemeriksaan Audit mendapati wujud kelemahan urusan kutipan sewa, penyimpanan rekod penyewa dan kerja-kerja penyelenggaraan bangunan.

BAHAGIAN I
PENYATA AKAUN AWAM KERAJAAN NEGERI JOHOR
BAGI TAHUN BERAKHIR 31 DISEMBER 2003

1. PENDAHULUAN

Penyata Akaun Awam yang berkembar bersama Laporan ini mengandungi Lembaran Imbangan dan Penyata Akaun Memorandum yang menunjukkan kedudukan kewangan Kerajaan Negeri pada 31 Disember 2003.

Seksyen 16(1) Akta Acara Kewangan 1957 menghendaki Pihak Berkuasa Kewangan Negeri menyediakan Penyata Akaun Awam secepat mungkin selepas penutupan akaun bagi sesuatu tahun. Penyata tersebut hendaklah dikemukakan kepada Ketua Audit Negara dalam tempoh 7 bulan untuk diaudit seperti diperuntukkan di bawah Seksyen 9 Akta Audit 1957. Pegawai Kewangan Negeri telah mengemukakan Penyata Akaun Awam Kerajaan Negeri Johor bagi tahun berakhir 31 Disember 2003 kepada Jabatan Audit Negara pada 18 Jun 2004.

Pengauditan terhadap Penyata Akaun Awam Negeri adalah untuk mengesah dan memastikan ketepatannya serta memberi pendapat sama ada Penyata itu menggambarkan kedudukan yang benar dan saksama. Dalam menentukan sama ada sesuatu kesilapan adalah *material*, faktor yang diambil kira ialah jumlah nilai kesilapan dalam akaun, corak (*nature*) kesilapan dan juga keadaan di bawah mana transaksi itu berlaku.

Pada tahun 2003, Perbendaharaan Negeri telah melaksanakan Sistem Perakaunan Berkomputer Standard Kerajaan Negeri (SPEKS) yang diperkenalkan oleh Jabatan Akauntan Negara. Sebanyak 6 Jabatan telah dipilih sebagai projek perintis bagi menjayakan sistem SPEKS tersebut iaitu Pejabat Perbendaharaan Negeri, Ibu Pejabat Jabatan Kerja Raya, Ibu Pejabat Jabatan Pengairan dan Saliran, Pejabat Tanah Batu Pahat, Pejabat Tanah Johor Bahru dan Pejabat Daerah Kota Tinggi. Komponen aplikasi SPEKS yang telah dilaksanakan pada

tahun 2003 ialah Sistem Lejar Am, Sistem Belanjawan, Sistem Buku Vot dan Sistem Gaji.

Sebagai usaha untuk meningkatkan kualiti pengurusan kewangan di peringkat Jabatan Negeri dan memperkemaskan lagi tahap penyediaan Penyata Akaun Awam, Perbendaharaan Negeri telah mengeluarkan 8 pekeliling pada tahun 2003 sebagai tambahan kepada pekeliling sedia ada. Antaranya ialah mengenai Peraturan Penutupan Akaun Bagi Tahun Kewangan 2003. Selain itu, bagi meningkatkan pengetahuan dan kemahiran kewangan, Perbendaharaan Negeri telah menghantar kakitangannya untuk mengikuti kursus yang dianjurkan oleh Jabatan Akauntan Negara, INTAN Wilayah Selatan dan Pejabat Perbendaharaan sendiri. Kursus tersebut adalah mengenai belanjawan, pengurusan kewangan dan aplikasi sistem SPEKS. Latihan menyeluruh yang merangkumi kaedah perakaunan SPEKS, modul aplikasi sistem dan teknikal kepada pengguna SPEKS turut dilaksanakan.

Hasil daripada usaha yang berterusan oleh Perbendaharaan Negeri membantu memberi latihan *on the job* kepada kakitangan yang kurang mahir serta mengadakan mesyuarat dan perbincangan dengan beberapa Jabatan Negeri yang bermasalah, kini mutu penyediaan Penyata Akaun Awam pada tahun 2003 bertambah baik dan memuaskan.

Bagi menentukan wujudnya akauntabiliti pengurusan wang awam dan keberkesanan pelaksanaan program pembangunan anjuran Kerajaan Negeri, Unit Audit Dalam di bawah Pejabat Setiausaha Kerajaan Negeri Johor (SUK) telah ditubuhkan pada bulan Julai 2000. Unit ini diketuai oleh Ketua Unit Audit Dalam dan dibantu oleh 3 orang pegawai. Selaras dengan penubuhannya, program Audit pengurusan telah dilaksanakan terhadap Jabatan dan Agensi Negeri. Tujuan program ini adalah untuk mengesan tahap pematuhan Jabatan dan Agensi Negeri terhadap kehendak peraturan mengenai pentadbiran dan pengurusan kewangan. Selain itu, ianya juga bertujuan untuk memastikan Jabatan dan Agensi Negeri terus menggerakkan budaya kerja cemerlang bagi melaksanakan program pembangunan dan memberi perkhidmatan kepada orang awam. Sehingga akhir tahun 2003, Unit Audit Dalam SUK telah menjalankan auditan pengurusan di 8

Jabatan dan Agensi termasuklah Pejabat Menteri Besar, Pejabat SUK Kerajaan Tempatan, Pejabat Pendidikan Agama dan Badan Berkanun Negeri.

Bagi mempertingkatkan lagi kualiti pengurusan kewangan Negeri, Jabatan Audit Negara turut memainkan peranan yang proaktif dengan memberikan khidmat nasihat yang berterusan kepada Perbendaharaan Negeri dan beberapa Jabatan Negeri. Penumpuan Jabatan Audit Negara adalah dari segi pematuhan peraturan dan penyediaan Penyata Akaun Awam yang berkualiti. Selaras dengan itu, Jabatan Audit Negara telah mengadakan perbincangan dari semasa ke semasa dengan Perbendaharaan Negeri dan Jabatan Negeri. Antaranya adalah seperti mesyuarat mengenai pelaksanaan SPEKS di Pejabat Perbendaharaan Negeri.

Pihak Audit memainkan peranan yang aktif semasa mesyuarat Jawatankuasa Kira-Kira Raya Negeri Johor bagi membantu menyelesaikan perkara yang dibangkitkan dalam Laporan Ketua Audit Negara berhubung dengan pengurusan kewangan dan aktiviti Jabatan. Selain itu, Pengarah Audit Negeri yang mewakili Jabatan Audit Negara telah dilantik sebagai Ahli dalam Majlis Pembangunan Negeri dan Jawatankuasa Kerja Pembangunan Negeri.

2. PENGESAHAN PENYATA AKAUN AWAM

Pengauditan Penyata Akaun Awam telah dilaksanakan mengikut Akta Audit 1957 dan berpandukan piawaian pengauditan yang diluluskan. Akta dan piawaian tersebut menghendaki pengauditan dirancang dan dilaksanakan bagi mendapat kepastian yang munasabah sama ada Penyata Akaun Awam adalah bebas daripada kesilapan dan ketinggalan yang ketara. Pengauditan itu termasuk memeriksa rekod secara semak uji, menyemak bukti yang menyokong angka dan memastikan penzahiran yang mencukupi dalam penyampaian Penyata Akaun Awam. **Pada Pendapat Audit, Penyata Akaun Awam Kerajaan Negeri ini menunjukkan gambaran yang benar dan saksama terhadap kedudukan kewangan Kerajaan Negeri Johor pada 31 Disember 2003.** Sijil Ketua Audit Negara mengenai Penyata Akaun Awam ini dan ringkasan Penyata Akaun Awam yang telah diaudit adalah seperti di **Lampiran I dan II.**

3. ANALISIS TERHADAP PENYATA AKAUN AWAM

Analisis Penyata Akaun Awam dibuat bagi menilai kedudukan kewangan Kerajaan Negeri Johor pada akhir tahun 2003 berbanding dengan kedudukan pada akhir tahun 2002. Penilaian ini berdasarkan kepada 2 jenis penyata utama iaitu Lembaran Imbangan dan Penyata Akaun Memorandum. Kedua penyata ini memberikan gambaran berbeza di mana Lembaran Imbangan menunjukkan keadaan sebenar kewangan Kerajaan Negeri pada akhir tahun berkenaan yang berasaskan tunai, sementara Penyata Akaun Memorandum merupakan memorandum untuk memaklumkan kedudukan kewangan Kerajaan Negeri yang lebih bercorak jangka panjang dan ke arah asas perakaunan akrual.

3.1 KEDUDUKAN KEWANGAN KERAJAAN NEGERI

Kedudukan kewangan sesebuah negeri dapat dinilai daripada maklumat kewangan yang terkandung di Lembaran Imbangan dan Penyata Akaun Memorandum. Lembaran Imbangan digunakan untuk mengakaunkan Kumpulan Wang Disatukan yang ditubuhkan melalui Perkara 97(1) dan (2) Perlembagaan Persekutuan. Kumpulan Wang Disatukan ini terdiri daripada 3 iaitu Akaun Hasil Disatukan, Akaun Amanah Disatukan dan Akaun Pinjaman Disatukan. Kedudukan kewangan Kerajaan Negeri Johor pada akhir Disember 2003 adalah seperti di **Jadual 1**.

Jadual 1
Kedudukan Kumpulan Wang Disatukan Mengikut
Lembaran Imbangan

Bil	Butiran	2002 (RM Juta)	2003 (RM Juta)	Peningkatan/ (Penurunan) (RM Juta)
1.	Akaun Hasil Disatukan	(407.95)	(460.38)	(52.43)
2.	Akaun Amanah Disatukan	437.05	482.55	45.50
	Terdiri daripada:			
	i) <i>Kumpulan Wang Pembangunan</i>	6.06	1.25	(4.81)
	ii) <i>Kumpulan Wang Amanah Kerajaan</i>	113.89	140.59	26.70
	iii) <i>Kumpulan Wang Amanah Awam</i>	70.89	65.26	(5.63)
	iv) <i>Deposit</i>	113.50	126.85	13.35
	v) <i>Akaun Kena Bayar</i>	132.71	148.60	15.89
3.	Akaun Pinjaman Disatukan	5.06	4.73	(0.33)
Jumlah		34.16	26.90	(7.26)

Sumber: Penyata Akaun Awam Negeri Johor

Jumlah Kumpulan Wang Disatukan pada akhir tahun 2003 adalah RM26.90 juta dan ditunjukkan sebagai aset yang berbentuk wang tunai sejumlah RM26.61 juta dan pelaburan sejumlah RM0.29 juta. Kumpulan Wang Disatukan itu mengalami penurunan sejumlah RM7.26 juta iaitu daripada RM34.16 juta pada tahun 2002 menjadi RM26.90 juta pada tahun 2003. Penurunan ini disumbangkan defisit Akaun Hasil Disatukan yang meningkat sejumlah RM52.43 juta. Bagaimanapun, ada peningkatan bagi Akaun Amanah Disatukan sejumlah RM45.50 juta. Peningkatan ini disumbangkan oleh pertambahan Kumpulan Wang Amanah Kerajaan sejumlah RM26.70 juta, Akaun Deposit sejumlah RM13.35 juta dan Akaun Kena Bayar sejumlah RM15.89 juta. Dengan ini penurunan bersih Kumpulan Wang Disatukan dengan mengambil kira sumbangan Akaun Kena Bayar adalah sejumlah RM23.15 juta.

Kedudukan kewangan Kerajaan Negeri adalah meruncing kerana aset yang dimiliki berjumlah RM26.90 juta tidak mampu menampung Akaun Kena Bayar berjumlah RM148.60 juta dan tunggakan bayaran balik pinjaman berjumlah RM512.01 juta.

Mengikut Penyata Akaun Memorandum, kedudukan kewangan Kerajaan Negeri Johor adalah seperti di **Jadual 2**.

Jadual 2
Aset Dan Tanggungan
Mengikut Kedudukan Penyata Akaun Memorandum

Bil	Butiran	2002 (RM Juta)	2003 (RM Juta)	Peningkatan/ (Penurunan) (RM Juta)
1.	<u>Aset</u>			
	Hasil Belum Terima	329.66	299.21	(30.45)
	Pinjaman Boleh Tuntut	772.56	762.41	(10.15)
	Pelaburan	492.23	394.07	(98.16)
Jumlah		1,594.45	1,455.69	(138.76)
2.	<u>Tanggungan</u>			
	Hutang Kerajaan Negeri	962.38	958.67	(3.71)

Sumber: Penyata Akaun Awam Negeri Johor

Jumlah aset yang ditunjukkan dalam Penyata Akaun Memorandum adalah menurun sejumlah RM138.76 juta menjadi RM1.46 bilion pada akhir tahun 2003, berbanding RM1.59 bilion pada akhir tahun 2002. Punca penurunan ini disebabkan oleh pelaburan telah menurun sejumlah RM98.16 juta iaitu daripada RM492.23 juta pada tahun 2002 menjadi RM394.07 juta pada akhir tahun 2003. Selain pelaburan, aset ini juga terdiri daripada hasil belum terima dan pinjaman boleh tuntutan yang masing-masing berjumlah RM299.21 juta dan RM762.41 juta. Bagi tempoh jangka panjang, aset ini mampu menampung hutang Kerajaan Negeri yang berjumlah RM958.67 juta.

Pada pandangan Audit, kedudukan kewangan Kerajaan Negeri Johor berdasarkan Lembaran Imbangan adalah meruncing di mana aset yang ada hanya berjumlah RM26.90 berbanding tanggungan di bawah Akaun Kena Bayar yang berjumlah RM148.60 juta. Penyata Akaun Memorandum pula menunjukkan kedudukan kewangan Kerajaan Negeri Johor adalah terkawal, di mana aset yang dimiliki masih

melebihi hutang Kerajaan Negeri. Analisis lengkap berkenaan komponen Lembaran Imbangan dan Penyata Akaun Memorandum ditunjukkan di perenggan berikutnya.

LEMBARAN IMBANGAN

3.2 AKAUN HASIL DISATUKAN

Hasil Kerajaan Negeri pada tahun 2003 berjumlah RM554.48 juta. Manakala perbelanjaan mengurus adalah berjumlah RM606.91 juta. Dengan itu Kerajaan Negeri telah mengalami defisit sejumlah RM52.43 juta pada tahun 2003.

3.2.1 Hasil

Pada tahun 2003, hasil Kerajaan Negeri meningkat sejumlah RM39.02 juta iaitu daripada RM515.46 juta pada tahun 2002 menjadi RM554.48 juta pada tahun 2003. Peningkatan dan pengurangan hasil yang ketara adalah seperti berikut:

i) Peningkatan Hasil Yang Ketara

a) Premium Geran

Hasil Premium Geran meningkat sejumlah RM76.06 juta iaitu daripada RM73.50 juta pada tahun 2002 menjadi RM149.56 juta pada tahun 2003. Peningkatan hasil adalah disebabkan bertambahnya pemberimilikan tanah oleh Kerajaan Negeri bagi tujuan perumahan awam dan perindustrian pada tahun 2003.

b) Bayaran Perkhidmatan Kepada Pejabat Tanah

Pada tahun 2003, hasil Bayaran Perkhidmatan Kepada Pejabat Tanah meningkat sejumlah RM20.48 juta iaitu daripada RM24.24 juta pada tahun 2002 menjadi RM44.72 juta pada tahun 2003. Hasil ini adalah bagi maksud bayaran perkhidmatan yang dikenakan ke atas premium geran dan harta pesaka. Peningkatan hasil ini

adalah disebabkan pungutan premium geran yang bertambah ke atas pengurniaan tanah bagi projek swasta.

c) Cukai Tanah Berulang

Hasil Cukai Tanah Berulang daripada beberapa pemaju dan pemilik tanah pada tahun 2003 telah meningkat sejumlah RM11.07 juta iaitu daripada RM127.69 juta pada tahun 2002 menjadi RM138.76 juta pada tahun 2003. Kutipan hasil ini meningkat kerana bertambahnya usaha yang proaktif daripada Pejabat Tanah melalui kempen media dan mengeluarkan Notis Menjelaskan Tunggakan Cukai Tanah (Notis 6A) kepada pemilik tanah yang mempunyai tunggakan cukai tanah.

d) Bayaran Sewa Lain

Pada tahun 2003, hasil Bayaran Sewa Lain telah meningkat sejumlah RM10.0 juta iaitu daripada RM0.01 juta pada tahun 2002 menjadi RM10.01 juta. Hasil ini bertambah kerana Syarikat Air Johor Holdings Sendirian Berhad telah membuat bayaran penggunaan tanah dan infrastruktur (*concession charges*) sejumlah RM10.0 juta sebagaimana yang dipersetujui melalui perjanjian penswastaaan.

ii) Kekurangan Hasil Yang Ketara

a) Pemberian Bagi Membiayai Perbelanjaan Mengurus Jabatan Gunasama

Pada tahun 2003, tiada Pemberian Bagi Membiayai Perbelanjaan Mengurus Jabatan Gunasama yang diterima daripada Kerajaan Persekutuan berbanding tahun 2002 sejumlah RM26.38 juta telah diterima.

b) Penerimaan Peruntukan Lebih Daripada Kumpulan Wang Amanah Kerajaan

Pada tahun 2003, tiada hasil Penerimaan Peruntukan Lebih Daripada Kumpulan Wang Amanah Kerajaan. Ini kerana pada tahun 2003 tiada Kumpulan Wang Amanah yang ditutup sepertimana berlaku pada tahun 2002, di mana sejumlah RM17.56 juta terimaan semula baki Kumpulan Wang Rancangan Kemajuan Tanah yang telah ditutup.

c) Pemberian Geran Untuk Membiayai Ansuran Bayaran Balik Pinjaman Bagi Projek Bekalan Air Luar Bandar

Bayaran ansuran bagi Projek Bekalan Air Luar Bandar telah selesai dijelaskan sejumlah RM13.97 juta pada tahun 2002. Oleh itu pada tahun 2003, tiada pemberian geran untuk membiayai ansuran bayaran balik pinjaman bagi Projek Bekalan Air Luar Bandar diterima daripada Kerajaan Persekutuan.

d) Pemberian Pertambahan Hasil

Pada tahun 2003, tiada Pemberian Pertambahan Hasil yang diterima daripada Kerajaan Persekutuan berbanding tahun 2002 sejumlah RM9.01 juta telah diterima.

e) Premium Perhutanan

Hasil Premium Perhutanan menurun sejumlah RM9.38 juta iaitu daripada RM18.28 juta pada tahun 2002 menjadi RM8.90 juta pada tahun 2003. Penurunan ini disebabkan oleh pengurangan pembahagian kawasan pembalakan baru yang ditawarkan kepada pelesen pembalakan.

**f) Faedah Dan Hasil Pelbagai Pelaburan
Termasuk Keuntungan Jualan Pelaburan**

Hasil bagi Faedah Dan Hasil Pelbagai menurun sejumlah RM4.28 juta iaitu daripada RM4.29 juta pada tahun 2002 menjadi RM0.01 juta pada tahun 2003. Penurunan hasil ini disebabkan tidak ada lagi perolehan yang diterima daripada saham Perbadanan Perkapalan Antarabangsa Malaysia Berhad pada tahun 2003. Ini kerana keseluruhan unit saham tersebut telah dijual pada tahun 2002.

3.2.2 Perbelanjaan Mengurus

Perbelanjaan mengurus pada tahun 2003 berjumlah RM606.91 juta berbanding RM643.67 juta pada tahun 2002 iaitu menurun sejumlah RM36.76 juta. Penurunan dan peningkatan perbelanjaan yang ketara ditunjukkan seperti berikut:

i) Perbelanjaan Tuntutan Insurans Dan Pampasan

Perbelanjaan bagi maksud Tuntutan Insurans Dan Pampasan menurun sejumlah RM1.02 juta iaitu daripada RM2.0 juta pada tahun 2002 menjadi RM0.98 juta pada tahun 2003. Berikutan daripada pengambilan tanah bagi projek laluan kedua Malaysia-Singapura, Kerajaan Negeri telah diperintah oleh mahkamah untuk menjelaskan faedah 8% setahun ke atas wang pampasan pengambilan tanah tersebut. Jumlah yang terlibat ialah RM66.25 juta dan perlu diselesaikan sepenuhnya bagi tempoh 3 tahun iaitu mulai tahun 1999 hingga tahun 2001. Bayaran terakhir sepatutnya telah selesai pada tahun 2001. Bagaimanapun, disebabkan kedudukan kewangan Kerajaan Negeri yang tidak stabil bayaran terpaksa dilanjutkan sehingga tahun berikutnya. Pada tahun 2003 sejumlah RM0.98 juta telah dibayar meninggalkan baki yang belum selesai berjumlah RM4.20 juta.

ii) Perkhidmatan Komputer

Perbelanjaan bagi maksud Perkhidmatan Komputer menurun sejumlah RM12.03 juta iaitu daripada RM24.50 juta pada tahun 2002 menjadi RM12.47 juta pada tahun 2003. Ini disebabkan perbelanjaan bagi sewaan komputer daripada sebuah syarikat adalah menurun berbanding tahun 2002.

iii) Hal Ehwal Wanita Dan Keluarga

Pada tahun 2003, perbelanjaan bagi maksud Hal Ehwal Wanita Dan Keluarga menurun sejumlah RM3.56 juta iaitu daripada RM5.57 juta pada tahun 2002 menjadi RM2.01 juta pada tahun 2003. Ini disebabkan oleh aktiviti Hal Ehwal Wanita yang dijalankan pada tahun 2003 adalah berkurangan berbanding tahun 2002.

iv) Bayaran Kerana Hutang Kerajaan

Perbelanjaan ini menurun sejumlah RM23.44 juta iaitu daripada RM27.42 juta pada tahun 2002 menjadi RM3.98 juta pada tahun 2003. Perbelanjaan ini adalah bayaran hutang yang dilunaskan oleh Kerajaan Negeri kepada Kerajaan Persekutuan. Penurunan tersebut adalah disebabkan kecairan tunai Kerajaan Negeri tidak mengizinkan, walaupun Syarikat Air Johor Holdings Sendirian Berhad ada membayar balik pinjaman sejumlah RM10.0 juta dan Pihak Berkuasa Tempatan membayar sejumlah RM0.1 juta dan Yayasan Pelajaran Johor melunaskan bayaran balik sejumlah RM0.05 juta.

v) Pindahan Kepada Kumpulan Wang Pembangunan

Pindahan peruntukan daripada Kumpulan Wang Terkanun kepada Kumpulan Wang Pembangunan meningkat sejumlah RM11.89 juta iaitu daripada RM148 juta pada tahun 2002 menjadi RM159.89 juta pada tahun 2003. Peningkatan pindahan adalah disebabkan Pemberian Pertambahan Hasil pada tahun 2003 tidak diterima. Selain itu, pindahan daripada Akaun Pinjaman Disatukan kepada Kumpulan Wang

Pembangunan ini menurun sejumlah RM34.41 juta iaitu daripada RM35.0 juta pada tahun 2002 menjadi RM0.59 juta pada tahun 2003. Jumlah penerimaan bagi Kumpulan Wang Pembangunan ialah RM170.33 juta untuk menampung perbelanjaan yang berjumlah RM175.13 juta.

3.3 AKAUN AMANAH DISATUKAN

Akaun Amanah Disatukan adalah terdiri dari Kumpulan Wang Pembangunan, Kumpulan Wang Amanah Kerajaan, Kumpulan Wang Amanah Awam, Deposit dan Akaun Kena Bayar. Akaun Amanah ini ditubuhkan melalui Undang-undang tertentu dan diuruskan mengikut Arahan Amanah masing-masing. Baki Akaun Amanah Disatukan meningkat sejumlah RM45.50 juta iaitu daripada RM437.05 juta pada tahun 2002 menjadi RM482.55 juta pada tahun 2003.

3.3.1 Kumpulan Wang Pembangunan

Perbelanjaan pembangunan menurun sejumlah RM32.50 juta iaitu daripada RM207.63 juta pada tahun 2002 menjadi RM175.13 juta pada tahun 2003. Penurunan ini antaranya adalah disebabkan oleh perkara berikut:

- i) Pada tahun 2002, Jabatan Kerja Raya ada membelanjakan sejumlah RM28.30 juta bagi Projek Jalan Pintas Bandar Muar Johor. Manakala pada tahun 2003 tiada langsung perbelanjaan dibuat kerana kos perbelanjaan projek ini telah dibayar di bawah peruntukan Kerajaan Persekutuan.
- ii) Pejabat Agama membelanjakan sejumlah RM4.93 juta sahaja untuk pembinaan sebuah Masjid berbanding berbanding pada tahun 2002 sejumlah RM10.93 juta telah dibelanjakan.

3.3.2 Kumpulan Wang Amanah Kerajaan

Pada akhir tahun 2003, baki Kumpulan Wang Amanah Kerajaan berjumlah RM140.59 juta berbanding tahun 2002 berjumlah RM113.89 juta. Peningkatan baki Kumpulan Wang sejumlah RM26.70

juta adalah disebabkan oleh baki Akaun Penyelesaian meningkat daripada RM78.21 juta pada tahun 2002 menjadi RM102.88 juta pada tahun 2003. Peningkatan ini adalah disebabkan terimaan sejumlah RM24.71 juta daripada Tabung Amanah Warisan Negeri bagi pembelian *Redeemable Secure Certificate* untuk tujuan pelan induk pengurusan korporat Perbadanan Johor yang diakaunkan sementara dalam Akaun Penyelesaian.

3.3.3 Kumpulan Wang Amanah Awam

Baki Kumpulan Wang Amanah Awam pada akhir tahun 2003 berjumlah RM65.26 juta berbanding tahun 2002 berjumlah RM70.89 juta. Ini menunjukkan wujudnya penurunan sejumlah RM5.63 juta. Penurunan yang ketara adalah disebabkan oleh perbelanjaan melebihi daripada terimaan bagi 2 akaun iaitu Amanah Pengambilan Balik Tanah Projek Bekalan Air Johor dan Amanah Bagi Kerja Untuk Pemborong dan Pihak Swasta yang berjumlah RM5.92 juta.

3.3.4 Deposit

Pada akhir tahun 2003, baki akaun deposit berjumlah RM126.85 juta berbanding pada akhir tahun 2002 berbaki RM113.50 juta. Baki deposit meningkat sejumlah RM13.35 juta terutamanya disebabkan oleh sejumlah RM10.0 juta bagi Deposit Pejabat Unit Perancang Ekonomi Dan Pejabat Tanah yang telah meningkat daripada RM73.19 juta pada tahun 2002 menjadi RM83.19 juta pada tahun 2003. Peningkatan ini adalah disebabkan penerimaan deposit baru iaitu Deposit Projek Pembangunan Gerbang Selatan Bersepadu dan Deposit Tanah.

3.3.5 Akaun Kena Bayar

Akaun Kena Bayar meningkat sejumlah RM15.89 juta iaitu daripada RM132.71 juta pada tahun 2002 menjadi RM148.6 juta pada tahun 2003. Kenaikan ini adalah disebabkan oleh bertambahnya perbelanjaan di bawah belanja mengurus dan belanja pembangunan sejumlah RM15.89 juta. Antara Jabatan yang ketara mempunyai perbelanjaan Akaun Kena Bayar yang tinggi adalah Pejabat Daerah

berjumlah RM23.5 juta, Jabatan Pengairan Dan Saliran berjumlah RM6.54 juta dan Pejabat Setiausaha Kerajaan berjumlah RM4.22 juta.

3.4 AKAUN PINJAMAN DISATUKAN

Pada akhir tahun 2003, baki Akaun Pinjaman Disatukan berjumlah RM4.73 juta berbanding tahun 2002 berjumlah RM5.06 juta. Mengikut Lembaran Imbangan baki Akaun Pinjaman Disatukan menurun sejumlah RM0.33 juta ini adalah disebabkan oleh pinjaman yang diterima daripada Kerajaan Persekutuan hanya sejumlah RM0.27 juta. Pinjaman yang diterima ini adalah bagi membiayai Projek Perumahan Awam Kos Rendah.

PENYATA AKAUN MEMORANDUM

3.5 PINJAMAN BOLEH TUNTUT

Baki Pinjaman Boleh Tuntut ialah baki pinjaman Kerajaan Negeri kepada Agensi pada akhir tahun 2003 yang berjumlah RM762.41 juta berbanding RM772.56 juta pada tahun 2002. Ia terdiri daripada baki pinjaman Syarikat Air Johor Holdings Sendirian Berhad berjumlah RM679.52 juta, Perbadanan Johor RM72.61 juta dan Pihak Berkuasa Tempatan berjumlah RM5.96 juta dan Yayasan Pelajaran Johor sejumlah RM4.32 juta. Baki pinjaman ini menurun sejumlah RM10.15 juta berbanding baki tahun 2002. Penurunan tersebut adalah disebabkan 3 Agensi iaitu Syarikat Air Johor Holdings Sendirian Berhad, Majlis Perbandaran Muar dan Yayasan Pelajaran Johor ada melunaskan bayaran balik pinjaman berjumlah RM10.15 juta. Manakala tunggakan bayaran balik pada akhir tahun 2003 ialah RM416.20 juta bagi bayaran pinjaman dan faedah berbanding pada akhir tahun 2002 berjumlah RM405.51 juta. Peningkatan tunggakan ini adalah disebabkan Perbadanan Johor masih belum melunaskan ansuran bayaran balik semenjak tahun 2000.

3.6 PELABURAN

Pelaburan Kerajaan Negeri di bawah Penyata Akaun Memorandum pada akhir tahun 2003 berbaki RM394.07 juta berbanding pada akhir tahun 2002 berbaki RM492.23 juta. Penurunan sejumlah RM98.16 juta antaranya adalah disebabkan rosotnilai pelaburan jangka panjang saham BSNC Corporation Berhad telah diperuntukkan sepenuhnya pada tahun kewangan 2003. Saham tersebut telah mengalami rosotnilai yang berlarutan sejak tahun 1997. Pertambahan keseluruhan rosotnilai pelaburan adalah RM100.52 juta.

3.7 TUNGGAKAN HASIL

Jumlah tunggakan hasil pada tahun 2003 menurun sejumlah RM40.78 juta iaitu daripada RM164.84 juta pada tahun 2002 menjadi RM124.06 juta pada tahun 2003. Penurunan ketara ini adalah disebabkan tunggakan hasil penswastaaan menurun sejumlah RM34.52 juta iaitu daripada RM48.44 juta pada tahun 2002 menjadi RM13.93 juta pada tahun 2003. Pengurangan hasil penswastaaan pada tahun 2003 adalah kerana tunggakan hasil dari sebuah syarikat telah tidak diambil kira memandangkan tiada kemajuan projek penswastaaan sejak perjanjian ditandatangani pada tahun 1995. Projek ini tidak lagi *viable* dilaksanakan. Selain itu, tunggakan cukai tanah menurun sejumlah RM11.03 juta iaitu daripada RM80.48 juta pada tahun 2002 menjadi RM69.45 juta pada tahun 2003. Kedudukan tunggakan terkumpul hasil Negeri bagi tempoh tahun 2002 dan 2003 adalah seperti di **Jadual 3**.

Jadual 3
Tunggakan Hasil Negeri

Jenis Hasil	Tahun 2002 (RM Juta)	Tahun 2003 (RM Juta)	Peningkatan/ (Penurunan) (RM Juta)
Cukai Tanah	80.48	69.45	(11.03)
Hasil Penswastaaan	48.45	13.93	(34.52)
Sewa dan Sewa Beli Rumah	35.59	37.70	2.11
Lain-lain Hasil	0.32	2.98	2.66
Jumlah	164.84	124.06	(40.78)

Sumber : *Penyata Akaun Awam Negeri Johor Tahun 2003*

3.8 HUTANG KERAJAAN NEGERI

Baki Hutang Awam Kerajaan Negeri menurun sejumlah RM3.71 juta iaitu daripada RM962.38 juta pada tahun 2002 menjadi RM958.67 juta pada akhir tahun 2003. Penurunan ini disebabkan bayaran balik pinjaman pada tahun 2003 adalah berjumlah RM3.98 juta dan pinjaman yang diterima oleh Kerajaan Negeri daripada Kerajaan Persekutuan hanya RM0.27 juta sahaja. Mengikut jadual bayaran balik pinjaman, Kerajaan Negeri sepatutnya menjelaskan RM508.03 juta pada tahun 2003 kepada Kerajaan Persekutuan. Bagaimanapun, Kerajaan Negeri hanya dapat membayar RM3.98 juta sahaja kepada Kerajaan Persekutuan. Ini kerana bayaran balik pinjaman yang dipinjamkan semula kepada Agensi Kerajaan Negeri tidak diterima sebagaimana dijadualkan. Oleh itu, pada akhir tahun 2003, tunggakan bayaran balik Kerajaan Negeri kepada Kerajaan Persekutuan berjumlah RM512.01 juta berbanding RM445.66 juta pada akhir tahun 2002. Kedudukan baki hutang awam bagi tahun 2002 dan 2003 adalah seperti di **Jadual 4.**

Jadual 4
Baki Hutang Kerajaan Negeri
Bagi Tahun 2002 Dan 2003

Jenis Pinjaman	Tahun 2002 (RM Juta)	Tahun 2003 (RM Juta)
A. Projek Perumahan Awam Kos Rendah	107.76	105.85
B. Projek Bekalan Air	711.49	709.97
C. Projek Perbadanan Johor	68.07	68.18
D. Pinjaman Lain	75.06	74.67
Jumlah	962.38	958.67

Sumber : Penyata Akaun Awam Negeri Johor Tahun 2003

4. KEMAJUAN PELAKSANAAN PROJEK PEMBANGUNAN RMK8

Sepanjang tempoh Rancangan Malaysia Kelapan (RMK8) iaitu daripada tahun 2001 hingga 2005, Kerajaan Negeri memperuntukkan sejumlah RM1,556.44 juta untuk program pembangunan yang akan dilaksanakan oleh 12 Jabatan. Sehingga akhir tahun 2003, jumlah perbelanjaan di bawah RMK8 ialah RM573.45 juta atau 37% daripada peruntukan. Prestasi perbelanjaan mengikut Jabatan adalah seperti di **Jadual 5**.

Jadual 5
Prestasi Perbelanjaan Pembangunan
Di Bawah RMK8

Bil	Nama Jabatan	Peruntukan Diluluskan (RM Juta)	Perbelanjaan Sehingga 31.12.2003 (RM Juta)	Peratus (%)
1.	Jabatan Perikanan	2.20	0.99	22.9
2.	Jabatan Pertanian	45.80	18.51	40.4
3.	Jabatan Pengairan Dan Saliran	111.30	61.79	55.5
4.	Jabatan Haiwan	58.80	12.04	20.5
5.	Kerajaan Tempatan	44.47	22.52	50.6
6.	Pejabat Perumahan	73.98	38.12	51.5
7.	Pejabat Daerah Dan Tanah	92.00	25.50	27.7
8.	Pejabat Menteri Besar	329.40	109.75	33.3
9.	Pejabat Perhutanan	18.10	3.23	17.8
10.	Pejabat Agama	362.29	141.54	39.1
11.	Jabatan Kerja Raya	408.10	132.44	32.5
12.	Pejabat Pelancongan	10.00	7.02	70.2
Jumlah		1,556.44	573.45	37.0

Sumber : Buku Anggaran Hasil dan Perbelanjaan Tahun 2003

Sepanjang tempoh RMK8, sejumlah 7,670 projek telah dirancang untuk dilaksanakan oleh 12 buah Jabatan. Daripada jumlah tersebut, sebanyak 7,242 projek telah dapat disiapkan dan 328 projek sedang dilaksanakan. Manakala 100 projek lagi masih dalam perancangan. Antara projek besar yang sedang dilaksanakan iaitu projek Pembinaan Kompleks Islam, Kompleks Mahkamah Syariah Negeri Johor, Sekolah-sekolah Agama serta pembinaan rumah pegawai dan kakitangan Masjid Jamek Kerajaan. Manakala 3 projek besar yang belum dilaksanakan ialah pembinaan Pusat Pentadbiran Baru Kerajaan Johor, Kompleks Jabatan Perkhidmatan Haiwan Negeri Johor dan projek Tabung Pembangunan Usahawan. Prestasi pelaksanaan projek RMK8 adalah seperti di **Jadual 6**.

Jadual 6
Status Pelaksanaan Projek RMK8
Setakat 31 Disember 2003

Bil	Nama Jabatan	Bil. Projek	Status Pelaksanaan		
			Siap	Sedang Laksana	Belum Mula
1	Jabatan Perikanan	13	13	-	-
2	Jabatan Pertanian	96	96	-	-
3	Jabatan Pengairan Dan Saliran	17	11	5	1
4	Jabatan Haiwan	55	46	-	9
5	Kerajaan Tempatan	17	17	-	-
6	Pejabat Perumahan	30	-	22	8
7	Pejabat Daerah Dan Tanah				
8	Pejabat Menteri Besar	7126	6903	222	1
9	Pejabat Perhutanan	5	5	-	-
10	Pejabat Agama	185	102	44	39
11	Jabatan Kerja Raya	84	24	18	42
12	Pejabat Pelancongan	42	25	17	-
Jumlah		7,670	7,242	328	100

*Sumber : Penyata Akaun Awam Negeri Johor Tahun 2003
 Anggaran Hasil Dan Perbelanjaan Tahun 2003*

5. RUMUSAN DAN SYOR AUDIT

Jabatan Audit Negara mendapati mutu penyediaan Penyata Akaun Awam Kerajaan Negeri Johor pada tahun 2003 bertambah baik berbanding tahun lalu. Perbelanjaan yang tinggi melebihi kutipan hasil telah menyebabkan kedudukan kewangan tidak stabil. Langkah penjimatan dan pengukuhan hendaklah diambil bagi memperbaiki kedudukan kewangan Kerajaan Negeri.

BAHAGIAN II PENGURUSAN KEWANGAN JABATAN NEGERI

6. PENDAHULUAN

Selaras dengan Seksyen 15(a) Akta Acara Kewangan 1957, Pegawai Pengawal adalah bertanggungjawab terhadap pengurusan dan kawalan kewangan Jabatan masing-masing. Oleh itu, bagi menyempurnakan tanggungjawab ini, mereka berkewajipan mematuhi peraturan yang dikeluarkan melalui Arahan Perbendaharaan. Bagi menilai sejauh mana akauntabiliti awam dilaksanakan oleh Ketua Jabatan, Jabatan Audit Negara telah menjalankan auditan pengurusan kewangan di Jabatan berikut:

- i) Perbendaharaan Negeri
- ii) Jabatan Agama Negeri Johor
- iii) Jabatan Mufti Negeri Johor
- iv) Pejabat Daerah Mersing
- v) Mahkamah Rendah Syariah Muar
- vi) Pejabat Tanah Batu Pahat
- vii) Jabatan Perkhidmatan Haiwan Negeri Johor
- viii) Pejabat Jurutulis Dewan Negeri Johor
- ix) Jabatan Kerja Raya Daerah Mersing

Berdasarkan kepada pengauditan yang dilaksanakan terhadap Jabatan yang dipilih setiap tahun, adalah didapati bahawa kelemahan yang sama masih berlaku dalam pengurusan kewangan/aktiviti Jabatan berkaitan. Kelemahan ini timbul kerana pihak Jabatan tidak mematuhi sepenuhnya Arahan Perbendaharaan dan peraturan lain yang terkandung dalam Akta Acara Kewangan 1957, Pekeliling dan Surat Pekeliling Perbendaharaan. Sehubungan dengan ini, Jabatan Audit Negara telah memutuskan untuk membantu Jabatan/Agensi berkenaan dengan melaksanakan Program *Audit Presence* terhadap 20 Jabatan serta melantik 2 Jabatan dan 2 Agensi untuk Program 'Anak Angkat' Jabatan Audit Negara.

Hasil daripada pemeriksaan itu menunjukkan terdapat kemajuan atau pembaikan dalam pengurusan kewangan di samping beberapa kelemahan sepertimana dilaporkan pada tahun lalu yang belum diatasi sepenuhnya. Pemerhatian Audit mengenai perkara tersebut telah dikemukakan kepada Jabatan yang berkenaan supaya tindakan pembetulan segera dilakukan. Huraian mengenai kedudukan pengurusan kewangan bagi 7 Jabatan, Pemeriksaan *Audit Presence* bagi 20 Jabatan dan Program 'Anak Angkat' bagi 2 Jabatan dan 2 Agensi berkenaan sepertimana dilaporkan dalam perenggan berikut.

PERBENDAHARAAN NEGERI

7. LATAR BELAKANG

Perbendaharaan Negeri Johor adalah Jabatan yang bertanggungjawab mengurus dan menyelia hal-ehwal Kewangan Negeri dengan cekap dan berkesan. Bagi memenuhi tanggungjawab ini, Perbendaharaan Negeri hendaklah memastikan Pegawai Pengawal sentiasa mematuhi peraturan dan undang-undang mengenai kutipan hasil, pengurusan perbelanjaan, pengendalian wang amanah dan penjagaan harta benda serta penyelenggaraan rekod kewangan yang teratur dan kemas kini. Oleh itu, pelaksanaan aktiviti berkenaan perlu dipantau dengan teliti oleh pihak Perbendaharaan Negeri supaya pengurusan kewangan Negeri berada pada tahap yang baik.

Struktur organisasi Pejabat Perbendaharaan dibahagikan kepada 4 Bahagian iaitu Bahagian Analisis Dan Pemantauan Pelaburan, Bahagian Pengurusan Kewangan, Bahagian Pentadbiran Dan Sumber Manusia dan Bahagian Operasi Perakaunan. Keseluruhan kakitangan Pejabat Perbendaharaan Negeri berjumlah 93 orang dengan diketuai oleh Pegawai Kewangan Negeri. Jawatan utama telah diisi oleh pegawai yang bersesuaian dari segi kelayakan, pengetahuan dan pengalaman dalam menyelenggarakan urusan berkaitan dengan kewangan dan perakaunan.

Pejabat Perbendaharaan ada mewujudkan Jawatankuasa Kecil Belanjawan Negeri yang menjalankan 2 fungsi utama iaitu membincangkan isu berkaitan dengan belanjawan dan isu pengurusan kewangan Jabatan Negeri yang kerap dibangkitkan oleh pihak Audit. Pejabat Perbendaharaan juga ada menubuhkan Jawatankuasa Kecil Hasil bagi mengendalikan masalah tunggakan hasil Pejabat Tanah, Pejabat Setiausaha Kerajaan Johor dan Perbendaharaan Negeri. Bagaimanapun Perbendaharaan Negeri masih belum mewujudkan Jawatankuasa Pengurusan Kewangan Dan Akaun sepertimana arahan Surat Pekeliling Perbendaharaan Bilangan 2 Tahun 1996.

Sistem Pengesanan Perbelanjaan Secara Berkomputer (Sistem) bagi transaksi Buku Vot, Pesanan Tempatan dan Baucar Bayaran dipejabat Perbendaharaan Negeri, yang pada awalnya dijangka beroperasi sepenuhnya pada tahun 2003, tidak langsung dilaksanakan. Kos yang terlibat bagi pembangunan dan pelaksanaan sistem ini adalah berjumlah RM597,647. Ini kerana pada tahun 2003, Sistem Perakaunan Berkomputer Standard Kerajaan Negeri (SPEKS) telah diperkenalkan dan telah digunakan. SPEKS adalah merupakan suatu Sistem Perakaunan yang bersepadu yang akan mengambil kira kemudahan dan kemajuan teknologi berkomputer terkini yang berhubungkait secara *on-line* antara Pejabat Setiausaha Kerajaan Negeri, Bendahari Negeri dan Jabatan/Pusat Tanggungjawab (PTJ). Komponen Aplikasi Sistem SPEKS ialah Sistem Lejar Am, Belanjawan, Buku Vot, Gaji, Lejar Kecil, Aset, Pinjaman, Pelaburan, Pengurusan Kewangan PTJ dan Sistem Maklumat Pengurusan Kewangan.

8. OBJEKTIF DAN SKOP PENGAUDITAN

Objektif pengauditan adalah untuk menentukan tahap keberkesanan kawal selia yang dilaksanakan oleh Perbendaharaan Negeri dalam mengawal kewangan dan memastikan peraturan kewangan dipatuhi oleh Jabatan. Pengauditan juga dijalankan bertujuan menentukan penyelenggaraan rekod adalah lengkap dan kemas kini dan sama ada Perbendaharaan Negeri telah mengambil tindakan susulan terhadap teguran Audit.

Skop pengauditan yang dijalankan di Perbendaharaan Negeri adalah meliputi bulan Januari hingga Disember 2003. Pemeriksaan dijalankan di Bahagian Analisis Dan Pemantauan Pelaburan, Bahagian Pengurusan Kewangan, Bahagian Pentadbiran Dan Sumber Manusia dan Bahagian Operasi Perakaunan. Rekod utama yang diperiksa ialah Daftar Pinjaman, Daftar Pelaburan, Perbelanjaan, Buku Tunai, Penyata Penyesuaian Bank, rekod Kumpulan Wang Amanah/Akaun Amanah dan Bajet. Pemeriksaan baucar dijalankan pada setiap bulan mengikut *Computer Assisted Audit Techniques* (CAATS). Akaun Tunai Bulanan disemak secara persampelan meliputi bulan Julai, November dan Disember 2003. Manakala Penyata Penyesuaian Bank Sistem *Vote Expenditure* (VEP) iaitu sebelum Sistem SPEKS bagi bulan Januari dan Jun telah dipilih untuk semakan. Untuk Sistem SPEKS pula semakan dibuat bagi bulan Januari dan Februari 2003.

9. PENEMUAN AUDIT

9.1 KAWALAN BAJET

Sebagaimana Arahan Perbendaharaan 29, Bajet adalah disediakan oleh Pegawai Kewangan Negeri. Pegawai Pengawal dikehendaki menyediakan Bajet bagi Jabatan masing-masing mengikut Pekeliling Perbendaharaan atau Pekeliling Pihak Berkuasa Kewangan Negeri mengenai garis panduan bagi penyediaan Bajet Tahunan.

Bajet Negeri Johor bagi tahun 2003 menunjukkan defisit sejumlah RM10.40 juta di mana hasil dianggarkan berjumlah RM580.44 juta manakala Perbelanjaan Mengurus berjumlah RM590.83 juta.

Bajet Negeri Johor bagi tahun 2003 telah dibentangkan pada 7 November 2002 dan telah diluluskan. Waran Perbelanjaan telah ditandatangani oleh Menteri Besar pada 1 Januari 2003. Kerajaan Johor telah meluluskan Anggaran Tambahan berjumlah RM110 juta, tetapi sejumlah RM83.60 juta daripadanya hanya diluluskan pada bulan Mei 2004 iaitu selepas berakhirnya tahun kewangan 2003. Perbelanjaan tersebut adalah bagi menampung perbelanjaan Kerajaan Negeri bagi maksud Perbelanjaan Mengurus.

Pada pendapat Audit, bajet defisit yang dibentangkan semasa persidangan Dewan Undangan Negeri menunjukkan bahawa punca kewangan Kerajaan Negeri tidak mencukupi untuk membiayai perbelanjaan yang akan dilakukan. Kerajaan Negeri hendaklah berusaha bagi mengatasi masalah tersebut.

9.2 KAWALAN HASIL

Pada tahun 2003, hasil Kerajaan Negeri berjumlah RM554.48 juta berbanding RM515.46 juta pada tahun 2002, iaitu meningkat sejumlah RM39.02 juta. Sumber hasil utama Kerajaan Negeri adalah cukai tanah, cukai perhutanan, premium geran, premium perhutanan serta lesen pendaftaran dan permit. Perbendaharaan Negeri bertanggungjawab untuk mengendali, mengakaun dan mengawal kutipan hasil serta memastikan Pemungut Hasil memungut, menerima dan memasukkan segala kutipan ke akaun Perbendaharaan Negeri dengan teratur dan sempurna. Semakan Audit terhadap kawalan hasil mendapati perkara berikut:

9.2.1 Perakaunan Hasil

Perakaunan hasil meliputi pengurusan penggunaan resit, membukukan resit, penyerahan kutipan hasil ke Perbendaharaan dan beberapa bank serta penyediaan rekod untuk memastikan semua hasil yang dikutip diakaunkan dengan betul dan tepat. Semakan Audit mendapati perkara berikut:

i) Penyerahan Akaun Tunai Oleh Pemungut Hasil

Mengikut Arahan Perbendaharaan 145, setiap Pemungut Hasil dikehendaki mengemukakan Akaun Tunai Bulanan tidak lewat daripada 10 hari pada bulan berikutnya kepada Perbendaharaan Negeri untuk di semak oleh Unit Audit Dalam Perbendaharaan Negeri. Pemeriksaan Audit terhadap rekod Perbendaharaan Negeri mendapati kesemua 171 Pemungut Hasil mengemukakan Akaun Tunai Bulanan bagi tahun 2003. Bagaimanapun sebanyak

133 daripada 171 Pemungut Hasil tersebut lewat mengemukakan sejumlah 664 Akaun Tunai Bulanan antara 10 hari hingga 10 bulan. Perbendaharaan Negeri telah menghantar surat peringatan dan mengadakan lawatan ke Jabatan Pemungut Hasil yang bermasalah. Bagaimanapun, kelewatan penyerahan Akaun Tunai Bulanan masih berlaku. Perbendaharaan Negeri perlu mengambil tindakan yang lebih berkesan untuk mengatasinya.

ii) Pemprosesan Penyata Pemungut Dan Pengeluaran Resit Perbendaharaan

Perbendaharaan Negeri menetapkan semua penyata pemungut yang telah diterima oleh bank daripada Pemungut Hasil dikemukakan kepada Perbendaharaan Negeri dalam tempoh 7 hari dari tarikh penerimaan. Untuk menentukan sama ada peraturan ini telah dipatuhi, pihak Audit telah memeriksa 429 penyata pemungut bernilai RM24.14 juta bagi bulan Julai, November dan Disember 2003. Hasil pemeriksaan Audit mendapati peraturan ini telah dipatuhi oleh pihak bank. Di peringkat Perbendaharaan Negeri pula tempoh kelewatan mengakaunkan pungutan berkecuali adalah 7 hingga 24 hari untuk bulan Julai dan November 2003. Bagaimanapun, untuk bulan Disember 2003 pemprosesan penyata pemungut adalah bertambah baik.

iii) Penyerahan Penyata Penyesuaian Hasil

Arahan Perbendaharaan 143(b) menghendaki Penyata Penyesuaian Hasil Bulanan disediakan oleh Pemungut Hasil dan dikemukakan kepada Perbendaharaan Negeri bagi memastikan ketepatan rekod mereka dengan rekod di Perbendaharaan Negeri. Semakan Audit mendapati 44 daripada 171 Pemungut Hasil tidak mengemukakan penyata penyesuaian antara 2 hingga 11 bulan. Walaupun tindakan telah diambil oleh Perbendaharaan Negeri dengan

menghantar surat peringatan dan membuat lawatan ke Jabatan Pemungut terbabit, tetapi peraturan tersebut masih tidak dipatuhi.

iv) Penyata Penyesuaian Bank (Akaun Terimaan)

Mengikut Arahan Perbendaharaan 146, Penyata Penyesuaian Bank hendaklah disediakan bagi menunjukkan urusan yang direkodkan di Buku Tunai adalah bersamaan dengan Penyata Bank. Pada tahun 2003 Perbendaharaan Negeri menyediakan 2 Penyata Penyesuaian Bank iaitu Penyata Penyesuaian Bank sistem VEP (sebelum sistem SPEKS) dan Penyata Penyesuaian Bank sistem SPEKS. Selaras dengan pembukaan Akaun Semasa Terimaan dan Bayaran bagi sistem SPEKS yang mula beroperasi pada bulan Januari 2003, maka Akaun Semasa Terimaan dan Bayaran sistem VEP telah ditutup pada bulan Julai 2003.

Semakan Audit mendapati Perbendaharaan Negeri ada menyediakan Penyata Penyesuaian Bank sehingga bulan Jun 2003 bagi Akaun Terimaan dan Bayaran sistem VEP. Manakala Penyata Penyesuaian Bank bagi Akaun Terimaan sistem SPEKS hanya dibuat untuk bulan Januari hingga Disember 2003. Masalah teknikal di dalam sistem SPEKS, telah menyebabkan Penyata Penyesuaian Bank (Akaun Terimaan) bagi bulan Julai hingga Disember 2003 tidak dapat disediakan. Semakan Audit menunjukkan dokumen sokongan penyediaan Penyata Penyesuaian Bank sistem VEP dan Penyata Penyesuaian Bank sistem SPEKS di antara Perbendaharaan Negeri dengan Maybank cawangan Johor Bahru adalah lengkap dan kemas kini. Pemindahan Wang Tunai dari Bank Terimaan kepada Bank Bayaran adalah mengikut peraturan iaitu dengan mendapat arahan daripada Bendahari Negeri terlebih dahulu. **Pada pendapat Audit, pihak Perbendaharaan hendaklah**

mengambil tindakan positif untuk menyiapkan penyata penyesuaian tersebut supaya kedudukan terimaan Kerajaan Negeri dapat ditentukan dengan tepat.

v) Daftar Cek Tidak Laku

Selain bayaran secara tunai, hasil Kerajaan Negeri juga boleh dibayar melalui cek. Semakan Audit mendapati Daftar Cek Tidak Laku ada diselenggarakan bagi merekod cek yang dikembalikan. Berdasarkan daftar tersebut, sebanyak 939 keping cek berjumlah RM4.11 juta yang diterima antara tahun 2000 hingga 2003 telah ditolak oleh bank. Daripada jumlah tersebut, sebanyak 198 keping cek bernilai RM981,356 masih belum diganti. Butiran lanjut adalah seperti di **Jadual 7**.

Jadual 7
Cek Tidak Laku

Tahun	Bil. Cek Tidak Laku	Jumlah (RM)	Bil. Cek Belum Diganti	Jumlah (RM)
2000	265	1,357,126	49	50,877
2001	225	497,949	10	15,050
2002	209	211,801	25	8,414
2003	240	2,039,985	114	907,015
Jumlah	939	4,106,861	198	981,356

Sumber: Rekod Perbendaharaan Negeri

Kebanyakan kes cek tidak laku terjadi di Pejabat Tanah, Pejabat Daerah, Pejabat Tanah Dan Galian dan Unit Perancang Ekonomi Negeri Johor. Antara sebab cek itu tidak laku ialah butiran cek tidak lengkap, pindaan, kenyataan berbeza, tarikh luput, akaun tutup dan *post dated cheque*.

Pada pendapat Audit, keadaan ini boleh dielakkan jika pegawai yang menerima cek sentiasa berwaspada dan

menyemak dengan teliti. Manakala penyediaan Penyata Penyesuaian Bank boleh diatasi dengan memperbaiki sistem SPEKS.

9.2.2 Kawalan Dalaman Di Peringkat Pemungut Hasil

Mengikut Arahan Perbendaharaan 80(b), Pemungut Hasil dikehendaki melakukan semakan harian terhadap semua transaksi yang dibuat melalui resit, buku tunai dan rekod lain. Pegawai yang menyemak hendaklah menandatangani ringkas dan mencatat tarikh setakat mana semakan telah dilakukan. Semakan Audit terhadap 20 Akaun Tunai Pemungut Hasil untuk bulan Julai, November dan Disember 2003 mendapati semakan harian terhadap rekod kewangan telah dilakukan oleh Ketua Jabatan berkenaan.

9.2.3 Tunggakan Hasil

Pemungut Hasil dikehendaki mengemukakan Penyata Tunggakan Hasil bagi tahun berakhir 31 Disember 2003 kepada Perbendaharaan Negeri dan Jabatan Audit selewat-lewatnya pada akhir bulan Februari tahun 2004. Sehingga bulan Mac 2004, sebanyak 167 daripada 171 Pemungut Hasil telah mengemukakan Penyata Tunggakan Hasil berjumlah RM124.06 juta. Manakala 4 lagi Pemungut Hasil belum mengemukakan Penyata Tunggakan Hasil kepada Perbendaharaan Negeri. Ini menunjukkan ada peningkatan positif berbanding tahun lepas iaitu di mana 35 Pemungut Hasil tidak mengemukakan Penyata Tunggakan Hasil. Bagaimanapun, kegagalan Pemungut Hasil berkenaan mengemukakan penyata tunggakan hasil mereka telah menyebabkan kedudukan sebenar Tunggakan Hasil Negeri tidak dapat ditentukan.

Pada pendapat Audit, Perbendaharaan Negeri hendaklah terus memantau dengan kerap terhadap Pemungut Hasil bagi memastikan hasil dipungut dan diperakaunkan mengikut peraturan kewangan yang ditetapkan.

9.3 KAWALAN PERBELANJAAN

Kerajaan Negeri membelanjakan sejumlah RM606.91 juta bagi perbelanjaan mengurus dan RM175.13 juta untuk perbelanjaan pembangunan. Perbendaharaan Negeri perlu memastikan undang-undang dan peraturan seperti yang ditetapkan dalam Akta Acara Kewangan dan Arahan Perbendaharaan dipatuhi oleh Pegawai Pengawal selain berusaha mempertingkatkan lagi kecekapan pengurusan perbelanjaan. Pemeriksaan Audit menunjukkan adanya usaha yang dilakukan yang menjurus ke arah peningkatan kecekapan. Namun begitu, masih ada kelemahan terhadap kawalan perbelanjaan yang patut diperbaiki.

9.3.1 Kawalan Perbelanjaan Mengurus

Mengikut Arahan Perbendaharaan 34, anggaran perbelanjaan hendaklah disediakan bagi menunjukkan dengan seberapa tepat yang boleh jumlah yang akan dibelanja bagi sesuatu tahun kewangan. Namun begitu, bagi beberapa peruntukan perbelanjaan, keadaan sebaliknya berlaku seperti berikut:

i) Peruntukan Kurang Dibelanjakan

Peruntukan berjumlah RM53.38 juta bagi 36 butiran perbelanjaan mengurus telah dibelanjakan kurang daripada 50% iaitu hanya sejumlah RM9.65 juta sahaja.

ii) Peruntukan Tidak Dibelanjakan

Peruntukan berjumlah RM1.57 juta untuk 5 butiran perbelanjaan tidak dibelanjakan langsung. Ia adalah merupakan peruntukan bagi tujuan pembelian kenderaan, harta modal dan pembaikan bangunan di bawah peruntukan Pejabat Bijaya DiRaja, Perancang Bandar Dan Desa, Lanskap dan Jabatan Kerja Raya.

iii) Pindah Peruntukan

Selain Tambahan Peruntukan, Dewan Undangan Negeri juga telah meluluskan sejumlah RM8.46 juta untuk dibuat pindah peruntukan bagi 24 butiran perbelanjaan mengurus. Bagaimanapun pindah peruntukan ini tidak digunakan sehingga akhir tahun 2003. Peruntukan Asal yang berjumlah RM38.56 juta sudah mencukupi untuk menampung perbelanjaan sebenar yang berjumlah RM35.80 juta.

9.3.2 Kawalan Perbelanjaan Pembangunan

Terimaan bagi Kumpulan Wang Pembangunan adalah terdiri daripada pinjaman yang diambil bagi maksud pembangunan, caruman dari Akaun Hasil Disatukan dan terimaan bayaran balik pinjaman yang dikeluarkan daripada Kumpulan Wang ini. Pada tahun 2003, peruntukan perbelanjaan pembangunan yang diluluskan oleh Dewan Undangan Negeri adalah berjumlah RM198.78 juta, yang terdiri daripada RM192.82 juta peruntukan Negeri dan RM5.96 juta dari Pinjaman Persekutuan. Perbelanjaan untuk projek pembangunan tahun 2003 berjumlah RM175.13 juta atau 88.1% daripada jumlah yang diperuntukkan. Semakan Audit terhadap peruntukan perbelanjaan pembangunan berjumlah RM50,000 dan ke atas bagi setiap projek yang dikendalikan oleh beberapa Jabatan menunjukkan perkara berikut:

i) Peruntukan Kurang Dibelanjakan

Sebanyak 5 Jabatan yang mengendalikan 10 projek dengan peruntukan berjumlah RM5.92 juta telah membuat perbelanjaan antara 1% hingga 48%. Perbelanjaan keseluruhan bagi 10 projek tersebut berjumlah RM2.14 juta. Dengan itu baki peruntukan yang tidak dibelanjakan adalah berjumlah RM3.78 juta.

ii) Peruntukan Tidak Dibelanjakan

Peruntukan berjumlah RM6.06 juta untuk 8 butiran perbelanjaan pembangunan tidak dibelanjakan langsung. Ia adalah terdiri daripada projek Jabatan Haiwan, Pejabat Perumahan dan Jabatan Kerja Raya.

9.3.3 Kawalan Pembayaran

Bayaran bagi perbelanjaan yang telah diperuntukkan di dalam Bajet hendaklah dibuat tidak melebihi peruntukan yang diluluskan. Bayaran tersebut hendaklah disokong dengan dokumen yang lengkap dan sempurna serta dijelaskan dalam tempoh 1 bulan dari tarikh bil diterima. Bagi pembayaran secara tunai, baucar asal serta wang tunai yang tidak dapat diserahkan hendaklah dikembalikan kepada Perbendaharaan Negeri dalam tempoh 21 hari. Pegawai Pengawal juga dikehendaki menyelenggara Buku Vot untuk mengawal perbelanjaan berkenaan.

i) Prosedur Pemprosesan Baucar

Bahagian Operasi Perakaunan menerima baucar bayaran daripada Pusat Tanggungjawab dan terus di *key-in* ke komputer. Baucar ini akan diagihkan kepada Pegawai Penyemak. Selepas disemak, Ketua Bahagian Semakan meluluskan baucar berkenaan dan pada waktu yang sama akan mengesahkan peruntukan adalah mencukupi sebelum cek dikeluarkan. Bagi 6 Jabatan yang telah dipilih sebagai projek perintis bagi menjayakan sistem SPEKS, maklumat baucar telah di *key-in* ke komputer terlebih dahulu di Jabatan masing-masing sebelum dihantar ke Perbendaharaan Negeri untuk pemprosesan. Pemeriksaan Audit mendapati baucar bayaran yang dibayar ada mempunyai peruntukan yang mencukupi dan ada pengesahan dari Ketua Jabatan berkaitan.

ii) Penyata Penyesuaian Bank (Akaun Bayaran)

Penyata Penyesuaian Bank perlu disediakan bagi menunjukkan urusan yang direkodkan antara Buku Tunai dengan Penyata Bank adalah bersamaan. Semakan Audit terhadap Penyata Penyesuaian Bank sistem *Vote Expenditure* bagi bulan Januari hingga Jun 2003 dan Penyata Penyesuaian Bank sistem SPEKS bagi bulan Januari hingga Disember 2003 mendapati ia diselenggarakan dengan lengkap dan kemas kini.

iii) Buku Tunai

Pemeriksaan Audit mendapati urusan akaun Terimaan dan Bayaran melalui sistem *Vote Expenditure* (VEP) hanya sehingga bulan Jun 2003 kerana pada bulan Julai akaun ini telah ditutup dan urusan dipindahkan ke akaun sistem SPEKS. Baki Buku Tunai Perbendaharaan sistem VEP bagi bulan Januari hingga Jun 2003 telah lebih dikeluarkan dari jumlah yang sepatutnya mengikut baki Akaun Terimaan. Adalah didapati berlakunya lebihan bayaran bagi 6 bulan berkenaan antaranya disebabkan pemprosesan penyata pemungut bagi bulan Januari dan Februari telah lewat diakaunkan ke Akaun Terimaan Perbendaharaan Negeri dan semua kutipan hasil bagi bulan Mac hingga Jun telah diperakaunkan ke dalam Akaun Terimaan Sistem SPEKS. Butiran terperinci baki wang tunai mengikut Buku Tunai bagi tempoh Januari hingga Jun 2003 adalah seperti **Jadual 8**.

Jadual 8
Kedudukan Baki Buku Tunai
Pebendaharaan Negeri Tahun 2003
Sistem VEP

Bulan	Baki Akaun Terimaan (RM)	Baki Akaun Bayaran (RM)	Baki Buku Tunai Perbendaharaan (RM)
Januari	1,826,515.02	(132,992,408.32)	(131,165,893.30)
Februari	9,409,759.52	(147,249,722.14)	(137,839,962.62)
Mac	-	(162,304,545.23)	(162,304,545.23)
April	-	(177,306,191.22)	(177,306,191.22)
Mei	-	(14,026,621.94)	(14,026,621.94)
Jun	-	(34,929,705.67)	(34,929,705.67)
Julai	-	-	Urusniaga bagi bulan Julai hingga Disember 2003 tiada kerana Akaun Bayaran (Bank 1) Dan Akaun Terimaan (Bank 2) telah ditutup.
Ogos	-	-	
September	-	-	
Oktober	-	-	
November	-	-	
Disember	-	-	

Sumber : Rekod Perbendaharaan Negeri

Semakan Audit selanjutnya, mendapati baki Buku Tunai Perbendaharaan dalam sistem SPEKS bagi bulan Januari hingga April 2003 juga telah lebih dikeluarkan dari jumlah yang sepatutnya mengikut baki Akaun Terimaan. Adalah didapati berlakunya lebihan bayaran bagi 4 bulan berkenaan adalah disebabkan pemprosesan penyata pemungut telah lewat diakaunkan ke Akaun Terimaan Perbendaharaan Negeri. Ini juga menunjukkan Perbendaharaan Negeri tidak mengawal bayaran yang dikeluarkan olehnya. Butiran terperinci baki wang tunai mengikut Buku Tunai bagi tempoh bulan Januari hingga Disember 2003 adalah seperti **Jadual 9**.

Jadual 9
Kedudukan Baki Buku Tunai
Pebendaharaan Negeri Tahun 2003
Sistem SPEKS

Bulan	Baki Akaun Terimaan (RM)	Baki Akaun Bayaran (RM)	Baki Buku Tunai Perbendaharaan (RM)
Januari	35,858,168.00	33,051,819.84	(128,359,545.14)
Februari	28,800,070.03	(22,646,360.49)	(131,686,253.08)
Mac	68,363,566.52	(59,784,935.71)	(144,316,154.90)
April	14,908,787.32	(31,476,401.42)	(184,464,045.80)
Mei	8,582,165.56	(3,608,172.97)	9,028,263.96
Jun	23,424,701.06	28,791,805.93	17,311,166.71
Julai	32,578,518.90	45,534,264.51	43,207,443.13
Ogos	5,548,820.39	49,663.148.94	20,306,629.05
September	51,890,497.10	4,828,628.07	33,059,612.48
Oktober	2,535,935.20	49,255,387.94	62,282,803.81
November	16,279,108.57	48,470,776.87	44,252,371.11
Disember	1,382,929.59	124,093,584.57	16,474,257.61

Sumber : Rekod Perbendaharaan Negeri

iv) Penyata Penyesuaian Perbelanjaan

Arahan Perbendaharaan 143(b) menghendaki Pegawai Pengawal mengendalikan Buku Vot dan menyemak setiap bulan rekod perbelanjaannya dengan Laporan Perbelanjaan Bulanan yang dikemukakan oleh Perbendaharaan Negeri. Penyata penyesuaian perlu disediakan jika terdapat perbezaan jumlah antara rekod tersebut. Proses pengesahan dan penyesuaian ini adalah kawalan dalaman yang penting untuk memastikan ketepatan Akaun dan Penyata Kewangan serta untuk mengesan dengan segera apa-apa perbelanjaan yang tidak dibenarkan.

Semakan Audit terhadap rekod di Perbendaharaan Negeri mendapati tahap penyesuaian perbelanjaan oleh Pegawai Pengawal pada tahun 2003 adalah tidak memuaskan berbanding tahun 2002. Ini kerana 12 daripada 43 Pegawai Pengawal belum mengemukakan Penyata Penyesuaian Perbelanjaan bagi bulan April hingga Disember 2003. Perbendaharaan Negeri telah mengeluarkan surat peringatan, memberi taklimat dan membuat lawatan ke Jabatan terbabit bagi memastikan peraturan yang ditetapkan adalah dipatuhi. Bagaimanapun, Pegawai Pengawal berkenaan masih tidak mematuhi. Antara sebab Penyata Penyesuaian Perbelanjaan tidak dikemukakan ialah berlakunya pertukaran kakitangan yang bertanggungjawab menyediakan penyata tersebut.

v) Kawalan Stok Cek Oleh Bendahari

Arahan Perbendaharaan 115 dan 116 menghendaki stok cek Kerajaan diperiksa sebaik sahaja diterima daripada bank untuk memastikan tiada cek yang hilang dan ditandatangani ringkas di kaunterfoil terakhir atau dalam Daftar Stok untuk menunjukkan pemeriksaan telah dibuat. Semakan Audit mendapati sebanyak 23 buah buku cek MBB yang belum digunakan telah dikembalikan semula kepada pihak Bank kerana penutupan Akaun Semasa pada bulan Julai 2003, selaras dengan pembukaan Akaun Semasa baru kerana pelaksanaan sistem SPEKS pada bulan Januari 2003. Pengeluaran cek juga dikawal oleh Bendahari. Stok cek disimpan oleh Bendahari dan kunci peti besi dipegang oleh 2 orang pegawai yang berlainan. Daftar Cek ada diselenggarakan oleh Perbendaharaan Negeri bagi merekod semua cek yang digunakan. Daftar berkenaan adalah kemas kini.

vi) Kelewatan Bayaran

Mengikut Arahan Perbendaharaan 103, Ketua Jabatan hendaklah memastikan semua bil yang telah disempurnakan dikemukakan dan dibayar dengan segera tidak lewat sebulan dari tarikh ianya dikemukakan. Sebanyak 1,163 baucar daripada 65,602 baucar telah diperiksa dan adalah didapati 333 baucar bernilai RM13.87 juta telah lewat di bayar antara 1 hingga 7 bulan selepas penerimaan baucar diperingkat Perbendaharaan Negeri. Semakan Audit mendapati kelewatan ini berlaku pada tiap-tiap bulan bermula April hingga Disember tahun 2003 diperingkat Perbendaharaan Negeri. Ini berpunca kerana Perbendaharaan Negeri mengalami masalah kecairan wang tunai.

vii) Kawalan Cek Terbatal

Daftar Cek Terbatal di Perbendaharaan Negeri diselenggarakan dan direkodkan sebagai Cek Rosak mengikut Jabatan dan Daerah. Cek terbatal disebabkan oleh kesilapan semasa mencetak. Semakan Audit ke atas daftar tersebut mendapati ia diselenggara dengan memuaskan kerana mengandungi maklumat yang diperlukan seperti nombor cek asal, nombor cek ganti, perihal, amaun, dan tandatangan Bendahari Negeri.

viii) Akaun Kena Bayar

Pembayaran untuk menjelaskan tanggungan bagi bekalan dan perkhidmatan yang diterima atau disempurnakan pada atau sebelum 31 Disember tahun kewangan semasa, boleh dibuat pada bulan Januari tahun kewangan yang berikutnya dan diambil kira dalam Akaun Kena Bayar. Mengikut Pekeliling Perbendaharaan Negeri Johor Bilangan 9 Tahun 2003 mengenai Peraturan Penutupan Akaun Tahun Kewangan 2003, tempoh baucar Akaun Kena Bayar yang ditetapkan oleh Pegawai Kewangan Negeri ialah daripada

11 hingga 31 Disember 2003. Bayaran yang telah dibuat pada bulan Januari 2004 bagi pebelanjaan tahun 2003 melalui 21,670 baucar berjumlah RM148.60 juta. Semakan Audit terhadap 538 daripada baucer itu mendapati 20 baucar bernilai RM3.49 juta yang telah diterima sebelum tempoh AKB tetapi telah dibayar di bawah AKB. Semakan Audit mendapati kelewatan ini terutamanya berpunca di peringkat Perbendaharaan Negeri yang mengalami masalah kecairan wang tunai.

ix) Baucar Bayaran Tidak Di Tebuk

Semakan Audit mendapati sejumlah 233 baucar bayaran berserta dokumen sokongannya yang bernilai RM68.79 juta tidak ditebuk. Baucar bayaran tersebut sepatutnya ditebuk bagi mematuhi proses kawalan dalaman yang lebih sempurna dan membuktikan pembayaran tersebut telah dilakukan. Ini adalah penting bagi mengelakkan baucar bayaran tersebut berserta dokumen sokongannya digunakan semula untuk pembayaran.

Pada pendapat Audit, kawalan perbelanjaan oleh Perbendaharaan Negeri perlu dipertingkatkan lagi.

9.4 PENGURUSAN PINJAMAN

Kerajaan Negeri boleh mendapatkan pinjaman daripada Kerajaan Persekutuan untuk menampung keperluan perbelanjaan pembangunan. Pada 31 Disember 2003, baki keseluruhan pinjaman Kerajaan Negeri dengan Kerajaan Persekutuan berjumlah RM958.67 juta iaitu menurun sejumlah RM3.71 juta daripada tahun 2002 yang berjumlah RM962.38 juta.

9.4.1 Pinjaman Daripada Kerajaan Persekutuan

Pada tahun 2003, Kerajaan Negeri telah mendapat pinjaman berjumlah RM0.27 juta daripada Kerajaan Persekutuan. Pinjaman

yang diperolehi ini telah digunakan untuk membiayai Projek Perumahan Awam Kos Rendah. Selain itu, mengikut jadual bayaran balik sepatutnya Kerajaan Negeri melunaskan bayaran balik sejumlah RM508.03 juta kepada Kerajaan Persekutuan. Bagaimanapun, hanya RM3.98 juta sahaja yang dapat dijelaskan oleh Kerajaan Negeri, dan ini meninggalkan baki tunggakan bayaran balik berjumlah RM512.01 juta. Kegagalan Kerajaan Negeri membayar balik pinjaman kepada Kerajaan Persekutuan adalah disebabkan bayaran balik pinjaman daripada Agensi Kerajaan Negeri tidak diterima sebagaimana dijadualkan. Kerajaan Negeri pula tidak akan menjelaskan bayaran balik tersebut selagi Agensi berkenaan tidak melunaskan hutang mereka kerana ia boleh mengakibatkan defisit yang lebih besar dalam Akaun Awam Kerajaan Negeri.

9.4.2 Pinjaman Kerajaan Negeri Kepada Agensi

Pada tahun 2003, Kerajaan Negeri tidak ada memberi pinjaman baru kepada mana-mana Agensi. Agensi yang masih mempunyai hutang dengan Kerajaan Negeri ialah Pihak Berkuasa Tempatan, Perbadanan Johor, Yayasan Pelajaran Johor dan Syarikat Air Johor Holdings Sendirian Berhad. Pada akhir tahun 2003, baki pinjaman Agensi tersebut berjumlah RM762.41 juta manakala tunggakan bayaran balik bagi bayaran pinjaman dan faedah berjumlah RM416.20 juta. Semakan Audit terhadap pengurusan pinjaman mendapati setiap pinjaman telah diperakaukan dan diselenggarakan oleh Perbendaharaan Negeri dengan sempurna. Perbendaharaan juga memantau pinjaman yang diberi kepada beberapa Agensi dengan menghantar penyata kedudukan pinjaman bagi pengesahan bayaran balik pinjaman masing-masing. Penjadualan semula bagi bayaran balik pinjaman ada dibuat kepada Agensi yang memerlukan. Pengesahan telah dibuat dengan surat perjanjian untuk pinjaman baru. Manakala bagi pinjaman lama, hanya pembayaran balik sahaja disahkan. Dokumen seperti daftar pinjaman, baucar, resit, jurnal, lebar, surat perjanjian dan fail berkaitan ada disediakan dan dikemaskinikan.

Bagaimanapun surat perjanjian belum ditandatangani bagi pinjaman yang diberi kepada Majlis Daerah seluruh Negeri Johor yang berjumlah RM4.55 juta pada tahun 2000 untuk membiayai Sistem Pengkomputeran Bersepadu dan pinjaman kepada Yayasan Pelajaran Johor yang berjumlah RM5.52 juta bagi membiayai pendahuluan biasiswa.

Pada pendapat Audit, pengurusan rekod pinjaman adalah baik. Bagaimanapun bayaran balik pinjaman tidak memuaskan disebabkan kedudukan kewangan Kerajaan Negeri yang tidak stabil. Kerajaan Negeri juga perlu tegas untuk mendapatkan bayaran balik pinjaman yang diambil oleh Agensinya.

9.5 PENGURUSAN PELABURAN

Peruntukan undang-undang di bawah Seksyen 8(3) Akta Acara Kewangan 1957 (Pindaan – 1972) membolehkan wang lebihan yang ada pada Kumpulan Wang Disatukan dilaburkan untuk menghasilkan pendapatan atau keuntungan. Sehingga akhir tahun 2003, baki pelaburan Kerajaan Negeri dalam bentuk simpanan tetap adalah berjumlah RM0.29 juta yang diuruskan oleh Bendahari Negeri. Selain itu, Kerajaan Negeri juga mengurus pelaburan melalui Tabung Amanah Warisan Negeri dalam bentuk simpanan tetap, saham dan portfolio yang berjumlah RM292.07 juta pada akhir tahun 2003. Pelaburan melalui Tabung ini telah diuruskan oleh Pengurus Portfolio yang dilantik dan telah memberikan pulangan berjumlah RM2.97 juta pada tahun 2003 dengan kos pengurusan berjumlah RM0.61 juta. Urusan berkaitan pelaburan telah diakaunkan dengan teratur dan dapat disahkan semasa pengauditan kecuali Sijil Saham Kerajaan Negeri yang berjumlah RM100 juta dan Saham Keutamaan RM1 dalam Syarikat Air Johor yang telah diswastakan kepada Syarikat Air Johor Holdings Sendirian Berhad pada 20 April 1999, tidak dapat dikemukakan untuk pengesahan Audit.

Pada pendapat Audit, pengurusan pelaburan Perbendaharaan perlu dipertingkatkan. Tindakan segera perlu diambil bagi mendapatkan dan mengesahkan kedudukan Sijil Saham Syarikat Air Johor tersebut di dalam simpanan Kerajaan Negeri.

9.6 PENGURUSAN AKAUN AMANAH DAN KUMPULAN WANG AMANAH

Akaun Amanah dan Kumpulan Wang Amanah diwujudkan dengan tujuan tertentu melalui Seksyen 9 dan 10 Akta Acara Kewangan 1957. Antara Kumpulan Wang Amanah Kerajaan ialah Kumpulan Wang Pusingan Rancangan Perumahan Awam Kos Rendah, Kumpulan Wang pusingan Perumahan Bumiputera, Kumpulan Wang Pinjaman Perumahan, Kenderaan, Komputer dan Pendahuluan Diri. Segala pinjaman yang diberi atau dipindahkan kepada kumpulan wang berkenaan telah diluluskan oleh Pegawai Kewangan Negeri dan diperakaunkan dengan betul.

Pada masa ini ada 36 Akaun Amanah Awam berjumlah RM65.26 juta dan 13 Kumpulan Wang Amanah Kerajaan berjumlah RM140.59 juta. Kumpulan Wang Pinjaman Perumahan, Kenderaan, Komputer dan Kumpulan Wang Pendahuluan Diri adalah diselenggarakan oleh Perbendaharaan Negeri. Manakala kumpulan wang amanah dan akaun amanah yang selebihnya diselenggara oleh Jabatan yang berkaitan. Semakan Audit terhadap Kumpulan Wang Amanah Kerajaan berkenaan mendapati rekod yang diselenggarakan adalah lengkap dan kemas kini, kecuali perkara berikut:

i) Kumpulan Wang Pinjaman Perumahan

Kerajaan Negeri memberi kemudahan pinjaman perumahan kepada kakitangan yang layak untuk membeli rumah. Pada tahun 2003 sejumlah RM54.88 juta telah diperuntukkan untuk maksud ini. Mengikut rekod kawalan, baki boleh tuntutan daripada peminjam adalah berjumlah RM52.02 juta. Bagaimanapun, amaun ini tidak dapat disesuaikan dengan lejar individu disebabkan lejar yang tidak kemas kini. Sehingga bulan Disember 2003 sebanyak 152 daripada 3,567

lejar individu belum dikemas kini. Pihak Perbendaharaan sepatutnya telah memperbaiki dan mengemaskinikan lejar berkenaan.

9.6.1 Deposit

Selain daripada kumpulan wang amanah, Perbendaharaan Negeri mempunyai 92 akaun deposit antaranya Deposit Pejabat Tanah, Perhutanan, Perumahan dan Deposit Am. Semua Pegawai Pengawal telah mengemukakan senarai baki individu deposit berserta Penyata Penyesuaian Deposit bagi menyokong baki yang ditunjukkan dalam rekod Perbendaharaan Negeri dan Penyata Kewangan tahun 2003.

9.6.2 Kumpulan Wang Pendahuluan Diri

Kumpulan Wang Pendahuluan Diri diwujudkan dengan peruntukan sejumlah RM610,000 bagi memberi pendahuluan kepada kakitangan Kerajaan Negeri untuk perbelanjaan menjalankan tugas rasmi. Mengikut peraturan kewangan, pendahuluan yang diambil perlu diselesaikan pada bulan berikutnya setelah urusan rasmi dijalankan. Pemeriksaan Audit mendapati sebanyak 23 pendahuluan diri berjumlah RM0.20 juta belum diselesaikan semenjak tahun 1989 hingga 2002. Adalah wajar bagi Perbendaharaan Negeri mendapatkan semula pendahuluan berkenaan daripada pihak yang berkaitan.

Pada pendapat Audit, pengurusan Kumpulan Wang Amanah Awam yang diselenggara oleh Pegawai Pengawal adalah memuaskan.

10. PELAKSANAAN SISTEM PERAKAUNAN BERKOMPUTER KERAJAAN NEGERI

Pada bulan November 1996, Mesyuarat Jawatankuasa Perhubungan antara Kerajaan Negeri dengan Kerajaan Persekutuan di Melaka memutuskan supaya Sistem Perakaunan Berkomputer Standard Kerajaan Negeri (SPEKS) perlu dilaksanakan. Maka pada bulan Mac 2000, Jawatankuasa IT

dan Internet Kerajaan (JITIK) telah meluluskan pelaksanaan SPEKS di Pejabat Kewangan dan seterusnya Pejabat Perbendaharaan Negeri Kedah dan Perlis sebagai projek perintis. Lanjutan dari itu, pada bulan Februari 2001 Mesyuarat Majlis Kewangan Negara telah dimaklumkan tentang status pelaksanaan SPEKS diseluruh Negara. Selanjutnya pada bulan November 2001, mesyuarat Pegawai Kewangan Negara telah bersetuju tentang pelaksanaan SPEKS serta pelaksanaan seluruh Negara pada tahun 2003.

10.1 OBJEKTIF

Objektif sistem SPEKS adalah untuk mempertingkatkan produktiviti dan melicinkan pengurusan Kewangan Negeri di dalam mengatasi kelemahan pengurusan kewangan dan perakaunan. Selain itu, sistem ini juga dapat menyediakan penyata kewangan yang sempurna dan bertepatan pada masa yang dikehendaki, di samping menyediakan maklumat kewangan yang tepat dengan lebih mudah dan cepat. Sistem SPEKS juga dapat menyediakan Kerajaan Negeri ke era Kerajaan Elektronik.

10.2 PELAKSANAAN SPEKS

SPEKS merupakan suatu sistem perakaunan yang bersepadu, mengambil kira kemudahan dan kemajuan teknologi berkomputer terkini. Ia berhubungkait secara *on-line* antara pejabat Setiausaha Kerajaan Negeri, Bendahari Negeri dan Jabatan/Pusat Tanggungjawab(PTJ). Modul yang terlibat di dalam SPEKS dibahagikan kepada dua fasa. Fasa pertama melibatkan penyediaan Lejar Am, Bajet, Buku Vot, Sistem Gaji dan Lejar Kecil. Manakala fasa kedua adalah pengrekodan Aset, Pinjaman, Pelaburan, Pengurusan Kewangan PTJ dan Maklumat Pengurusan Kewangan.

Kos pembiayaan projek SPEKS adalah dari bajet Jabatan Akauntan Negara Malaysia. Bagi permulaan projek, Jabatan Akauntan Negara bertanggungjawab membiayai kos sistem aplikasi serta kos perkakasan. Sejumlah RM655,000 bagi kos pemasangan rangkaian pelaksanaan

SPEKS dan sejumlah RM15,000 bagi kursus pelaksanaan SPEKS di Negeri Johor telah di biyai oleh Jabatan Akauntan Negara. Manakala Kerajaan Negeri pula bertanggungjawab bagi menyediakan *network* (WAN/LAN) untuk pelaksanaan sistem tersebut. Kerajaan Negeri bertanggungjawab ke atas kos penyenggaraan perkakasan serta perlesenan perisian sistem selepas tempoh jaminan pelaksanaan sistem. Tetapi bagi penyenggaraan sistem aplikasi dan kemas kini versi baru telah dipertanggungjawabkan kepada Jabatan Akauntan Negara.

Jawatankuasa Pembangunan SPEKS terdiri dari Jawatankuasa Pemandu JII, Jawatankuasa Pelaksanaan Negeri, Jawatankuasa Pemandu Jabatan Akauntan Negara dan Jawatankuasa Teknikal. Modul SPEKS yang telah siap dipasang di Negeri Johor sehingga kini ialah Lejar Am, Bajet, Buku Vot, Gaji dan Lejar Kecil. Pencapaiannya adalah seperti berikut :-

Nama Modul	Jabatan Yang Sudah Di <i>On-Line</i>
Lejar Am	Perbendaharaan Negeri
Gaji	Perbendaharaan Negeri dan 18 Jabatan
Buku Vot	31 Jabatan

Dalam membangunkan modul integrasi antara SPEKS dengan Aplikasi Kerajaan Elektronik, SPEKS akan mengambil kira ciri-ciri seperti e-Sistem Pengurusan Kewangan dan Belanjawan (e-SPKB), *Project Monitoring System* (PMS), e-Perolehan dan *Human Resources Management Information System* (HRMIS). Fasa kedua belum dilaksanakan lagi.

11. RUMUSAN DAN SYOR AUDIT

Berdasarkan penemuan Audit terhadap pengurusan kewangan Perbendaharaan Negeri, secara umum menunjukkan kelemahan dalam kawalan hasil, perbelanjaan dan pengurusan pinjaman perlu diperbaiki dengan segera. Untuk memantapkan lagi pengurusan kewangan Kerajaan, semua Pegawai Pengawal perlu mematuhi peraturan kewangan dengan sepenuhnya termasuk bekerjasama dengan Pejabat Perbendaharaan Negeri dalam usaha mengemaskinikan rekod perakaunan. Pelaksanaan sistem SPEKS juga perlu diberi perhatian supaya ia dapat memperbaiki cara pengrekodan yang ada di Perbendaharaan Negeri.

PENGURUSAN KEWANGAN JABATAN NEGERI

12. LATAR BELAKANG

Pada tahun 2003, Jabatan Audit Negara telah menjalankan pengauditan pengurusan kewangan terhadap 8 jabatan iaitu Jabatan Agama Negeri Johor, Jabatan Mufti Johor, Pejabat Daerah Mersing, Mahkamah Rendah Syariah Muar, Pejabat Tanah Batu Pahat, Jabatan Perkhidmatan Haiwan Negeri Johor, Pejabat Jurutulis Dewan Negeri Johor dan Jabatan Kerja Raya Daerah Mersing. Perbelanjaan sehingga akhir tahun 2003 bagi 8 Jabatan/Pejabat tersebut adalah berjumlah RM27.69 juta. Manakala jumlah kutipan hasil ialah RM65.56 juta dan baki deposit ialah RM5.12 juta.

13. OBJEKTIF DAN SKOP PENGAUDITAN

Objektif pengauditan adalah untuk menentukan sama ada pengurusan kewangan Jabatan adalah mematuhi peraturan, rekod kewangan diselenggara dengan lengkap dan kemas kini serta wujud kawalan dalaman yang berkesan terhadap pengurusan hasil, perbelanjaan, amanah dan aset. Liputan pengauditan ialah tahun 2002 hingga bulan Disember 2003. Pemeriksaan dilakukan terhadap rekod utama seperti Buku Tunai, penyata pemungut, penyata penyesuaian, Buku Vot dan rekod kewangan lain yang berkaitan.

14. PENEMUAN AUDIT

14.1 KAWALAN PENGURUSAN

Kawalan pengurusan yang baik dan teratur akan membantu meningkatkan keberkesanan kawalan dalaman Jabatan. Antara perkara utama yang perlu diwujudkan dalam sesebuah organisasi ialah struktur organisasi yang jelas dan teratur, proses dan prosedur kerja melalui penyediaan Manual Prosedur Kerja dan Fail Meja serta penubuhan Jawatankuasa Pengurusan Kewangan Dan Akaun. Semakan Audit mendapati perkara berikut:

- i) Pada umumnya, kesemua Jabatan yang diaudit telah mewujudkan struktur organisasi yang jelas dan dapat menunjukkan aktiviti dan fungsi setiap bahagian. Kesemua Jabatan tersebut telah menyediakan carta organisasi mengikut susunan perjawatan yang diluluskan.
- ii) Jabatan Mufti Johor telah dapat menyediakan Manual Prosedur Kerja dan Fail Meja yang lengkap dan kemas kini. Manakala 7 Jabatan lain masih tidak mengemas kini kandungan Manual Prosedur Kerja dan Fail Meja mengikut Pekeliling Kemajuan Perkhidmatan Awam Bilangan 8 Tahun 1991 seperti berikut:
- a) carta organisasi yang terkandung dalam Manual Prosedur Kerja adalah carta yang tidak lagi berkuat kuasa;
 - b) proses kerja tidak lengkap dan tidak disediakan untuk semua bahagian dalam organisasi; dan
 - c) Fail Meja yang disediakan tidak mengandungi senarai tugas, kuasa dan hubungan, norma kerja, senarai semak, carta aliran kerja dan carta organisasi yang terkini.
- iii) Kesemua Jabatan tersebut masih belum menubuhkan Jawatankuasa Pengurusan Kewangan Dan Akaun. Kedudukan kawalan pengurusan di pejabat yang diaudit adalah seperti **Jadual 10**.

Jadual 10
Kedudukan Kawalan Pengurusan

Jabatan / Pejabat	Kawalan Pengurusan						
	a	b	c	d	e	f	g
Jabatan Agama Johor	√	x	x	x	X	x	x
Jabatan Mufti Johor	√	√	√	√	√	x	x
Pejabat Daerah Mersing	√	x	x	x	x	x	x
Mahkamah Rendah Syariah Muar	x	TB	√	x	x	TB	x
Pejabat Tanah Batu Pahat	x	TB	x	x	√	x	x
Jabatan Perkhidmatan Haiwan Negeri Johor	√	x	√	x	√	x	x
Pejabat Jurutulis Dewan Negeri Johor	x	TB	√	√	√	x	x
Jabatan Kerja Raya Daerah Mersing	√	x	√	x	√	x	x

Nota : √ : Mematuhi x : Tidak Mematuhi TB : Tidak Berkenaan

- a. Manual Prosedur Kerja disediakan di setiap pejabat.
- b. Manual Prosedur Kerja adalah lengkap dan kemas kini.
- c. Fail Meja disediakan bagi setiap anggota.
- d. Fail Meja adalah lengkap dan kemas kini.
- e. Senarai tugas disediakan dengan jelas dan disahkan oleh pegawai yang bertanggungjawab.
- f. Jawatankuasa Pengurusan Kewangan Dan Akaun telah ditubuhkan.
- g. Jawatankuasa Pengurusan Kewangan Dan Akaun bermesyuarat setiap bulan atau sekurang-kurangnya 2 bulan sekali.

Pada pandangan Audit, kawalan pengurusan di Jabatan berkenaan masih perlu dipertingkatkan. Manual Prosedur Kerja dan Fail Meja perlu diperkemas untuk dijadikan sumber rujukan kakitangan selaras dengan matlamat penyediaannya. Selain itu, setiap Jabatan perlu menubuhkan Jawatankuasa Pengurusan Kewangan Dan Akaun bagi memantau dan memperbaiki kelemahan pengurusan kewangan.

14.2 KAWALAN HASIL

Pengauditan terhadap kawalan hasil adalah untuk memastikan segala hasil yang diterima dikendalikan mengikut peraturan dan diakaunkan dengan sempurna. Kawalan hasil meliputi kawalan di peringkat penerimaan wang, penyimpanan dan penyelenggaraan rekod kewangan seperti Buku Tunai, penyata pemungut, penyata penyesuaian dan Akaun Tunai Bulanan. Kesemua Jabatan yang diaudit ada memungut hasil kecuali Pejabat Jurutulis Dewan Negeri Johor dan Jabatan Mufti Johor. Bagaimanapun, Jabatan Mufti ada memungut bayaran balik panggilan telefon persendirian. Semakan Audit mendapati perkara berikut:

- i) Secara keseluruhannya, pengasingan tugas dalam urusan penerimaan wang awam diwujudkan di setiap Jabatan. Bagi Mahkamah Rendah Syariah Muar, semua urusan pungutan dan perakaunannya dilaksanakan oleh seorang pegawai. Bagaimanapun, Mahkamah Rendah Syariah Muar telah memperolehi kelulusan daripada Bendahari Negeri yang membenarkan pegawai terlibat melaksanakan kesemua tugas yang berkaitan.

- ii) Proses pengeluaran resit, perakaunan pungutan ke Buku Tunai dan kemasukan wang ke bank telah dilaksanakan dengan teratur dan mengikut peraturan oleh kesemua Jabatan yang diaudit kecuali Pejabat Tanah Batu Pahat. Semakan Audit terhadap slip bank bulan Januari hingga Mac 2003 di Pejabat Tanah Batu Pahat mendapati 101 keping cek bernilai RM2.25 juta dan wang tunai RM0.10 juta lewat dibankkan antara 2 hingga 7 hari.
- iii) Penyelenggaraan Penyata Penyesuaian Hasil adalah memuaskan dengan kebanyakan Jabatan dapat menyediakannya mengikut peraturan kewangan yang ditetapkan kecuali Pejabat Daerah Mersing dan Pejabat Tanah Batu Pahat. Kedudukan pematuhan terhadap peraturan kewangan berhubung dengan kawalan hasil adalah seperti **Jadual 11**.

Jadual 11
Pematuhan Terhadap Peraturan Kewangan
Berhubung Dengan Kawalan Hasil

Jabatan /Pejabat	Peraturan Kawalan Hasil							
	a	b	c	d	e	f	g	h
Pejabat Agama Johor	√	√	√	x	√	x	√	TB
Pejabat Daerah Mersing	√	√	√	x	√	√	x	TB
Mahkamah Rendah Syariah Muar	x	√	√	√	√	√	√	√
Pejabat Tanah Batu Pahat	√	TB	√	√	x	√	x	TB
Pejabat Haiwan Negeri Johor	√	x	√	√	√	√	√	TB
Jabatan Kerja Raya Daerah Mersing	√	x	√	TB	√	√	√	TB

Nota : √ : Mematuhi x : Tidak Mematuhi TB : Tidak Berkenaan

- a. Resit ditulis dan ditandatangani oleh 2 orang pegawai yang berasingan.
- b. Semakan harian dibuat antara Buku Tunai dan resit.
- c. Kebenaran bertulis untuk pegawai yang menerima wang.
- d. Notis mengenai keperluan meminta resit dipamerkan untuk pengetahuan awam.
- e. Kemasukan wang ke bank dibuat dengan segera.
- f. Pemeriksaan mengejut terhadap wang dan barang berharga.
- g. Penyata Penyesuaian Hasil dibuat dengan betul dan kemas kini.
- h. Kebenaran khusus diberi kepada seseorang pegawai yang perlu menguruskan sendiri semua aktiviti pungutan hasil.

Pada pandangan Audit, secara keseluruhannya, tahap pematuhan terhadap peraturan kewangan berkaitan aspek kawalan hasil adalah memuaskan.

14.3 KAWALAN PERBELANJAAN

14.3.1 Mengikut Akta Acara Kewangan 1957, semua perbelanjaan wang awam hendaklah diluluskan oleh undang-undang dan dibuat mengikut peraturan yang ditetapkan oleh Arahkan Perbendaharaan. Kawalan perbelanjaan meliputi kuasa meluluskan pembayaran, penyelenggaraan rekod kewangan seperti Buku Vot, Daftar Bil dan penyata penyesuaian serta kawalan perolehan. Kesemua Jabatan yang diaudit merupakan Pusat Tanggungjawab kecuali Mahkamah Rendah Syariah Muar yang merupakan pusat kos dan hanya menguruskan panjar wang runcit. Semakan Audit mendapati pada keseluruhannya kawalan perbelanjaan di 6 Jabatan adalah memuaskan. Manakala kawalan perbelanjaan di Jabatan Agama Johor adalah tidak memuaskan disebabkan perkara berikut:

- i)** perbelanjaan dan tanggungan tidak dicatatkan dengan lengkap dan kemas kini dalam Buku Vot;
- ii)** Buku Vot tidak disemak oleh Pegawai Penyelia;
- iii)** Penyata Penyesuaian Perbelanjaan tidak disediakan dengan lengkap dan tidak dapat dikemukakan mengikut tempoh yang ditetapkan;
- iv)** salinan keempat pesanan kerajaan tidak diisi dengan maklumat tarikh bekalan barangan dan perkhidmatan diserahkan dan perakuan penerimaan barang oleh pegawai yang bertanggungjawab;
- v)** Daftar Bil tidak disemak oleh Penyelia;
- vi)** Ada 11 pesanan tempatan yang dikeluarkan pada tahun 2003 telah dibatalkan atas sebab yang tidak dapat dipastikan. Adalah didapati pembatalan pesanan tempatan tersebut tidak disahkan dan tidak ditandatangani oleh pegawai yang diberi kuasa; dan
- vii)** Ada 6 inden kerja salinan pejabat bernilai RM160,071 telah dibatalkan. Semakan Audit mendapati inden asal dan salinan kedua tidak dibatalkan bersama. Sebagai kawalan, setiap

pembatalan hendaklah disertakan inden asal dan salinan kedua.

Kedudukan pematuhan terhadap peraturan kewangan berhubung kawalan perbelanjaan adalah seperti **Jadual 12**.

Jadual 12
Pematuhan Terhadap Peraturan Kewangan Berhubung Dengan Kawalan Perbelanjaan

Jabatan /Pejabat	Peraturan Kawalan Perbelanjaan							
	a	b	c	d	e	f	g	h
Jabatan Agama Johor	√	x	x	x	x	√	x	x
Jabatan Mufti Johor	√	√	√	x	√	√	√	√
Pejabat Daerah Mersing	√	√	√	x	√	√	√	x
Pejabat Tanah Batu Pahat	√	√	√	√	√	√	√	√
Pejabat Haiwan Negeri Johor	√	√	√	√	√	TB	√	√
Pejabat Dewan Negeri Johor	√	x	√	√	x	TB	√	√
Jabatan Kerja Raya Daerah Mersing	√	√	√	√	x	TB	√	√

Nota : √ : Mematuhi x : Tidak Mematuhi TB : Tidak Berkenaan

- a. Baucar ditandatangani oleh pegawai yang diberi kuasa.
- b. Setiap perbelanjaan dan tanggungan dicatat dengan lengkap dan kemas kini dalam Buku Vot.
- c. Buku Vot disemak oleh pegawai penyelia.
- d. Penyata Penyesuaian Perbelanjaan disediakan dengan lengkap dan kemas kini.
- e. Maklumat dalam Pesanan Kerajaan adalah lengkap.
- f. Kuasa untuk menandatangani Pesanan Kerajaan diberikan secara bertulis.
- g. Daftar Bil diselenggarakan dengan lengkap dan kemas kini.
- h. Daftar Bil diperiksa oleh pegawai kanan.

14.3.2 Inden Kerja Dan Sebut Harga

Mengikut Surat Pekeliling Perbendaharaan Bilangan 2 Tahun 1999, sebut harga hendaklah dipelawa di kalangan kontraktor yang berdaftar di Pusat Khidmat Kontraktor bagi perolehan kerja kecil atau pembaikan bernilai melebihi RM20,000 hingga RM200,000 yang tidak mengubah struktur asal dan tidak mempunyai Jadual Kadar Harga Kejuruteraan Awam. Semakan Audit di Jabatan Agama Johor mendapati perkara berikut:

- i) Semua kerja kecil atau pembaikan yang nilainya kurang dari RM50,000, telah dibuat secara pemberian terus kepada kontraktor; dan
- ii) Ada kerja kecil atau pembaikan yang dilaksanakan pada tahun 2002 yang nilainya melebihi RM200,000 telah dipecahkecilkan kepada nilai antara RM17,000 hingga kurang daripada RM50,000. Antara kerja terlibat ialah menghapus dan membinasakan serangga perosak di kawasan masjid bernilai RM359,920 yang mana telah dipecahkecilkan kepada 16 kerja. Selain itu, kerja membaik pulih kerosakan, mengecat dan kerja berkaitan untuk bangunan sekolah bernilai RM679,861 telah dipecahkecilkan kepada 24 kerja. Berdasarkan nilai kedua kerja tersebut, perolehan sepatutnya dibuat melalui tender.

Pada keseluruhannya, kawalan perbelanjaan kesemua Jabatan adalah memuaskan kecuali Jabatan Agama Johor.

14.4 PENGURUSAN AKAUN AMANAH/ DEPOSIT

Sehingga akhir tahun 2003, Jabatan Mufti Negeri Johor, Jabatan Perkhidmatan Haiwan Negeri Johor dan Pejabat Jurutulis Dewan Negeri Johor tidak mempunyai akaun amanah dan deposit. Semakan Audit di 5 Jabatan lain yang ada menyelenggara akaun amanah dan deposit mendapati masih ada beberapa kelemahan seperti berikut:

- i) Pejabat Daerah Mersing belum menyediakan Penyata Penyesuaian Deposit untuk tahun 2003 walaupun Laporan Deposit Bulanan ada diterima daripada Bendahari Negeri. Selain itu, Penyata Penyesuaian Deposit Pejabat Tanah Batu Pahat untuk bulan Januari hingga September 2003 hanya dikemukakan kepada Bendahari Negeri pada bulan Disember 2003;
- ii) Buku Tunai untuk 3 akaun deposit yang diselenggarakan oleh Pejabat Daerah Mersing tidak kemas kini dan tidak ada bukti menunjukkan Buku Tunai tersebut diperiksa oleh Ketua Jabatan;

- iii) Pejabat Tanah Batu Pahat belum mewartakan baki deposit tidak aktif berjumlah RM534,884 yang berusia 10 hingga 22 tahun; dan
- iv) Di Jabatan Agama Negeri Johor, pihak Audit mendapati 30 akaun berjumlah RM588,107 bagi Amanah Wang Ganti Rugi dan 16 akaun berjumlah RM392,409 bagi Amanah Wang Jaminan Pelaksanaan yang berusia 3 hingga 10 tahun masih belum ditutup. Adalah disyorkan supaya Jabatan membuat semakan dan siasatan untuk menentukan status akaun terlibat dan jika perlu akaun tersebut hendaklah ditutup.

14.4.1 Kesemua Jabatan yang diaudit ada menyelenggara daftar berkaitan pinjaman perumahan, kenderaan dan komputer daripada kumpulan wang amanah yang ditubuhkan kecuali Mahkamah Rendah Syariah Muar dan Pejabat Jurutulis Dewan Negeri Johor. Selain itu, tiada pegawai di Jabatan Mufti Negeri Johor yang mengambil pinjaman kenderaan. Semakan Audit terhadap Daftar Pinjaman Perumahan, Daftar Pinjaman Kenderaan dan Daftar Pinjaman Komputer mendapati ia diurus dengan teratur. Bagaimanapun, salinan insurans kenderaan tahun kedua dan seterusnya sehingga pinjaman diselesaikan tidak disimpan di 5 jabatan yang diaudit.

14.5 PENGURUSAN ASET DAN INVENTORI

Aset dan inventori yang diperolehi untuk kegunaan Jabatan hendaklah direkodkan dan dikawal dengan sempurna bagi mengelakkan kehilangan dan pembaziran. Pada tahun 2003, sejumlah RM0.36 juta telah dibelanjakan oleh 6 Jabatan yang diaudit. Aset dan inventori di Mahkamah Rendah Syariah Muar diperolehi daripada Ibu Pejabat, manakala aset dan inventori di Pejabat Jurutulis Dewan Negeri Johor diperolehi daripada Pejabat Setiausaha Kerajaan Negeri Johor. Semakan Audit mendapati tahap pengurusan aset dan inventori di kesemua Jabatan yang diaudit dari segi penerimaan, perekodan dan penyenggaraan perlu diperkemas. Beberapa peraturan masih tidak dipatuhi seperti Daftar Harta Modal dan Buku Log tidak kemas kini, pemeriksaan fizikal aset tidak dijalankan dan

tanda hak milik kerajaan tidak diletakkan pada aset. Kedudukan pematuhan terhadap peraturan kewangan berhubung dengan pengurusan aset adalah seperti **Jadual 13**.

Jadual 13
Pematuhan Terhadap Peraturan Kewangan Berhubung
Pengurusan Aset

Jabatan/Pejabat	Peraturan Pengurusan Aset						
	a	b	c	d	e	f	g
Jabatan Agama Johor	x	x	√	x	x	√	√
Jabatan Mufti Johor	√	x	√	TB	TB	TB	TB
Pejabat Daerah Mersing	x	x	x	x	x	x	x
Mahkamah Rendah Syariah Muar	x	x	x	TB	TB	x	x
Pejabat Tanah Batu Pahat	√	x	x	TB	x	√	x
Pejabat Haiwan Negeri Johor	x	x	x	TB	x	x	x
Pejabat Dewan Negeri Johor	x	x	√	TB	TB	TB	TB
Jabatan Kerja Raya Daerah Mersing	x	x	x	TB	x	x	x

Nota : √ : Mematuhi x : Tidak Mematuhi TB : Tidak Berkenaan

- a. Daftar Harta Modal dan Inventori diselenggara dengan lengkap dan kemas kini.
- b. Pemeriksaan fizikal dijalankan terhadap harta modal dan inventori.
- c. Aset mempunyai tanda pengenalan 'Hak Milik Kerajaan'
- d. Kenderaan diguna dengan kelulusan Pegawai Pengangkutan.
- e. Buku Log kenderaan diselenggara dengan lengkap dan kemas kini.
- f. Aset usang diambil tindakan pelupusan.
- g. Pelupusan aset disegerakan.

Pada pandangan Audit, pengurusan aset dan inventori Jabatan adalah tidak memuaskan. Kesemua Jabatan terlibat perlu mengemas kini Daftar Harta Modal dan Daftar Inventori. Kedua daftar ini penting sebagai dokumen kawalan yang akan memastikan kewujudan dan keselamatan aset Jabatan. Selain itu, pemeriksaan fizikal perlu diadakan setiap 2 tahun sekali bagi tujuan mengenal pasti aset yang telah usang dan menentukan kewujudan aset tersebut. Kesemua kelemahan ini berpunca daripada beberapa perkara iaitu kekurangan kakitangan dan latihan serta rekod yang sememangnya tidak kemas kini sejak dahulu lagi.

15. RUMUSAN DAN SYOR AUDIT

Pada keseluruhannya pengurusan kewangan di kesemua Jabatan yang diaudit masih perlu diperkemaskan. Bagi mempertingkatkan tahap pengurusan kewangan Jabatan, pihak Audit menyarankan supaya Jabatan mengambil tindakan terhadap perkara berikut:

- i) pemantauan yang efektif dan berterusan hendaklah dilaksanakan supaya peraturan kewangan dapat dipatuhi, terutamanya dari segi kawalan perbelanjaan dan pengurusan aset;
- ii) walaupun pegawai Jabatan telah diberi latihan dan kursus yang bersesuaian, kursus berkaitan pengurusan kewangan perlu diberi keutamaan dengan melibatkan bilangan pegawai yang lebih ramai.
- iii) Jabatan boleh membentuk satu *'task force'* bagi mengatasi masalah berkaitan rekod aset yang tidak kemas kini; dan
- iv) mengkaji bebanan tugas pegawai dan jika perlu mengemukakan permohonan pertambahan pegawai bagi membolehkan pengurusan kewangan dilaksanakan dengan cekap.

PROGRAM AUDIT PRESENCE

16. PENDAHULUAN

Pada setiap tahun, Jabatan tertentu dipilih bagi tujuan pengauditan pengurusan kewangan dan hasil pengauditan ini dilaporkan dalam Laporan Audit Negeri. Ini bermakna pemilihan Jabatan dibuat secara pusingan kecuali Perbendaharaan Negeri yang diaudit setiap tahun. Kesan daripada cara pemilihan ini, maka sesetengah Jabatan terutamanya pejabat cawangan di peringkat daerah tidak merasai kehadiran Audit dan ini menjadikan peranan Jabatan Audit kurang berkesan.

Berdasarkan kepada pengauditan yang dilaksanakan terhadap Jabatan yang dipilih setiap tahun, adalah didapati bahawa kelemahan yang sama masih berlaku dalam pengurusan kewangan Jabatan berkaitan. Kelemahan ini berlaku

oleh kerana pihak Jabatan tidak mematuhi sepenuhnya Arahan Perbendaharaan dan peraturan lain yang terkandung dalam Akta Prosedur Kewangan 1957, Pekeliling dan Surat Pekeliling Perbendaharaan. Sehubungan dengan ini, Jabatan Audit Negara telah memutuskan untuk membantu Jabatan/Agensi berkenaan dengan melaksanakan Program *Audit Presence* terhadap Jabatan/Pejabat Negeri.

17. OBJEKTIF PROGRAM

Tujuan melakukan Program *Audit Presence* secara umumnya adalah seperti berikut:

- i) sebagai langkah pencegahan daripada berlaku kelemahan pengurusan kewangan yang berterusan;
- ii) mewujudkan kesedaran di kalangan kakitangan Auditi terhadap pentingnya mengurus kewangan dan harta benda dengan cermat dan berhemat; dan
- iii) melaksanakan peranan Audit bagi memantau dan menasihati pihak Auditi.

18. PELAKSANAAN PENGAUDITAN

18.1 KAEDAH PEMILIHAN JABATAN

Program *Audit Presence* melibatkan semua Jabatan/Pejabat yang tidak terpilih untuk pengauditan pengurusan kewangan bagi tahun berkenaan. Oleh kerana kekangan masa, sumber kewangan dan tenaga yang terhad, maka pemilihan Jabatan/Pejabat dibuat mengikut keutamaan berikut:

- i) Jabatan/Pejabat yang belum pernah diaudit atau dilawati terutamanya yang terletak di daerah;
- ii) Jabatan/Pejabat yang sudah lama tidak diaudit iaitu melebihi 3 tahun; dan
- iii) Jabatan/Pejabat yang aktiviti utamanya adalah mengutip hasil seperti Pejabat Tanah dan Jabatan Perhutanan.

18.2 BILANGAN JABATAN YANG DIPILIH

Di Negeri Johor ada 118 Jabatan/Pejabat termasuk cawangan di daerah-daerah yang perlu diaudit. Namun begitu, disebabkan faktor kekangan masa, kewangan dan tenaga, maka pada tahun 2003, Jabatan Audit hanya memilih 20 Jabatan/Pejabat untuk Program *Audit Presence*. Jabatan/Pejabat yang terlibat adalah seperti berikut:

- i) Jabatan Perkhidmatan Haiwan Daerah Muar dan Mersing;
- ii) Jabatan Kebajikan Masyarakat Daerah Muar, Mersing dan Pontian;
- iii) Jabatan Kerja Raya Daerah Muar;
- iv) Jabatan Perhutanan Negeri Johor;
- v) Jabatan Perancang Bandar Dan Desa;
- vi) Pejabat Kebun Bunga Kerajaan;
- vii) Pejabat Setiausaha Kerajaan Johor Cawangan Kerajaan Tempatan;
- viii) Pejabat Agama Daerah Muar;
- ix) Pejabat Pendidikan Agama Daerah Kota Tinggi dan Batu Pahat;
- x) Jabatan Pengairan Dan Saliran Daerah Muar, Segamat dan Kota Tinggi;
- xi) Pejabat Pertanian Daerah Kota Tinggi dan Mersing; dan
- xii) Pejabat Daerah Johor Bahru dan Pontian.

18.3 TATACARA PELAKSANAAN

Tatacara pelaksanaan Program *Audit Presence* adalah berpandukan pengauditan pengurusan kewangan dengan memberi fokus kepada sesuatu aspek/komponen pengurusan kewangan seperti kawalan hasil, kawalan perbelanjaan dan pengurusan aset. Pemilihan aspek/komponen pengauditan bergantung kepada persekitaran atau *core business* sesebuah Jabatan/Pejabat.

19. PENEMUAN AUDIT

Semakan Audit meliputi pemeriksaan terhadap kawalan hasil, perbelanjaan dan pengurusan aset. Hasil semakan Audit terhadap kedudukan keseluruhan tahap pematuhan peraturan kewangan terhadap 20

Jabatan/Pejabat yang terlibat dengan Program *Audit Presence* adalah seperti **Jadual 14**.

Jadual 14
Pematuhan Terhadap Peraturan Kewangan

Bil.	Jabatan/Pejabat	Bil. Pejabat Dilawati	Kawalan Hasil		Kawalan Perbelanjaan		Pengurusan Aset	
			M	TM	M	TM	M	TM
1.	Jabatan Perkhidmatan Haiwan	2	2	-	TB	TB	TB	TB
2.	Jabatan Kebajikan Masyarakat	3	TB	TB	2	1	TB	TB
3.	Jabatan Kerja Raya	1	TB	TB	1	-	TB	TB
4.	Jabatan Perhutanan	1	1	-	TB	TB	TB	TB
5.	Jabatan Perancang Bandar Dan Desa	1	TB	TB	-	1	TB	TB
6.	Pejabat Kebun Bunga	1	TB	TB	-	1	-	1
7.	SUK- Cawangan Kerajaan Tempatan	1	TB	TB	-	1	TB	TB
8.	Pejabat Agama	1	1	-	TB	TB	TB	TB
9.	Pejabat Pendidikan Agama	2	1	1	1	1	TB	TB
10.	Jabatan Pengairan Dan Saliran	3	-	1	TB	TB	1	1
11.	Jabatan Pertanian	2	-	1	TB	TB	-	1
12.	Pejabat Daerah	2	1	-	1	-	TB	TB
JUMLAH		20	6	3	5	5	1	3

M = Memuaskan
TM = Tidak Memuaskan
TB = Tidak Berkenaan (semakan tidak dibuat)

19.1 KAWALAN HASIL

Semakan Audit mendapati kawalan hasil bagi 6 daripada 9 Jabatan/Pejabat adalah memuaskan di mana resit ditulis dan ditandatangani oleh 2 orang pegawai yang berasingan, kebenaran bertulis diberi kepada pegawai yang menerima wang, pungutan harian dimasukkan ke bank dengan segera dan pemeriksaan mengejut dilakukan oleh Ketua Jabatan. Namun ada

kelemahan atau perkara yang tidak dipatuhi oleh Jabatan/Pejabat seperti berikut:

- i) semakan harian antara Buku Tunai dan resit tidak dilakukan oleh Ketua Jabatan atau pegawai yang diberi kuasa;
- ii) Penyata Penyesuaian Hasil tidak kemas kini dan lewat dikemukakan kepada Bendahari Negeri Johor; dan
- iii) notis mengenai keperluan meminta resit tidak dipamerkan untuk pengetahuan awam.

19.2 KAWALAN PERBELANJAAN

Semakan Audit terhadap kawalan perbelanjaan pula mendapati 5 daripada 10 Jabatan telah mematuhi peraturan di mana di Buku Vot ditandatangani oleh pegawai yang bertanggungjawab, setiap perbelanjaan dan tanggungan dicatat dengan lengkap dan kemas kini dan Penyata Penyesuaian Perbelanjaan juga telah disediakan dengan kemas kini. Bagaimanapun, masih ada kelemahan seperti berikut:

- i) Buku Vot tidak disemak oleh Ketua Jabatan pada setiap bulan;
- ii) maklumat di Pesanan Kerajaan tidak lengkap;
- iii) Daftar Bil tidak diselenggara dengan lengkap dan kemas kini; dan
- iv) Daftar Bil tidak diperiksa oleh Ketua Jabatan atau pegawai yang diberi kuasa.

19.3 PENGURUSAN ASET

Pengurusan aset bagi 4 Jabatan yang dilawati adalah kurang memuaskan. Kelemahan pengurusan aset adalah seperti berikut:

- i) Daftar Harta Modal dan Inventori tidak lengkap dan kemas kini;
- ii) pemeriksaan terhadap aset tidak dijalankan oleh pegawai bertanggungjawab terhadap harta modal dan inventori;
- iii) sebahagian besar aset tidak mempunyai tanda pengenalan 'Hak Milik Kerajaan'; dan
- iv) aset yang telah usang lambat diambil tindakan pelupusan.

20. RUMUSAN DAN SYOR AUDIT

Pada pandangan Audit, sebahagian besar daripada Jabatan telah mematuhi perkara asas dalam kawalan hasil dan perbelanjaan. Namun begitu, beberapa tindakan boleh diambil bagi memantapkan lagi pengurusan kewangan Jabatan. Pengurusan aset bagi Jabatan yang terlibat pula masih lemah dan memerlukan tindakan penambahbaikan. Antara tindakan penambahbaikan yang perlu diambil oleh Jabatan adalah seperti berikut:

- i) Ketua Jabatan perlu lebih prihatin dan memahami tanggungjawab masing-masing khususnya terhadap rekod yang perlu disemak sama ada setiap hari, setiap minggu atau setiap bulan;
- ii) Penyata Penyesuaian Hasil perlu dikemukakan ke Bendahari Negeri Johor mengikut tempoh masa yang ditetapkan;
- iii) segala rekod berkaitan dengan hasil, perbelanjaan dan aset perlu diselenggara dengan lengkap dan kemas kini;
- iv) pemeriksaan fizikal hendaklah dilakukan terhadap semua harta modal dan inventori sekurang-kurangnya 2 tahun sekali bagi memastikan kewujudannya; dan
- v) aset yang telah usang perlulah diambil tindakan segera untuk pelupusan.

PROGRAM ANAK ANGKAT

21. PENDAHULUAN

Berdasarkan kepada pengauditan yang telah dijalankan adalah didapati bahawa kelemahan yang sama dalam pengurusan kewangan/aktiviti di Jabatan/Agensi Kerajaan masih berterusan berlaku. Sehubungan dengan ini, Jabatan Audit Negara telah memutuskan untuk membantu Jabatan/Agensi berkenaan dengan melaksanakan Program Anak Angkat bagi memantapkan pengurusan kewangannya.

22. OBJEKTIF PROGRAM

Objektif Program Anak Angkat ini secara umumnya adalah untuk membolehkan Jabatan Audit Negara memberi bimbingan dan nasihat secara langsung kepada Jabatan/Pejabat memperbetulkan kelemahan dalam pengurusan kewangan, terutamanya berhubung dengan penyelenggaraan rekod perakaunan.

23. PELAKSANAAN PENGAUDITAN

23.1 KAEDAH PEMILIHAN JABATAN

Sesebuah Jabatan/Agensi yang dipilih untuk dijadikan 'anak angkat' adalah Jabatan/Agensi yang mempunyai ruang untuk memantapkan pengurusan kewangannya. Jabatan/Agensi tersebut dikenal pasti melalui:

- i)** pemerhatian Audit yang lalu sama ada yang telah dibangkitkan oleh Jabatan ataupun oleh Unit Audit Dalam;
- ii)** cadangan daripada Ketua Jabatan/Agensi yang menunjukkan inisiatif untuk memperbaiki kelemahan pengurusan kewangannya; dan
- iii)** aduan awam melalui media dan juga sumber tertentu seperti Biro Pengaduan Awam.

23.2 JABATAN DAN AGENSI YANG DIPILIH

Berdasarkan kepada kaedah pemilihan yang ditetapkan, Jabatan Audit Negara telah memilih 4 Jabatan/Agensi berikut untuk dijadikan 'Anak Angkat':

- i)** Pejabat Tanah Kota Tinggi
- ii)** Pejabat Daerah Muar
- iii)** Perbadanan Stadium Johor
- iv)** Majlis Perbandaran Kluang

23.3 TATACARA PELAKSANAAN

Bagi melaksanakan Program Anak Angkat, tatacara pelaksanaan Jabatan Audit adalah seperti berikut:

- i)** Jabatan Audit membuat penilaian secara menyeluruh di pejabat yang dipilih sebagai Anak Angkat untuk mengenal pasti masalah yang dihadapi dalam pengurusan kewangan dan puncanya;
- ii)** mengadakan perbincangan dengan Ketua Jabatan/Agensi berkenaan mengenai kelemahan yang ditemui dan mencadangkan langkah pembetulan yang perlu diambil;
- iii)** memberi latihan secara teori dan praktikal kepada mereka yang terlibat dalam pengurusan kewangan dan penyelenggaraan rekod perakaunan di Pejabat berkenaan;
- iv)** memberi input kepada Pejabat berkenaan menyediakan Panduan Kerja yang berkaitan dengan pengurusan kewangan dan penyelenggaraan rekod perakaunan; dan
- v)** mengawasi kerja pembetulan dilakukan secara berterusan. Bagi tujuan pemantauan, lawatan ke Pejabat berkenaan dibuat dari semasa ke semasa sekurang-kurangnya setiap 3 bulan sekali dalam tempoh satu tahun.

24. KELEMAHAN YANG DIKENAL PASTI

Hasil daripada semakan yang dijalankan terhadap keempat Jabatan/Agensi yang dipilih sebagai Anak Angkat, pihak Audit telah mengenal pasti beberapa kelemahan seperti berikut:

24.1 KAWALAN PENGURUSAN

- i)** Tidak semua kakitangan mempunyai Fail Meja dan Fail Meja yang ada tidak kemas kini.
- ii)** Manual Prosedur Kerja belum disediakan.
- iii)** Senarai tugas yang disediakan tidak kemas kini kerana tidak mencatatkan nama pegawai, tidak ditariuhkan dan tidak ditandatangani oleh Ketua Jabatan.

- iv) Jawatankuasa Pengurusan Kewangan Dan Akaun yang bertanggungjawab untuk memantau, mengawasi, mengesan dan menyelia semua urusan kewangan dan akaun Jabatan/Agensi masih belum diwujudkan.

24.2 KAWALAN HASIL

- i) Daftar Borang Hasil dan Penyata Borang Hasil Yang Dikawal tidak diselenggara untuk merekod terimaan dan pengeluaran buku resit.
- ii) Pemeriksaan Mengejut tidak dilakukan setiap 6 bulan sepertimana kehendak Arahan Perbendaharaan 309.
- iii) Penyata Penyesuaian Hasil tidak kemas kini dan lewat dikemukakan kepada Bendahari Negeri Johor. Ada juga Pejabat yang tidak menyediakan Penyata Penyesuaian Hasil.
- iv) Semakan harian terhadap Buku Tunai, slip bayar masuk bank dan penyata pemungut tidak dilakukan oleh Ketua Jabatan atau pegawai yang diberi kuasa.
- v) Hasil yang dikutip lewat dibankkan.

24.3 KAWALAN PERBELANJAAN

- i) Buku Vot yang diselenggarakan tidak lengkap dan kemas kini.
- ii) Buku Vot tidak disemak setiap bulan oleh Ketua Jabatan atau wakil yang diberikuasa.
- iii) Pesanan Tempatan yang dikeluarkan tidak lengkap dan kemas kini.
- iv) Daftar Bil yang diselenggara masih menggunakan format yang lama, tidak lengkap dan kemas kini.
- v) Daftar Bil tidak disemak setiap bulan oleh Ketua Jabatan atau wakil yang diberikuasa.
- vi) Bil lewat dijelaskan iaitu melebihi tempoh 1 bulan daripada tarikh bil diterima.

24.4 PENGURUSAN AMANAH/DEPOSIT

- i) Penyata Penyesuaian Amanah tidak disediakan.
- ii) Deposit yang tidak aktif melebihi tempoh 10 tahun masih belum diambil tindakan mewartakannya.

24.5 PENGURUSAN ASET DAN INVENTORI

- i) Daftar Harta Modal, inventori dan stok bekalan pejabat tidak lengkap dan kemas kini.
- ii) Aset dan inventori masih belum diberi tanda nombor siri dan 'Hak Milik Kerajaan'.
- iii) Pemeriksaan fizikal terhadap aset dan inventori tidak dilakukan sekurang-kurangnya sekali dalam 2 tahun.
- iv) Aset yang telah usang dan tidak boleh digunakan, tidak diambil tindakan pelupusan dengan segera.
- v) Buku Log kenderaan tidak lengkap dan kemas kini.

25. TINDAKAN PEMBETULAN OLEH JABATAN

Segala kelemahan yang ditemui telah dimaklumkan kepada Jabatan/Agensi berkenaan. Jabatan/Agensi telah memberi maklum balas yang positif dan mengambil tindakan penambahbaikan sepertimana yang telah disarankan oleh Jabatan Audit. Tindakan yang telah diambil oleh Jabatan/Agensi yang terlibat adalah seperti berikut:

- i) mengambil tindakan mengemaskini semua dokumen dan daftar berkaitan seperti Fail Meja, senarai tugas, Daftar Bil, Daftar Aset dan Inventori dan Buku Tunai;
- ii) Ketua Jabatan atau pegawai yang diberi kuasa telah membuat semakan harian, mingguan dan tahunan terhadap daftar dan rekod kewangan terlibat seperti Buku Tunai, Daftar Bil dan Daftar Pemeriksaan Mengejut serta buku resit; dan
- iii) mengemas kini dan menyediakan Penyata Penyesuaian Hasil.

26. PENCAPAIAN

Secara keseluruhannya, Jabatan/Agensi yang dilantik menjadi Anak Angkat telah memberi kerjasama yang baik dan bersikap positif. Segala teguran dan tunjuk ajar daripada Jabatan Audit Negara telah diambil tindakan kecuali beberapa perkara yang memerlukan masa untuk diambil tindakan seperti menyediakan dan mengemaskini Manual Prosedur Kerja, menubuhkan Jawatankuasa Pengurusan Kewangan Dan Akaun serta menandakan nombor siri dan 'Hak Milik Kerajaan' terhadap aset dan harta modal. Sepanjang tempoh setahun memantau Jabatan/Agensi yang dilantik sebagai anak angkat, kelemahan yang dibangkitkan telah banyak diperbaiki oleh Jabatan/Agensi berkenaan.

27. RUMUSAN SYOR AUDIT

Pelaksanaan Program Anak Angkat adalah merupakan satu daripada langkah yang diambil oleh Jabatan Audit Negara untuk mempertingkatkan akauntabiliti pengurusan kewangan awam. Mengikut penilaian dan analisis Audit, Program ini telah dapat memberikan manfaat kepada Jabatan/Agensi. Antaranya adalah seperti berikut:

- i)** Jabatan dapat memperbaiki mutu pengurusan kewangan dengan adanya teguran dan panduan daripada Jabatan Audit. Secara tidak langsung Jabatan Audit dapat membantu meringankan tanggungjawab pihak Kerajaan Negeri dalam mengawal pengurusan kewangan Jabatan/Agensi Negeri;
- ii)** Program ini dapat memberikan ruang perbincangan yang lebih baik dan terbuka untuk menyelaraskan sebarang perbezaan pendapat dan pemahaman yang mungkin wujud antara Jabatan/Agensi dan pihak Audit; dan
- iii)** Jabatan/Agensi akan lebih merasai kehadiran pegawai Audit di mana melalui Program ini, Jabatan Audit akan mengadakan lawatan sekurang-kurangnya sekali setiap 3 bulan.

BAHAGIAN III AKTIVITI JABATAN DAN KAJIAN KHAS

28. PENDAHULUAN

Selain mengesahkan akaun awam, Akta Audit 1957 juga menghendaki Jabatan Audit Negara mengaudit program atau aktiviti Jabatan Kerajaan. Pada tahun 2003, Jabatan Audit telah memilih beberapa program dan aktiviti untuk dikaji secara mendalam. Kajian ini adalah bertujuan untuk menentukan sama ada program atau aktiviti telah dilaksanakan dengan cekap, ekonomi dan berkesan. Program dan aktiviti yang terlibat adalah seperti berikut :

- i) Pengurusan Rumah Kerajaan
- ii) Pengurusan Lesen Dan Permit Hiburan
- iii) Pengurusan Dan Pemuliharaan Sungai
- iv) Pengurusan Pengeluaran Dan Kawalan Bahan Batuan

Pemeriksaan yang dijalankan menunjukkan pelaksanaan program menghadapi masalah dan mempunyai kelemahan. Masalah dan kelemahan ini telah dimaklumkan kepada Jabatan berkenaan melalui surat pemerhatian Audit. Hanya isu penting dan ketara dibangkitkan dalam Laporan ini.

**PEJABAT SETIAUSAHA KERAJAAN NEGERI JOHOR
(CAWANGAN PENTADBIRAN)**

PENGURUSAN RUMAH KERAJAAN

29. LATAR BELAKANG

Kerajaan Negeri Johor memperuntukkan rumah kediaman milik Kerajaan (rumah kerajaan) kepada kakitangan dalam perkhidmatan Kerajaan Negeri dan Persekutuan. Rumah kerajaan ini adalah disewakan mengikut kadar yang ditetapkan mengikut kategori jawatan dan kelas rumah iaitu daripada kelas B hingga J dan Unit Pangsapuri. Jumlah keseluruhan rumah Kerajaan Negeri Johor di Daerah Johor Bahru sehingga kini adalah berjumlah 816 unit terdiri daripada 496 unit rumah Kelas B hingga J, manakala sejumlah 262 unit pangsapuri dan 58 unit rumah pangsa dimiliki oleh Perbadanan Setiausaha Kerajaan Johor.

Bagi Daerah Johor Bahru, pengurusan rumah kerajaan Negeri adalah di bawah bidang kuasa Unit Perumahan, Pejabat Setiausaha Kerajaan Negeri Johor (Unit Perumahan). Unit Perumahan bertanggungjawab untuk memastikan permohonan kakitangan untuk mendapatkan rumah kerajaan diproses untuk pertimbangan Jawatankuasa Perumahan dengan seberapa segera, cepat dan cekap. Manakala pungutan sewa dilaksanakan oleh pejabat Bendahari Negeri Johor melalui potongan gaji ataupun secara tunai.

30. OBJEKTIF PENGAUDITAN

Objektif pengauditan dijalankan adalah untuk menentukan sama ada pengurusan rumah Kerajaan Negeri Johor dilaksanakan dengan teratur, cekap dan berkesan.

31. SKOP DAN KAEDAH PENGAUDITAN

Skop pengauditan melibatkan aktiviti pengurusan rumah kerajaan di bawah pengurusan Setiausaha Kerajaan Negeri bagi tempoh tahun 2001 hingga 2003. Pengauditan hanya melibatkan rumah kerajaan bagi Daerah Johor Bahru sahaja kerana bagi daerah lain, pengurusan rumah kerajaan adalah diuruskan oleh Pejabat Daerah. Pengauditan juga tidak termasuk rumah kerajaan di bawah pengurusan agensi dan Jabatan yang lain. Rekod dan dokumen berhubung dengan pengurusan pembahagian rumah kerajaan telah disemak. Di samping menyemak dokumen dan rekod berkaitan, temu bual dengan pegawai di Unit Perumahan juga telah dilakukan. Lawatan Audit dibuat terhadap rumah kerajaan yang terpilih bagi melihat keadaan fizikal rumah tersebut.

32. PENEMUAN AUDIT

32.1 PERANCANGAN

Unit Perumahan bertanggungjawab menguruskan rumah kerajaan dengan cekap dan berkesan. Bagi mencapai matlamat ini, Unit Perumahan perlu membuat perancangan yang menyeluruh dan teliti. Aspek perancangan yang diteliti oleh pihak Audit adalah seperti berikut:

32.1.1 Struktur Pengurusan Dan Guna Tenaga

Struktur pengurusan yang baik dan teratur serta guna tenaga yang mencukupi dan berkecukupan dapat membantu meningkatkan produktiviti dan melicinkan pengurusan rumah kerajaan. Unit Perumahan adalah bertanggungjawab mengendalikan pembahagian rumah bermula daripada pendaftaran permohonan, penyerahan dan penerimaan balik kunci, manakala penyelenggaraan rumah tersebut dilakukan oleh Jabatan Kerja Raya.

Unit Perumahan diketuai oleh Timbalan Setiausaha Kerajaan Negeri (Pentadbiran) dan dibantu oleh seorang Pembantu Tadbir

N17 bagi menjalankan tugas mulai daripada urusan pendaftaran permohonan hingga kepada penerimaan balik kunci rumah kerajaan. Pada tahun 2003, Unit Perumahan tidak ada membuat perancangan bagi menambah perjawatan yang sedia ada walaupun bebanan tugas semakin bertambah dan pengurusan rumah kerajaan belum mencapai tahap yang memuaskan.

32.1.2 Bilangan Rumah Kerajaan

Sehingga bulan Ogos 2003, Unit Perumahan menguruskan 816 unit rumah kerajaan pelbagai kelas. Sebahagian besar daripada rumah kerajaan ini terletak dalam lingkungan 3 hingga 10 kilometer daripada bandar Johor Bahru. Semua rumah kerajaan ini telah dibina melebihi 5 tahun kecuali Pangsapuri Persiaran Tanjung dan rumah pangsa Serantau Baru yang dibina pada tahun 2002 bagi menggantikan rumah pangsa Bukit Cagar yang dirobohkan kerana terlibat dengan projek Gerbang Perdana Selatan. Kedudukan terkini rumah tersebut adalah seperti **Jadual 15**.

Jadual 15
Bilangan Rumah Kerajaan Sehingga Bulan Ogos 2003

Kelas Rumah/Jenis Rumah	Jumlah (Unit)	Lokasi
B	4	Jalan Petri, Jalan Hassan Al Attas
C	50	Straits View, Jalan Dato' Menteri, Jalan Petri, Jalan Larkin, Jalan Serama (Larkin), Jalan Skudai
E	23	Jalan Dato' Menteri, Jalan Nong Chik, Jalan Abdul Rahman Andak, Jalan Yahya Awal
F	27	Jalan Nong Chik
G	127	Jalan Nong Chik, Jalan Abdul Rahman Andak, Jalan Dato' Mohamad, Jalan Tengku Azizah, Jalan Dato' Hassan, Jalan Haji Yaacob, Jalan Kolam Air
H	85	Jalan Haji Yaacob, Jalan Nong Chik, Jalan Kolam Air
I,J	180	Jalan Datin Halimah, Jalan Larkin
Pangsapuri	262	Tampoi dan Bukit Saujana
Rumah Pangsa	58	Larkin
Jumlah	816	

Sumber : Unit Perumahan

32.1.3 Peraturan Pengurusan Rumah Kerajaan

Kerajaan Negeri ada mengeluarkan peraturan mengenai pengurusan rumah kerajaan. Peraturan ini dikenali sebagai Pekeliling Tetap Kerajaan Negeri Johor Bilangan 193 yang dikeluarkan pada tahun 1978. Selain itu, Perintah Am dan pekeliling berkaitan yang dikeluarkan oleh Jabatan Perkhidmatan Awam juga diguna pakai dan disesuaikan oleh Kerajaan Negeri. Unit Perumahan juga tertakluk kepada arahan serta keputusan Majlis Mesyuarat Kerajaan Negeri dari semasa ke semasa dalam mengendalikan pengurusan rumah kerajaan. Pekeliling Tetap Kerajaan Negeri Johor Bilangan 193 Tahun 1978 adalah merangkumi beberapa aspek penting antaranya :

i) Jawatankuasa Perumahan

Perkara 3 Peraturan ini menghendaki diwujudkan Jawatankuasa Perumahan mengandungi 4 orang ahli yang di pengkerusi oleh Timbalan Setiausaha Kerajaan Negeri Johor. Antara tugas Jawatankuasa ini adalah:

- a)** membuat peraturan berkaitan dengan peruntukan perumahan;
- b)** menimbang permohonan rumah kerajaan;
- c)** mengadakan mesyuarat sekurang-kurangnya 1 kali sebulan;
- d)** menimbang rayuan permohonan; dan
- e)** menyiarkan pada setiap bulan 1 penyata yang mengandungi senarai nama menunggu.

ii) Kriteria Pembahagian Rumah Kerajaan

Semua kakitangan Kerajaan Negeri dan Persekutuan yang berkhidmat di Daerah Johor Bahru boleh membuat permohonan menduduki rumah kerajaan mengikut kelayakan seperti dalam Pekeliling Perkhidmatan Bilangan 2 Tahun 1977, Pekeliling Perkhidmatan Bilangan 9 Tahun 1991 dan Pekeliling Perkhidmatan Bilangan 2 Tahun 1996. Pekeliling Tetap Kerajaan Negeri Johor Bilangan 193 Tahun 1978 telah menggariskan tentang panduan pembahagian bermula daripada proses permohonan, menduduki dan melepaskan rumah kerajaan. Ianya merangkumi kaedah permohonan, sistem perkiraan markah dan senarai menunggu. Cara pengiraan markah adalah berdasarkan maklumat gaji, umur, suami/isteri dan anak. Pemohon yang layak akan didaftarkan dalam senarai menunggu dan markah terkumpul akan dikira setiap bulan. Pemohon yang memperolehi markah tertinggi adalah paling layak mendapat tawaran apabila ada kekosongan pada rumah kerajaan mengikut kelayakannya.

Selain itu, Kerajaan Negeri Johor juga telah membuat dasar tertentu yang memberi keutamaan untuk mendapatkan rumah kerajaan. Antaranya adalah seperti berikut :

- a) dasar memberi keutamaan kepada Pegawai Tadbir Negeri Johor dan mereka yang diuntukkan rumah *Institutional*; dan
- b) dasar memberi keutamaan rumah kerajaan *Pool Quarters* kepada Ketua Jabatan Persekutuan tertentu.

iii) Kelas Dan Kelayakan Rumah Kerajaan

Rumah kerajaan di Daerah Johor Bahru diklasifikasikan kepada 3 kategori iaitu rumah biasa, pangsapuri dan rumah pangsa. Jenis rumah dibahagikan mengikut kelas berdasarkan kelayakan pegawai sebagaimana ditetapkan dalam Pekeliling Perkhidmatan Bilangan 9 Tahun 1991. Penetapan kelayakan kelas rumah kerajaan adalah seperti **Jadual 16**

Jadual 16
Penetapan Kelas Rumah Kerajaan Mengikut Kelayakan

Gred/Kategori	Gaji (RM)	Kelas Rumah
Kategori I	3,654 dan keatas	B
Kategori I	3,653 dan ke bawah	C
Kategori II	Semua Kategori II	C
Kategori III	2,546 dan ke atas	C
Kategori IV	2,494 dan ke atas	C
Kategori III	2,545 dan ke bawah	D
Kategori IV	2,493 dan ke bawah	D
Kategori V	1,909 dan ke atas	D
Kategori VI	1,973 dan ke atas	D
Kategori V	1,908 dan ke bawah	E
Kategori VI	1,972 dan ke bawah	E
Kategori VII	Semua Kategori VII	E
Kategori VIII	1,539 dan ke atas	E
Kategori VIII	1,538 dan ke bawah	F
Kategori IX, X	Semua Kategori IX, X	G
Kategori XI	Semua Kategori XI	H, I, J

Sumber : Unit Perumahan

Sungguhpun peruntukan rumah kerajaan adalah berdasarkan jadual di atas, Kerajaan Negeri berhak membekalkan sebarang rumah berdasarkan keadaan dan kesesuaian serta kekosongan rumah pada masa itu.

32.1.4 Kadar Sewa

Setiap rumah kerajaan akan dikenakan sewa termasuk sewa perabot jika dilengkapi, melainkan mereka yang dikecualikan mengikut syarat perkhidmatannya. Kadar sewa yang akan dikenakan adalah sama seperti yang ditetapkan dalam Perenggan 15(a) Perintah Am Bab E mengikut kelas rumah. Manakala kadar sewa bagi semua Pegawai Tadbir Negeri Johor dan Pegawai Tadbir Agama Negeri Johor adalah mengikut kadar sewa yang telah ditetapkan oleh Kerajaan Negeri. Kadar sewa yang dikenakan bagi kelas rumah berkenaan adalah seperti **Jadual 17**.

Jadual 17
Kadar Sewa Dan Kelas Rumah

Kategori/Kelas Rumah	Kadar Sewa (RM)	Kadar Sewa Bagi Pegawai Tadbir/ Pegawai Tadbir Agama Negeri Johor (RM)
B	415.00	40.00
C	295.00	25.00
E	130.00	17.50
F	85.00	12.50
G	35.00	Kesemua kategori/kelas rumah ini tidak diperuntukan kepada Pegawai Tadbir Johor
H	15.00	
I,J	8.00	
Pangsapuri Persiaran Tanjung	150.00	
Pangsapuri Bukit Saujana :		
Sri Panglima	80.00	
Sri Pahlawan A	90.00	
Sri Bendahara	100.00	
Rumah Pangsa Serantau Baru	80.00	

Sumber : Unit Perumahan

32.1.5 Surat Akujanji Penyewaan

Seseorang pegawai yang diuntukkan rumah kerajaan dikehendaki mematuhi peraturan yang ditetapkan dari semasa ke semasa. Bagi memastikan pegawai bertanggungjawab terhadap rumah yang diduduki, satu surat akujanji perlu ditandatangani oleh pegawai yang akan menduduki rumah kerajaan. Sebahagian besar kandungan surat akujanji meliputi peraturan yang perlu dipatuhi oleh penghuni rumah kerajaan sepertimana terkandung dalam Pekeliling Tetap Kerajaan Johor Bilangan 193 Tahun 1978 dan Perintah Am Bab E. Antara perkara penting yang terkandung dalam surat akujanji adalah:

- i) penghuni dilarang menyewakan sebahagian atau keseluruhan rumah atau membenarkan diduduki oleh orang lain, membela binatang peliharaan dan membuat tambahan/

pengubahsuaian rumah kecuali dengan kebenaran Jabatan Kerja Raya;

- ii) penghuni bertanggungjawab menjaga kebersihan rumah, melaporkan kerosakan dan bertanggungjawab terhadap kerosakan yang dilakukannya;
- iii) penghuni perlu membayar sewa dan lain-lain bayaran yang telah ditetapkan dari semasa ke semasa; dan
- iv) Penghuni perlu mengosongkan rumah kerajaan apabila berhenti atau bersara dan rumah yang dibeli dengan pinjaman perumahan Kerajaan telah siap dibina. Sekiranya penghuni gagal mematuhi peraturan ini, sewa 2 kali ganda akan dikenakan tetapi lanjutan tempoh yang dibenarkan tidak boleh melebihi 3 bulan.

32.1.6 Perancangan Pembinaan Rumah Kerajaan

Kesemua 496 unit rumah kerajaan Kelas B hingga J dan 234 unit Pangsapuri Bukit Saujana dibina sebelum tahun 2000. Hanya Pangsapuri Persiaran Tanjung dan Rumah Pangsa Serantau Baru dibina pada tahun 2002 bagi menggantikan rumah pangsa Bukit Cagar yang dirobohkan kerana terlibat dengan projek Gerbang Perdana Selatan. Pada tahun 2003, Kerajaan Negeri tidak ada membuat perancangan pembinaan rumah kerajaan yang baru walaupun keperluan rumah kerajaan adalah mendesak.

Pada pandangan Audit, Unit Perumahan telah menyediakan peraturan pengurusan rumah kerajaan yang lengkap. Peraturan tersebut telah menggariskan penubuhan Jawatankuasa Perumahan, kriteria pembahagian rumah, penjenisan dan kelayakan, kadar sewa dan tanggungjawab pegawai yang menduduki rumah kerajaan. Namun begitu, Unit Perumahan perlu membuat perancangan terhadap keperluan guna tenaga dan pembinaan rumah kerajaan.

32.2 PELAKSANAAN

Bagi memastikan pengurusan pembahagian rumah kerajaan dilaksanakan dengan cekap dan berkesan, Unit Perumahan perlulah mematuhi prosedur dan peraturan yang ditetapkan. Semakan Audit mendapati perkara berikut :

32.2.1 Struktur Pengurusan Dan Jawatankuasa Perumahan

Peraturan bagi menguntukkan rumah kerajaan di Negeri Johor telah menetapkan penubuhan Jawatankuasa Perumahan. Jawatankuasa ini hendaklah dipengerusikan oleh Timbalan Setiausaha Kerajaan Negeri Johor. Manakala ahli-ahlinya terdiri daripada Pengarah Kerja Raya Johor, wakil Pegawai Tadbir Negeri Johor, wakil Perkhidmatan Awam Johor, yang terdiri daripada sesiapa sahaja yang dilantik oleh Pengerusi. Semakan Audit mendapati Jawatankuasa ini tidak ditubuhkan. Tugas berkaitan pengurusan rumah kerajaan hanya dilaksanakan oleh seorang Pembantu Tadbir di bawah penyeliaan Timbalan Setiausaha Kerajaan Negeri Johor. Ini hanya melibatkan tugas berkaitan dengan pengurusan pengagihan rumah kerajaan sahaja. Manakala tugas lain seperti yang telah ditetapkan dalam peraturan tidak dilaksanakan. Di samping menjalankan tugas pengurusan rumah kerajaan, Pembantu Tadbir ini juga bertanggungjawab terhadap tugas protokol.

Pada pendapat Audit, Jawatankuasa Perumahan perlu ditubuhkan bagi memastikan segala urusan berkaitan dengan rumah kerajaan seperti membuat/memperbaiki peraturan peruntukan rumah kerajaan dan menimbang rayuan permohonan mendapatkan rumah kerajaan dapat dilaksanakan dengan lebih teratur dan telus.

32.2.2 Permohonan Rumah Kerajaan

Semua kakitangan Kerajaan Negeri dan Persekutuan adalah layak memohon rumah kerajaan. Sehingga bulan Jun 2003, sebanyak

2,178 permohonan untuk menduduki pelbagai kelas rumah kerajaan telah diterima oleh Unit Perumahan. **Jadual 18** menunjukkan jumlah permohonan mengikut kelas dan tempoh masa menunggu.

Jadual 18
Bilangan Permohonan, Jumlah Kekosongan
Dan Tempoh Menunggu

Kategori 'Kelas'	Bilangan Rumah	Bilangan Kekosongan	Bilangan Permohonan (Hingga Jun 2003)	Bilangan Permohonan Melebihi 6 Tahun
Kelas Tinggi				
B	4	-	-	-
C	50	-	354	60
E	23	-	316	33
Kelas Rendah				
F	27	-	-	-
G	127	-	690	240
H	85	-	313	115
I,J	180	-	505	134
Pangsapuri				
Persiaran Tanjung	28	-	-	-
Bukit Saujana	234	-	-	-
Rumah Pangsa Serantau Baru	58	-	-	-
Jumlah	816	-	2,178	582

Sumber : Unit Perumahan

Berdasarkan jadual di atas, permintaan terhadap rumah kerajaan adalah tinggi berbanding dengan bilangan rumah kerajaan yang sedia ada. Sebanyak 582 permohonan telah melampaui tempoh 6 tahun. Semakan Audit mendapati, antara sebab mengapa bilangan permohonan yang tinggi ditunjukkan dalam rekod adalah seperti berikut:

- i) Senarai menunggu semasa tidak dikemas kini sepenuhnya dan tidak menunjukkan angka sebenar. Adalah didapati pemohon tidak memaklumkan kepada Unit Perumahan tentang kedudukan mereka sama ada telah berpindah atau masih mahu meneruskan permohonan tersebut. Ini menyebabkan Unit Perumahan tidak mengetahui kedudukan

sebenarnya pemohon untuk mengemas kini maklumat yang sedia ada;

- ii) Apabila ada kekosongan rumah, penawaran didahulukan kepada Pegawai Tadbir Negeri Johor termasuk Pegawai Tadbir Negeri Johor yang dipinjamkan berkhidmat kepada Badan Berkanun atau Jabatan Persekutuan. Selain itu keutamaan juga diberikan kepada Pegawai Tadbir Agama Negeri dan Ketua Jabatan tertentu. Dengan itu, bilangan menunggu bagi rumah kelas tertentu tidak menunjukkan pengurangan; dan
- iii) bilangan rumah yang terhad berbanding dengan permintaan yang sentiasa bertambah dari semasa ke semasa.

Pada pandangan Audit, bilangan permohonan untuk menduduki rumah kerajaan menunjukkan angka yang tinggi kerana maklumat permohonan tidak dikemas kini oleh Cawangan Perumahan.

32.2.3 Pemilihan Penghuni

Unit Perumahan akan membahagikan rumah kerajaan kepada pemohon yang layak menduduki sebagaimana kriteria yang telah ditetapkan. Pemohon yang layak akan ditawarkan untuk menduduki rumah kerajaan sekiranya ada kekosongan. Mengikut Pekeliling Tetap Negeri Johor Bilangan 193 Tahun 1978, keutamaan adalah diberi kepada Pegawai Tadbir Negeri Johor, Pegawai Tadbir Agama Negeri dan Ketua Jabatan tertentu. Pemohon perlu melalui beberapa proses seperti berikut sebelum layak dipertimbangkan untuk menduduki rumah kerajaan.

i) Pendaftaran Pemohon

Setiap permohonan hendaklah dihantar kepada pihak pengurusan melalui borang khas dan disertakan dengan slip gaji suami/isteri dan sijil kelahiran anak. Permohonan yang lengkap akan didaftarkan dalam buku daftar khas mengikut jenis rumah yang layak dipohon oleh pemohon. Manakala

permohonan yang tidak lengkap akan ditolak. Semakan Audit terhadap 272 permohonan yang dikemukakan pada tahun 2001 hingga Julai 2003 mendapati permohonan telah didaftarkan dalam buku daftar dengan memuaskan.

Selain daripada sistem manual yang diselenggarakan, Unit Perumahan juga sedang menguji satu sistem pendaftaran secara berkomputer yang dibangunkan oleh Unit Perumahan sendiri. Sistem ini akan memudahkan proses pendaftaran permohonan. Namun begitu, semakan Audit mendapati sistem ini masih perlu diperbaiki dengan memasukkan beberapa maklumat penting seperti berikut :

- a) Tarikh Masuk Rumah;
- b) No. Kad Pengenalan Penghuni;
- c) Perkhidmatan/Lantikan;
- d) Nama Isteri/Suami;
- e) No. Kad Pengenalan Isteri/Suami;
- f) Jawatan Isteri/Suami; dan
- g) Jabatan/Alamat Isteri/Suami.

ii) Pengiraan Markah Dan Senarai Menunggu

Mengikut Pekeliling Tetap Kerajaan Johor Bilangan 193 Tahun 1978, setiap permohonan akan melalui satu sistem perkiraan markah dan namanya akan disenaraikan dalam senarai menunggu dan markahnya akan dikira bermula daripada bulan pertama tarikh permohonannya. Markah akan dikira berdasarkan kepada kedudukan gaji, pangkat, isteri/keluarga, masa menunggu yang terdahulu dan tempoh lama tinggal di daerah tempat bekerja. Jumlah markah akan terus terkumpul selagi seseorang itu belum menduduki rumah kerajaan. Setiap bulan pula, Penyata Senarai Menunggu disediakan bagi menyatakan kedudukan lengkap keterangan mengenai hal pemohon. Keutamaan dalam senarai menunggu adalah berdasarkan

markah yang diperolehi. Semakan Audit terhadap sistem pengiraan markah mendapati perkara berikut:

- a) Sistem perkiraan markah tidak lagi digunakan walaupun pada asalnya ia diguna pakai dengan menggunakan borang pemberian markah bagi permohonan rumah kerajaan. Tempoh penggunaan sistem ini adalah antara tahun 1980 hingga 1991. Pada masa ini, kaedah pembahagian rumah kerajaan hanyalah berdasarkan kepada siapa yang memohon dahulu didahulukan kecuali atas alasan tertentu dan dipersetujui oleh Timbalan Setiausaha Kerajaan Johor; dan
- b) Ada kes di mana kaedah pemarkahan dan siapa yang memohon dahulu diabaikan. Pembahagian rumah telah diserahkan kepada anak penghuni yang terdahulu apabila bapanya bersara.

Pada pandangan Audit, proses pemilihan pemohon untuk menduduki rumah kerajaan adalah tidak teratur dan bertentangan dengan peraturan yang ditetapkan.

32.2.4 Surat Akujanji Penyewaan

Seseorang pegawai yang berjaya menduduki rumah kerajaan diwajibkan oleh Unit Perumahan menandatangani surat akujanji bagi memastikan segala peraturan yang ditetapkan dipatuhi sepenuhnya sepanjang tempoh beliau menduduki rumah kerajaan. Sekiranya penghuni gagal mematuhi peraturan yang ditetapkan, penghuni boleh dikenakan tindakan tatatertib dan mahkamah. Semakan Audit terhadap 65 fail penyewa mendapati 32 penyewa tidak menandatangani surat akujanji tetapi dibenarkan menduduki rumah kerajaan. Selain daripada itu, semakan Audit juga mendapati perkara berikut:

i) Penjagaan Rumah Kerajaan

Pekeliling Tetap Kerajaan Johor Bilangan 193 Tahun 1978 dan Perintah Am Bab E menghendaki pegawai yang menduduki rumah kerajaan, menjaga kebersihan dalam dan luar kawasan rumah tersebut serta tidak dibenarkan menambah mana-mana bahagian rumah dan memelihara haiwan ternakan. Semakan dan lawatan Audit ke 3 buah rumah kerajaan mendapati keadaan persekitaran rumah telah dijaga dengan baik, tiada sebarang tambahan dilakukan dan penghuni juga tidak memelihara ternakan. **Foto 1** menunjukkan rumah yang dijaga dengan baik oleh penghuninya.

Foto 1

Rumah Kerajaan Yang Dijaga Dengan Baik

*Sumber : Fail Foto Jabatan Audit Negara
Lokasi : No. 1844, Jalan Yahya Awal, Johor Bahru
Tarikh : 6 Oktober 2003*

ii) Rumah Kerajaan Diduduki Oleh Pegawai Yang Diberi Pinjaman Perumahan

Mengikut Pekeliling Am Kerajaan Johor Bilangan 4 Tahun 1987, pegawai yang sedang berkhidmat dan telah diberi

pinjaman perumahan dikehendaki mengosongkan rumah kerajaan yang diduduki apabila:

- a) Rumah yang dibeli atau dibina dengan pinjaman kerajaan telah siap dan boleh diduduki dan
- b) Rumah yang dibeli atau dibina terletak dalam lingkungan 20 batu atau 32 kilometer dari tempat bekerja.

Selaras dengan peruntukkan di dalam Perintah Am Bab E Perkara 22, sewa sebanyak 2 kali ganda sewa yang patut dibayarnya mengikut peraturan yang berkuatkuasa akan dikenakan mulai daripada tarikh notis arahan mengosongkan rumah tersebut dikeluarkan. Kadar tersebut akan diteruskan sehinggalah rumah tersebut dikosongkan dan diserahkan kembali kepada Pentadbiran Kerajaan Negeri. Manakala bagi rumah Pangsapuri Bukit Saujana pula, Majlis Mesyuarat Kerajaan telah bersetuju untuk mengenakan kadar sewa atau kadar pasaran sekiranya penghuni berkenaan masih ingin menduduki unit pangsapuri berkenaan. Kadar sewaan yang ditetapkan adalah seperti berikut :

- a) Sri Panglima RM 650.00 satu bulan
- b) Sri Pahlawan RM 700.00 satu bulan
- c) Sri Bendahara RM 850.00 satu bulan

Semakan Audit mendapati 3 penyewa masih menduduki rumah kerajaan walaupun telah mendapat pinjaman perumahan. Rumah yang dibeli juga berada di dalam lingkungan 20 batu atau 32 kilometer dari tempat bertugas. Penyewa masih membayar sewa mengikut kadar sebelum membeli rumah. Akibatnya Kerajaan Negeri telah kehilangan hasil sewa rumah kerajaan berjumlah RM44,836. Maklumat lanjut seperti **Jadual 19**.

Jadual 19
Sewaan Yang Perlu Dijelaskan Oleh Penyewa
Yang Telah Memiliki Rumah Sendiri

Alamat Rumah Kerajaan/Kelas	Tarikh Terima Sijil Menduduki Rumah	Tarikh Notis Dikeluarkan	Kadar Sewa Asal (RM)	Sewa Sepatutnya Dikenakan (RM)
4152, Jalan Datin Halimah/Kelas J	-	Tidak dikeluarkan	8.00	96.00 (8.00 x 12 bulan)
#04-16, Sri Panglima A, Pangsapuri Bukit Saujana	28.10.1999	2001 (Bayaran 2 kali ganda mulai CFO dikeluarkan)	80.00	7,040.00 (160.00 x 44 bulan)
#08-16, Sri Panglima A, Pangsapuri Bukit Saujana	11.11.1997	1998 (Bayaran sewa RM650 mulai 5.8.98)	80.00	37,700.00 (650.00 x 58 bulan)
Jumlah				44,836.00

Sumber : Analisa Jabatan Audit

iii) Rumah Kerajaan Diduduki Oleh Pesara

Perintah Am Bab E Perkara 22(c), menghendaki pegawai yang bersara mengosongkan rumah kerajaan yang didudukinya dan diserahkan kembali pada hari akhir ia bekerja. Lanjutan tempoh untuk terus tinggal di rumah kerajaan boleh diberi selama tidak lebih dari 3 bulan dengan syarat sewa sebanyak 2 kali ganda sewa yang dibayar diakhir perkhidmatannya dikenakan dan dijelaskan mengikut peruntukan di dalam Perintah Am Bab E Perkara 34(b).

Semakan Audit mendapati peraturan ini tidak dipatuhi sepenuhnya. Ada 3 kes pegawai yang telah bersara masih menduduki rumah kerajaan. Kebenaran menduduki rumah tersebut hanya boleh diberi sekiranya mereka menyambung perkhidmatan secara kontrak ataupun atas sebab lain dengan syarat, tambahan kadar sewa hendaklah dikenakan. Walaupun syarat tambahan kadar sewa dikenakan kepada penyewa tetapi kutipan sewa tidak mengikut kadar yang ditetapkan. Akibatnya, Kerajaan Negeri gagal mendapatkan

bayaran sewa berjumlah RM14,482 sebaik sahaja penyewa mengosongkan rumah berkenaan. Maklumat lanjut seperti **Jadual 20**.

Jadual 20
Sewa Yang gagal Dikutip Setelah Penyewa Bersara

Alamat Rumah Kerajaan/Kelas	Tarikh Bersara	Tarikh Notis Dikeluarkan	Kadar Sewa Asal (RM)	Sewa Sepatutnya Dikenakan (RM)
1132, Jalan Nong Chik/Kelas G	8.6.2001	Disember 2002	35.00	1,260.00 (70.00 x 18 bulan)
4105, Jalan Datin Halimah/Kelas J	22.2.1999	Tiada	8.00	272.00 (8.00 x 34 bulan)
2442, Jalan Abdul Rahman Andak/ Kelas G	24.7.1988 (Lantikan secara kontrak selepas bersara)	Tiada	35.00	12,950.00 (70.00 x 185 bulan)
Jumlah				14,482.00

Sumber : Analisa Jabatan Audit

iv) Rumah Kerajaan Diduduki Oleh Kakitangan Bukan Kerajaan

Peruntukan rumah kerajaan adalah terbuka kepada semua kategori jawatan dalam perkhidmatan Kerajaan Negeri dan Persekutuan. Sekiranya seseorang pegawai atau kakitangan pada masa perkhidmatannya telah diperuntukkan rumah kerajaan, kelayakannya akan lucut apabila beliau berhenti berkhidmat di mana-mana Jabatan. Pada masa yang sama beliau hendaklah menyerahkan semula rumah berkenaan kepada Pejabat Setiausaha Kerajaan Johor.

Semakan Audit mendapati 4 orang bekas kakitangan Jabatan Bekalan Air yang telah diswastakan masih tersenarai sebagai penghuni beberapa rumah kerajaan. Kebenaran bagi mereka menduduki rumah kerajaan hanya diluluskan sehingga akhir bulan Januari 1997. Manakala seorang penghuni telah berhenti berkhidmat dengan RELA, tetapi tarikhnya tidak

terdapat dalam fail rumah yang berkaitan. Beliau juga tidak menjelaskan bayaran sewa rumahnya sepanjang tahun 2001 hingga tarikh pengauditan dilaksanakan. Kedua kes ini telah melibatkan tunggakan sewa berjumlah RM5,230.

Pada pandangan Audit, syarat yang ditetapkan dalam surat akujanji telah merangkumi sebahagian besar daripada peraturan yang ditetapkan dalam Perintah Am Bab E. Pelanggaran syarat yang berlaku adalah disebabkan tindakan pemantauan dan penguatkuasaan tidak diberi perhatian oleh Unit Perumahan.

32.2.5 Penyelenggaraan Fail Penyewa

Unit Perumahan akan membuka fail bagi setiap pemohon yang berjaya menduduki rumah kerajaan. Semua dokumen dan maklumat berkaitan dengan penyewa dimasukkan ke dalam fail bagi memudahkan pemantauan terhadap borang permohonan, surat tawaran rumah, surat akuan masuk rumah, dan surat keluar rumah. Semakan Audit terhadap 65 fail penyewa yang diselenggarakan mendapati 56 fail tidak mempunyai dokumen dan maklumat penting seperti berikut :

- i)** Borang permohonan;
- ii)** Borang B (Terima Tawaran);
- iii)** Surat Akujanji;
- iv)** Surat Akuan Terima Kunci;
- v)** Lampiran E (Surat Akuan Masuk Rumah); dan
- vi)** Salinan Slip Gaji.

Pada pendapat Audit, penyelenggaraan fail penyewa yang kemas kini adalah penting bagi memudahkan pemantauan dari peringkat pendaftaran hinggalah penghuni mengosongkan rumah kerajaan.

32.2.6 Kutipan Sewa Rumah

Kaedah pembayaran sewa yang dilaksanakan adalah melalui potongan gaji. Sekiranya terbukti syarat ini tidak dapat dilaksanakan bagi keadaan tertentu, maka bayaran sewa secara tunai hendaklah dijelaskan. Bagaimanapun, keperluan membayar sewa melalui potongan gaji haruslah dijadikan syarat dalam meluluskan permohonan menduduki rumah kerajaan.

Walaupun syarat bayaran sewa melalui potongan gaji ini ada dilaksanakan melalui satu surat perakuan khas yang ditandatangani oleh Ketua Jabatan di mana penyewa tersebut bertugas tetapi semakan Audit mendapati sistem pungutan ini masih kurang berkesan. Ini disebabkan masih berlaku kes di mana penghuni rumah kerajaan tidak menjelaskan bayaran sewa. Semakan Audit terhadap kutipan sewa rumah kerajaan yang dilaksanakan oleh pihak Bendahari Negeri Johor mendapati seramai 177 penghuni Pangsapuri Bukit Saujana belum menjelaskan bayaran sewa rumah bagi tempoh tahun 2001 hingga bulan Jun 2003. Tunggakan sewa yang terlibat adalah berjumlah RM165,026.

Pada pandangan Audit, sistem kutipan sewa yang dilaksanakan pada masa ini masih lemah dan perlu diperbaiki lagi.

32.2.7 Penyewaan Kepada Kumpulan Pendidikan YPJ Sendirian Berhad

Sejumlah 50 daripada 234 unit Pangsapuri Bukit Saujana telah disewakan kepada Kumpulan Pendidikan Yayasan Pelajaran Johor Sendirian Berhad (Yayasan) mulai tahun 2000. Tujuan penyewaan adalah untuk dijadikan asrama pelajar Kolej Islam Johor. Bayaran sewa bulanan yang dikenakan adalah sejumlah RM80 seunit dan jumlah ini tidak termasuk bayaran

penyelenggaraan yang perlu dijelaskan kepada syarikat yang menyelenggara bangunan. Namun begitu, jumlah unit pangsapuri yang disewa dikurangkan menjadi 25 unit sahaja bagi tempoh 3 tahun mulai bulan April 2001 sehingga bulan April 2004. Semakan Audit mendapati tidak ada dasar yang ditetapkan oleh Kerajaan Negeri bagi membolehkan rumah kerajaan disewakan kepada kakitangan bukan kerajaan atau syarikat swasta. Keputusan untuk menyewakan unit pangsapuri ini diluluskan oleh Majlis Mesyuarat Kerajaan Johor Bilangan 251 Tahun 2001. Semakan Audit juga mendapati sewa bulanan berjumlah RM62,000 bagi tempoh tahun 2001 hingga Oktober 2003 masih belum dijelaskan oleh Yayasan kepada Kerajaan Negeri Johor.

Pada pendapat Audit, keputusan Kerajaan Negeri menyewakan rumah kerajaan kepada Yayasan adalah tidak wajar kerana keutamaan harus diberikan kepada kakitangan kerajaan yang lebih memerlukan terutamanya bagi kakitangan yang berpendapatan rendah dan tidak mampu untuk menyewa rumah di Daerah Johor Bahru.

32.2.8 Bayaran Perkhidmatan Rumah Kerajaan Di Pangsapuri

Penyewa rumah kerajaan yang menduduki pangsapuri di Bukit Saujana dan Persiaran Tanjung serta rumah pangsa Serantau Baru dikehendaki menjelaskan bayaran penyelenggaraan kepada badan pengurusan bangunan setiap bulan selain daripada bayaran sewa kepada Kerajaan Negeri. Kadar bayaran yang ditetapkan berjumlah RM70 bagi Pangsapuri Bukit Saujana, RM30 bagi rumah pangsa Serantau Baru dan RM215 bagi Pangsapuri Persiaran Tanjung. Bayaran ini perlu dibayar terus oleh penyewa kepada badan pengurusan bangunan sebagaimana telah dinyatakan dalam surat tawaran menduduki rumah kerajaan. Semakan Audit mendapati sejumlah RM574,374 bayaran pengurusan Pangsapuri Bukit Saujana masih belum dijelaskan oleh sebahagian penyewa bagi tempoh bulan Disember 1996

hingga bulan Ogos 2002. Bagi mengatasi masalah ini, Kerajaan Negeri melalui Majlis Mesyuarat Kerajaan Negeri Johor telah bersetuju supaya Perbadanan Setiausaha Kerajaan Johor memohon pendahuluan diri daripada Pegawai Kewangan Negeri untuk membayar dahulu amaun tertunggak kepada badan pengurusan bangunan bagi pihak penyewa dan akan mengutip semula bayaran ini melalui potongan gaji bulanan penyewa. Tindakan yang diambil oleh Kerajaan Negeri bagi mengatasi masalah ini adalah baik tetapi Kerajaan Negeri perlu memastikan bayaran ini dikutip semula daripada penyewa.

Selain daripada mengambil tindakan menjelaskan dahulu bayaran pengurusan, Kerajaan Negeri juga bersetuju mengambil beberapa tindakan bagi mengelak perkara yang sama berulang pada masa hadapan. Antara langkah yang dipersetujui adalah:

- i)** Pejabat Setiausaha Kerajaan Johor mengkaji semula kadar sewa yang dikenakan terhadap rumah sewa jenis pangsapuri dan rumah pangsa agar merangkumi caj yang dikenakan oleh badan pengurusan bangunan;
- ii)** Perbendaharaan Negeri Johor membuat potongan terus dari gaji/pencen pegawai yang pernah menyewa di pangsapuri milik Perbadanan Setiausaha Kerajaan Johor yang tidak menjelaskan pembayaran penyelenggaraan bangunan dan bayaran lain yang telah ditetapkan;
- iii)** Tunggakan bayaran penyelenggaraan untuk pangsapuri yang disewa oleh kakitangan Persekutuan diurus secara terus oleh Perbadanan Setiausaha Kerajaan Johor dengan Jabatan Akauntan Negara; dan
- iv)** Badan pengurusan bangunan mengemaskini akaun bayaran pengurusan penyewa untuk tindakan Perbadanan Setiausaha Kerajaan Johor.

Pada pendapat Audit, tindakan yang telah diputuskan semasa Majlis Mesyuarat Kerajaan Johor adalah baik bagi mengatasi masalah yang sama berulang.

Pada keseluruhannya, pelaksanaan pengurusan rumah kerajaan perlu diperbaiki. Maklumat permohonan perlu dikemas kini supaya dapat menunjukkan bilangan sebenar permohonan yang aktif. Kaedah pemilihan perlu dilaksanakan dengan lebih teratur mengikut peraturan yang telah ditetapkan. Unit Perumahan juga perlu bertindak dengan lebih tegas supaya penghuni sentiasa mematuhi syarat menduduki rumah kerajaan termasuk mengambil tindakan mengutip bayaran sewa yang tertunggak dan menjelaskan bayaran pengurusan bangunan.

32.3 PEMANTAUAN

Pejabat Setiausaha Kerajaan Johor bertanggungjawab merancang, melaksana, mengurus dan seterusnya memantau pengurusan rumah kerajaan. Bagi memastikan pengurusan rumah kerajaan berjalan dengan lancar, mencapai matlamat yang ditetapkan dan seterusnya memberi kepuasan kepada pemohon dan penghuni maka pemantauan dan penyeliaan perlu dilakukan sewajarnya. Semakan Audit mendapati perkara berikut:

32.3.1 Jawatankuasa Perumahan

Jawatankuasa Perumahan yang mengandungi 4 orang ahli dan dipengerusikan oleh Timbalan Setiausaha Kerajaan Negeri Johor tidak ditubuhkan bagi melaksanakan tanggungjawabnya untuk mengurus dan memantau rumah kerajaan.

32.3.2 Borang Maklumat Diri Dan Lawatan Mengejut

Selain daripada pemantuan terhadap proses permohonan dan pemilihan penghuni, pemantauan juga perlu dilakukan setelah pemohon berjaya menghuni rumah kerajaan. Ini adalah untuk mengetahui kedudukan dan perkembangan terkini penghuni dan

keadaan fizikal rumah berkenaan. Bagi tujuan pemantauan, amalan yang dilaksanakan terdahulu adalah setiap penghuni dikehendaki mengisi Borang Maklumat Diri setiap 2 tahun sekali. Sekiranya perlu, lawatan mengejut juga boleh dilakukan pada bila-bila masa. Dengan cara ini, Unit Perumahan sentiasa peka dan boleh memantau sekiranya ada penghuni yang telah berpindah dan seterusnya mengelakkan berlakunya pencerobohan rumah kerajaan oleh bukan kakitangan kerajaan. Namun begitu, amalan ini tidak lagi dilaksanakan.

Pada pandangan Audit, pemantauan Unit Perumahan terhadap pengurusan rumah kerajaan amat minima. Keadaan ini berlaku akibat kurangnya tenaga kerja kerana hanya seorang Pembantu Tadbir sahaja yang terlibat untuk mengendalikan sejumlah 816 rumah kerajaan dan memproses 2,178 permohonan.

33. RUMUSAN DAN SYOR AUDIT

Pengurusan rumah kerajaan secara keseluruhannya, masih memerlukan penambahbaikan. Perancangan yang baik tanpa pelaksanaan dan pemantauan yang berkesan mengakibatkan kegagalan kepada organisasi mencapai matlamat yang ditetapkan. Oleh itu bagi tujuan penambahbaikan kepada pengurusan rumah kerajaan adalah disyorkan perkara berikut :

- i)** Menubuhkan Jawatankuasa Perumahan bagi melaksanakan tanggungjawab seperti ditetapkan dalam peraturan. Dengan ini dapat menentukan ketelusan dan keberkesanan pembahagian rumah kerajaan;
- ii)** Melantik lebih ramai pegawai yang melaksanakan urusan pembahagian dan pengurusan rumah kerajaan supaya segala urusan berkaitan dengan rumah kerajaan termasuk pemantauan dapat dijalankan dengan lebih teratur, sempurna dan berkesan;
- iii)** Memastikan maklumat penyewa dikemukakan kepada Pejabat Bendahari Negeri Johor supaya pemotongan gaji dibuat untuk bayaran

sewa dan mengambil tindakan tegas terhadap penghuni yang tidak menjelaskan bayaran sewa; dan

- iv)** Pekeliling Tetap Kerajaan Negeri Johor Bilangan 193 Tahun 1978 patut dikaji semula supaya selaras dengan Perintah Am Bab E dan Pekeliling Perkhidmatan Bilangan 2 Tahun 1977, Pekeliling Perkhidmatan Bilangan 9 Tahun 1991 dan Pekeliling Perkhidmatan Bilangan 2 Tahun 1996.

PEJABAT DAERAH JOHOR BAHRU

PENGURUSAN LESEN DAN PERMIT HIBURAN

34. LATAR BELAKANG

Pengurusan lesen dan permit hiburan adalah tertakluk kepada Enakmen Hiburan Dan Tempat-tempat Hiburan 1998 dan Enakmen Panggung Wayang Dan Tempat Hiburan Awam 1958. Ianya dikenakan terhadap pengusaha atau penganjur yang menjalankan aktiviti perniagaan berunsur hiburan. Di Negeri Johor, pejabat daerah bertanggungjawab terhadap pengurusan lesen dan permit hiburan di dalam kawasan pentadbirannya. Organisasi Pejabat Daerah Johor Bahru (Pejabat) dibahagikan kepada 2 bahagian utama iaitu Bahagian Perancangan Dan Pembangunan dan Bahagian Pentadbiran Daerah. Bahagian Pentadbiran Daerah pula terdiri daripada 2 unit iaitu Unit Kewangan dan Unit Pentadbiran Am. Aktiviti pengeluaran lesen dan permit hiburan adalah terletak di bawah Unit Pentadbiran Am. Aktiviti utama yang berkaitan dengan pengurusan lesen dan permit hiburan ialah memproses permohonan lesen dan permit hiburan, mengutip dan mengakaunkan bayaran lesen dan permit hiburan serta menjalankan tindakan penguatkuasaan bagi memastikan pengusaha atau pelesen mematuhi syarat lesen. Adalah didapati jumlah hasil lesen yang dikutip bagi tempoh tahun 2001 hingga 2003 berjumlah RM1.07 juta manakala hasil permit hiburan bagi tempoh yang sama berjumlah RM2.41 juta.

35. OBJEKTIF PENGAUDITAN

Objektif kajian Audit adalah untuk menentukan sama ada aktiviti pengurusan lesen dan permit hiburan telah dilaksanakan dengan cekap dan mengikut peraturan yang ditetapkan.

36. SKOP DAN KAEDAH PENGAUDITAN

Skop pengauditan adalah ditumpukan kepada aktiviti pengurusan lesen dan permit hiburan di Daerah Johor Bahru. Kajian ini dipilih kerana aktiviti hiburan

mempunyai impak terhadap kehidupan masyarakat dari aspek keselamatan, ketenteraman awam dan sosial. Pemilihan Pejabat Daerah Johor Bahru adalah disebabkan kutipan hasil dan bilangan premis hiburan di daerah ini adalah yang tertinggi berbanding dengan daerah lain. Kajian ini dijalankan dengan menyemak rekod, fail pelesen dan dokumen berkaitan bagi tempoh tahun 2000 sehingga bulan Julai 2003. Temu bual dengan pegawai yang terlibat serta lawatan ke Bahagian Keselamatan Negara Cawangan Negeri Johor dan Perbendaharaan Negeri juga telah dilakukan.

37. PENEMUAN AUDIT

37.1 PERANCANGAN

Bagi memastikan aktiviti pelesenan dan penguatkuasaan berjalan dengan lancar, garis panduan dan perancangan yang teratur perlu disediakan. Aspek perancangan yang diteliti oleh Audit adalah seperti berikut.

37.1.1 Perundangan

Dalam merancang dan melaksanakan aktiviti pengeluaran lesen dan permit hiburan, Pejabat mengguna pakai Enakmen Hiburan Dan Tempat-tempat Hiburan 1998 dan Enakmen Panggung Wayang Dan Tempat Hiburan Awam 1958. Selain itu, Pejabat Setiausaha Kerajaan Negeri Johor ada mengeluarkan pekeliling yang bertujuan untuk mewujudkan keseragaman dasar dan garis panduan mengenai aktiviti pengeluaran lesen dan permit hiburan oleh semua pejabat daerah di Negeri Johor. Peraturan yang dikeluarkan oleh Pejabat Setiausaha Kerajaan Negeri Johor menetapkan beberapa perkara seperti kadar pelbagai lesen dan permit hiburan, syarat lesen, kategori lesen dan tempoh sah lesen. Manakala perkara yang berkaitan dengan penguatkuasaan, pembatalan lesen dan kompaun akan dijalankan mengikut peruntukan Enakmen Hiburan Dan Tempat-tempat Hiburan 1998.

37.1.2 **Pengeluaran Lesen dan Permit Hiburan**

Berdasarkan Enakmen Hiburan Dan Tempat-tempat Hiburan 1998, pengeluaran lesen dan permit hiburan oleh pejabat daerah adalah berdasarkan perkara berikut:

i) **Lesen Hiburan**

Lesen hiburan dikeluarkan kepada premis tetap yang menjalankan aktiviti hiburan untuk satu tempoh lesen. Lesen yang telah tamat tempoh perlu diperbaharui dari semasa ke semasa sekiranya pelesen masih menjalankan aktiviti hiburan. Jenis hiburan yang boleh dikenakan lesen hiburan adalah seperti berikut:

- a) Hiburan Muzik Karaoke dan Tari Menari.
- b) Hiburan Snuker, *Billiard* dan *American Pooltable*.
- c) Permainan *Bowling*.
- d) Pusat Hiburan Keluarga yang terdiri daripada *kiddy rides, novelty, carnival games, computer games* dan *simulators*.
- e) Tayangan Wayang.

ii) **Permit Hiburan**

Permit hiburan ialah kebenaran yang dikeluarkan oleh Pejabat untuk suatu tempoh yang kurang daripada 1 bulan bagi mengadakan hiburan di sesuatu tempat. Ini termasuklah mengadakan konsert, nyanyian, pertunjukan, sarkis, ekspo, pestaria, wayang cina, jamuan, sembahyang cina dan hiburan lain yang diisytiharkan oleh Pihak Berkuasa Negeri melalui perintah dalam warta.

37.1.3 **Struktur Pengurusan Dan Gunatenaga**

Pegawai Daerah merupakan pegawai pelesen yang dilantik oleh Pihak Berkuasa Negeri untuk melaksanakan peruntukan Enakmen Hiburan Dan Tempat-tempat Hiburan 1998. Pegawai pelesen pula boleh memberi kuasa secara bertulis kepada pegawainya untuk

melaksanakan peruntukan Enakmen bagi pihaknya. Antara tanggungjawab pegawai pelesen ialah:

- i) memproses permohonan dan pembaharuan lesen dan permit hiburan;
- ii) mengawal dan memastikan syarat lesen yang ditetapkan dipatuhi oleh pemegang lesen;
- iii) menerima, menyiasat dan mengambil tindakan terhadap aduan mengenai aktiviti hiburan; dan
- iv) menguatkuasakan undang-undang dengan mengadakan lawatan ke premis hiburan.

Pengurusan lesen dan permit hiburan diserahkan kepada Unit Pentadbiran Am. Selain daripada Pegawai Daerah yang dilantik sebagai pegawai pelesen, lima pegawai lain iaitu seorang Penolong Pegawai Daerah (Gred N41), seorang Penolong Pegawai Tadbir (Gred N32) dan 3 Pembantu Tadbir (Gred N17) terlibat dalam pengurusan lesen dan permit hiburan. Pejabat tidak mempunyai perancangan untuk mewujudkan satu unit khas bagi menguruskan lesen dan permit hiburan.

Pada pandangan Audit, Pejabat patut mengenal pasti bilangan kakitangan yang diperlukan dan mewujudkan unit khas bagi membolehkan pengurusan lesen dan permit hiburan dibuat dengan lebih berkesan.

37.1.4 Keperluan Latihan

Latihan yang berkaitan dengan pengurusan lesen dan permit hiburan perlu diberikan secara berterusan kepada pegawai yang terlibat. Ini bertujuan untuk meningkatkan kefahaman mengenai garis panduan dan peraturan yang berkaitan dengan pengurusan lesen dan permit hiburan supaya tidak berlaku kesilapan tafsiran dalam pelaksanaannya. Bagaimanapun, Pejabat tidak merancang keperluan latihan untuk kakitangannya yang terlibat dalam pengurusan lesen dan permit hiburan.

37.1.5 Prosedur Pengeluaran Lesen

Peraturan memproses lesen hiburan dinyatakan melalui Surat Pekeliling Jawatankuasa Kerja Keselamatan Negeri Johor Bilangan 1 Tahun 1997. Melalui Surat Pekeliling ini, Jawatankuasa Keselamatan Kecil Lesen Hiburan akan ditubuhkan yang bertanggungjawab memperakukan permohonan untuk kelulusan lesen hiburan. Jawatankuasa Keselamatan Kecil Lesen Hiburan akan dipengerusikan oleh Setiausaha Kerajaan Negeri, manakala Bahagian Keselamatan Negara, Jabatan Perdana Menteri Cawangan Negeri Johor akan dilantik sebagai urusetia dalam Jawatankuasa tersebut bagi memberi ulasan dari aspek keselamatan negara. Selain Setiausaha Kerajaan Negeri dan Bahagian Keselamatan Negara, Jawatankuasa Keselamatan Kecil Lesen Hiburan turut dianggotai oleh Ketua Jabatan Siasatan Jenayah dan Ketua Penolong Setiausaha Kerajaan, Cawangan Kerajaan Tempatan.

Manakala kelulusan permit hiburan pula hendaklah dibuat oleh Pegawai Daerah selaku pegawai yang diberi kuasa untuk meluluskan permit hiburan tanpa melibatkan Bahagian Keselamatan Negara dan Jawatankuasa Kecil. Berikut adalah prosedur pengeluaran lesen dan permit hiburan.

i) Prosedur Pengeluaran Lesen Hiburan

Prosedur pengeluaran lesen hiburan adalah seperti berikut:

- a)** Pemohon dikehendaki mengemukakan 6 salinan borang permohonan beserta lesen perniagaan, gambar pengusaha dan premis. Semua permohonan yang diterima akan didaftarkan oleh kerani di Bahagian Pentadbiran. Setelah semakan dilakukan, permohonan yang lengkap akan diproses manakala permohonan yang tidak lengkap akan dimaklumkan kepada pemohon melalui surat dan telefon.

- b)** Pejabat akan mengemukakan salinan borang permohonan kepada Jabatan Polis, Bomba dan Pihak Berkuasa Tempatan (Agensi) untuk mendapatkan ulasan dari aspek keselamatan bangunan, ketenteraman awam dan kesesuaian lokasi. Bagi permohonan lesen Pusat Hiburan Keluarga, salinan borang permohonan akan dikemukakan kepada Suruhanjaya Tenaga Kawasan Selatan.
- c)** Setelah menerima ulasan daripada Agensi terlibat, borang permohonan beserta ulasan Agensi akan dibentangkan semasa Mesyuarat Jawatankuasa Keselamatan Daerah yang dipengerusikan oleh Pegawai Daerah.
- d)** Jawatankuasa Keselamatan Daerah akan bersidang berasaskan ulasan yang diterima daripada Agensi terlibat dan seterusnya membuat satu perakuan. Seterusnya, perakuan Jawatankuasa Keselamatan Daerah beserta surat ulasan daripada Agensi dan maklumat lain yang berkaitan akan dikemukakan kepada Bahagian Keselamatan Negara.
- e)** Bahagian Keselamatan Negara akan meneliti semua perakuan yang dikemukakan oleh Jawatankuasa Keselamatan Daerah dan memberi ulasan berkaitan dengan isu keselamatan. Bahagian Keselamatan Negara boleh menolak sesuatu permohonan sebelum dibawa kepada Jawatankuasa Keselamatan Kecil Lesen Hiburan jika didapati timbul isu yang melibatkan keselamatan negara.
- f)** Seterusnya, ulasan dan cadangan daripada Agensi, Jawatankuasa Keselamatan Daerah dan Bahagian Keselamatan Negara akan dibentangkan semasa mesyuarat Jawatankuasa Keselamatan Kecil Lesen Hiburan. Jawatankuasa Keselamatan Kecil Lesen

Hiburan akan memutuskan sama ada permohonan diluluskan atau ditolak.

- g)** Permohonan yang diluluskan akan dimaklumkan kepada pejabat daerah yang bertanggungjawab memproses kutipan dan pengeluaran lesen. Bagi permohonan yang gagal, rayuan boleh dikemukakan kepada Jawatankuasa Kerja Keselamatan Negeri.

ii) Prosedur Pengeluaran Permit Hiburan

Prosedur pengeluaran permit hiburan adalah seperti berikut:

- a)** Pemohon dikehendaki mengemukakan 6 salinan borang permohonan beserta maklumat yang berkaitan dengan pertunjukan yang akan diadakan. Kerani di Bahagian Pentadbiran akan menyemak kesemua permohonan yang diterima bagi memastikan maklumat yang diperlukan mencukupi.
- b)** Pejabat akan mengemukakan salinan borang permohonan dan maklumat berkaitan kepada Jabatan Polis, Jabatan Buruh (bagi pertunjukan Wayang Cina) dan Pihak Berkuasa Tempatan (Agensi) untuk mendapatkan ulasan dari aspek keselamatan bangunan, ketenteraman awam dan kesesuaian lokasi.
- c)** Setelah menerima ulasan daripada Agensi terlibat, Pegawai Daerah selaku pegawai pelesen akan memutuskan sama ada permohonan tersebut diluluskan atau ditolak.
- d)** Bagi permohonan yang diluluskan, Pejabat akan memproses pengeluaran lesen dan mengutip bayaran permit dan deposit. Seterusnya, kerani terlibat akan merekodkan pengeluaran permit dalam daftar dan fail pelesen.

37.1.6 Anggaran Hasil

Pejabat perlu menyediakan anggaran hasil pelesenan dan jumlah permohonan lesen dan permit hiburan yang dijangka akan diterima untuk sesuatu tahun. Semakan Audit mendapati Pejabat tidak menyediakan anggaran jumlah hasil yang dijangka akan diperolehi daripada aktiviti lesen dan permit hiburan.

Pada pandangan Audit, Pejabat perlu membuat anggaran mengenai jumlah permohonan dan hasil yang akan diterima daripada aktiviti hiburan. Ini akan dapat membantu Pejabat merancang keperluan tenaga kerja.

37.1.7 Perancangan Penguatkuasaan

Penguatkuasaan adalah kawalan penting untuk menentukan peraturan dan syarat lesen dilaksanakan oleh pelesen premis hiburan. Pejabat daerah yang berperanan sebagai pejabat pengeluar lesen perlu mewujudkan rancangan penguatkuasaan yang tersusun bagi memastikan aktiviti hiburan dapat dikawal dengan cekap dan berkesan. Salah satu kaedah penguatkuasaan yang paling berkesan ialah dengan mengadakan pemeriksaan ke premis hiburan bagi menentukan sama ada syarat lesen telah dipatuhi. Pejabat tidak menyediakan rancangan tahunan bagi menjalankan aktiviti penguatkuasaan.

Pada pandangan Audit, perancangan yang dibuat oleh Pejabat kurang memuaskan. Ini kerana Pejabat tidak menyediakan perancangan aspek latihan, penguatkuasaan dan anggaran hasil yang dijangka diperolehi daripada lesen dan permit hiburan.

37.2 PELAKSANAAN

Pelaksanaan aktiviti pelesenan dan pengeluaran permit hiburan perlu mematuhi garis panduan dan prosedur yang telah ditetapkan. Semakan Audit mendapati perkara berikut:

37.2.1 Struktur Pengurusan Dan Gunatenaga

Pejabat Daerah Johor Bahru tidak mempunyai unit khas yang menguruskan aktiviti pengeluaran lesen dan permit hiburan. Sebaliknya, semua urusan yang berkaitan dengan lesen dan permit hiburan diuruskan oleh kakitangan di Unit Pentadbiran. Pemeriksaan Audit mendapati pegawai yang terlibat dengan pengurusan lesen dan permit hiburan turut dibebani dengan pelbagai tugas lain termasuklah menjalankan tugas yang berkaitan dengan protokol bagi majlis rasmi peringkat daerah.

Pada pandangan Audit, Pejabat sepatutnya mewujudkan satu unit khas bagi meningkatkan keberkesanan pengurusan lesen dan permit hiburan.

37.2.2 Latihan

Latihan yang bersesuaian jika diberi secara berterusan dapat membantu kakitangan Pejabat melaksanakan kerja dengan lebih berkesan. Semakan Audit mendapati latihan khusus yang berkaitan dengan pengurusan lesen dan permit hiburan tidak diberikan kepada pegawai terlibat sepanjang tahun 2001 hingga 2003. Bagaimanapun, kursus berkaitan dengan penguatkuasaan dan keselamatan ada diberikan kepada 4 pegawai pada tahun 2001, manakala kursus pengurusan hasil dan amanah ada diberikan kepada 3 pegawai pada tahun 2002 dan 2003.

37.2.3 Bilangan Premis Hiburan

Pejabat Daerah Johor Bahru bertanggungjawab mengawal semua aktiviti hiburan dalam Daerah Johor Bahru melalui pemberian dan pembaharuan lesen hiburan, pengeluaran permit hiburan serta menguatkuasakan Enakmen yang berkaitan dengan hiburan. Berdasarkan rekod Pejabat sehingga akhir tahun 2003, ada sebanyak 158 premis pusat hiburan masih aktif menjalankan

pelbagai aktiviti hiburan. Pecahannya mengikut jenis hiburan ditunjukkan seperti **Jadual 21**.

Jadual 21
Pecahan Premis Hiburan Yang Masih Aktif

Bil.	Jenis Lesen Hiburan	Bilangan (premis)
1.	Lesen Hiburan Snuker, Billiard, <i>American Pooltable</i>	50
2.	Pusat Hiburan Keluarga	27
3.	Lesen Tayangan	3
4.	Lesen <i>Bowling</i>	6
5.	Pelbagai Lesen Hiburan	72
Jumlah		158

Sumber : Rekod Pejabat Daerah Johor Bahru

Berdasarkan jadual di atas, adalah didapati sebanyak 72 premis menjalankan aktiviti pelbagai hiburan yang antara lainnya ialah tari-menari, muzik dan karaoke. Ini diikuti dengan permainan snuker, *billiard* dan *American Pooltable* yang melibatkan 50 premis yang masih aktif. Selain itu, ada sebanyak 27 premis masih aktif menjalankan aktiviti hiburan keluarga.

37.2.4 Kuota Pengeluaran Lesen

Pada tahun 2000 hingga 2003, sebanyak 60 lesen hiburan baru dan sebanyak 90 permit hiburan telah dikeluarkan. Pecahannya mengikut tahun dan jenis lesen ditunjukkan seperti **Jadual 22**.

Jadual 22
Lesen Baru Dan Permit Hiburan Yang Dikeluarkan
Sepanjang Tahun 2000 hingga 2003

Tahun	Lesen Hiburan					Permit Hiburan	Jumlah
	Snuker & Billiard	Pusat Hiburan Keluarga	Bowling	Tayangan	Lesen Pelbagai		
2000	1	1	-	1	-	7	10
2001	9	4	2	-	6	25	46
2002	2	-	1	-	-	30	33
2003	13	6	1	-	13	28	61
Jumlah	25	11	4	1	19	90	150

Sumber : Rekod Pejabat Daerah Johor Bahru

Bagi tujuan mengawal aktiviti hiburan, Kerajaan Negeri melalui Pekeliling Setiausaha Kerajaan Negeri Johor yang dikeluarkan pada tahun 1987 telah menetapkan kuota pengeluaran lesen hiburan snuker/*billiard* bagi setiap daerah. Bagi Daerah Johor Bahru, lesen snuker/ *billiard* yang boleh dikeluarkan dihadkan kepada 34 sahaja. Semakan Audit mendapati sehingga akhir tahun 2003, jumlah lesen yang telah dikeluarkan oleh Pejabat ialah 50. Ini menunjukkan ada lebih sebanyak 16 lesen dari kuota yang ditetapkan.

Analisis Audit mendapati sebanyak 107 permohonan lesen hiburan snuker/*billiard* telah diterima bagi tempoh tahun 2000 hingga 2003. Menurut Pejabat, ini disebabkan pertambahan kawasan penempatan perumahan. **Pada pandangan Audit, kuota tersebut perlu dikaji semula memandangkan penetapannya dibuat pada tahun 1987 dengan mengambil kira jumlah permohonan yang diterima dan anggaran kehilangan hasil Kerajaan Negeri yang berpunca daripada operasi tanpa lesen.**

37.2.5 Tatacara Pengeluaran Lesen Dan Permit Hiburan

Berdasarkan garis panduan yang dikeluarkan oleh Pejabat Setiausaha Kerajaan Negeri Johor, pengeluaran lesen hiburan dibuat 2 kali setahun iaitu untuk tempoh bulan Januari hingga Jun dan bulan Julai hingga Disember. Semua lesen yang dikeluarkan akan tamat pada 30 Jun atau 31 Disember. Lesen yang telah tamat tempoh perlu diperbaharui kecuali bagi premis yang telah berhenti beroperasi. Semakan Audit telah dilakukan terhadap 113 fail permohonan bagi tempoh tahun 2000 hingga 2002. Hasil daripada semakan tersebut, adalah didapati 35 permohonan telah ditolak, sebanyak 42 permohonan masih dalam proses dan 36 permohonan telah diluluskan. Sebanyak 11 daripada 35 permohonan yang ditolak adalah berpunca daripada kegagalan pemohon hadir untuk ditemu duga oleh Jabatan Polis. Manakala selebihnya disebabkan kelulusan ditolak di peringkat Jawatankuasa Keselamatan Daerah. Pihak Audit juga mendapati ada beberapa kelemahan yang dikenal pasti dalam sistem pengeluaran lesen hiburan seperti berikut:

i) Tempoh Memproses Dan Meluluskan Lesen Baru

Pejabat tidak menetapkan tempoh pemprosesan lesen bagi permohonan baru yang diterima. Pihak Audit tidak dapat memeriksa Manual Prosedur Kerja Pejabat kerana Manual tersebut tidak dikemukakan untuk diaudit. Semakan Audit mendapati sebanyak 42 permohonan yang diterima pada tahun 2000 hingga 2002 masih dalam proses menunggu kelulusan sehingga tarikh pengauditan dijalankan. Daripada jumlah tersebut sebanyak 12 permohonan diterima pada tahun 2000, manakala 21 permohonan diterima pada tahun 2001 dan 9 permohonan diterima pada tahun 2002.

Semakan lanjut mendapati 10 permohonan masih menunggu kelulusan daripada Jawatankuasa Keselamatan Kecil Lesen Hiburan, manakala 32 permohonan lagi masih

menunggu ulasan daripada Agensi sama ada daripada Jabatan Polis, Jabatan Bomba atau Pihak Berkuasa Tempatan. Sebahagian besar permohonan yang tertangguh adalah disebabkan ulasan daripada Jabatan Bomba tidak diperolehi. Surat peringatan kepada Agensi yang masih tidak mengemukakan ulasan ada dikeluarkan tetapi hanya untuk 5 permohonan sahaja berbanding 32 yang masih tertangguh.

Semakan Audit di Bahagian Keselamatan Negara yang menjadi urusetia Jawatankuasa Keselamatan Kecil Lesen Hiburan mendapati hanya 6 mesyuarat telah diadakan bagi tempoh tahun 2000 hingga 2003. **Jadual 23** di bawah menunjukkan bilangan mesyuarat yang diadakan sepanjang tahun 2000 hingga 2003.

Jadual 23
Bilangan Mesyuarat Jawatankuasa Keselamatan
Kecil Lesen Hiburan 2000 Hingga 2003

Tahun	Bilangan Mesyuarat	Tarikh Mesyuarat
2000	2	Februari 2000 Jun 2000
2001	2	Februari 2001 September 2001
2002	1	Januari 2002
2003	1	Februari 2003

*Sumber : Bahagian Keselamatan Negara,
Cawangan Negeri Johor*

Bagi tujuan mempercepatkan proses kelulusan, adalah disyorkan agar mesyuarat Jawatankuasa Keselamatan Kecil Lesen Hiburan diadakan dengan lebih kerap lagi meskipun pengeluaran lesen hanya dibuat 2 kali setahun. Saranan ini selaras dengan minit mesyuarat Jawatankuasa Keselamatan Kecil Lesen Hiburan Bilangan 2 Tahun 2001 bertarikh 3 September 2001 yang memutuskan mesyuarat Jawatankuasa Kecil boleh diadakan lebih daripada 2 kali setahun sekiranya

perlu. Bagaimanapun, mesyuarat untuk tahun 2002 dan 2003 hanya dijalankan sekali sahaja.

Pada pandangan Audit, Pejabat hendaklah menetapkan tempoh memproses lesen dan agensi yang terlibat perlu mematuhi tempoh yang ditetapkan.

ii) Kelewatan Memperbaharui Lesen

Berdasarkan garis panduan yang dikeluarkan oleh Setiausaha Kerajaan Negeri Johor, permohonan untuk pembaharuan lesen perlu dibuat 3 minggu sebelum tempoh lesen tamat. Semakan Audit terhadap Daftar Kawalan Lesen mendapati ada berlaku kelewatan dalam permohonan pembaharuan lesen melibatkan 39 lesen snuker/*billiard* dan 79 lesen pusat hiburan keluarga serta 20 lesen bowling untuk tempoh tahun 2000 hingga 2003. Kelewatan adalah antara 4 hingga 359 hari dari tarikh lesen tamat. Tempoh kelewatan mengikut jenis lesen adalah seperti **Jadual 24**.

Jadual 24
Kelewatan Pembaharuan Lesen

Tempoh Kelewatan (Hari)	Lesen Snuker/ <i>Billiard</i> (Bilangan Lesen)	Pusat Hiburan Keluarga (Bilangan Lesen)	Lesen <i>Bowling</i> (Bilangan Lesen)
4-50	29	52	11
51-100	8	20	4
101-150	2	2	1
151-200	-	2	2
201-300	-	2	1
Melebihi 300	-	1	1
Jumlah	39	79	20

Sumber : Analisis Jabatan Audit Negara

Mengikut Seksyen 35.1 Enakmen Hiburan Dan Tempat-tempat Hiburan 1998, Pihak Berkuasa Negeri boleh membuat peraturan untuk melaksanakan peruntukan Enakmen ini dengan lebih baik. Manakala Seksyen 35.2(2) pula

menetapkan apa-apa perbuatan atau ketinggalan yang melanggar mana-mana peraturan yang dibuat oleh Pihak Berkuasa Negeri merupakan suatu kesalahan dan orang yang disabitkan atas kesalahan itu boleh didenda atau dipenjarakan. Semakan Audit mendapati Pejabat tidak mengenakan sebarang tindakan atau denda terhadap pelesen yang gagal mengemukakan permohonan pembaharuan lesen mengikut tempoh yang ditetapkan.

Pada pandangan Audit, Pejabat hendaklah menguatkuasakan undang-undang dengan tegas terhadap pengusaha yang lewat memperbaharui lesen.

iii) Kelulusan Tidak Mengikut Syarat Ditetapkan

Mengikut garis panduan yang dikeluarkan oleh Setiausaha Kerajaan Negeri Johor, Pusat Hiburan Keluarga adalah salah satu cabang hiburan sama ada secara individu atau keluarga di tempat tertentu yang dibenarkan oleh Pihak Berkuasa Negeri. Antara jenis permainan yang dibenarkan di Pusat Hiburan Keluarga ialah *children playground area*, *kiddy rides*, permainan *carnival/novelty games* dan simulasi. Berdasarkan garis panduan tersebut, jumlah alat permainan yang dibenarkan beroperasi dalam sesuatu premis adalah dihadkan kepada 50 unit sahaja.

Semakan Audit terhadap 27 fail pelesen mendapati kelulusan pembaharuan lesen untuk 6 premis telah melebihi jumlah alat permainan yang dibenarkan. Jumlah alat permainan yang berada di 6 premis tersebut ialah antara 80 hingga 100 unit bagi setiap premis. Semakan Audit terhadap fail pelesen mendapati tiada justifikasi kelulusan lesen terhadap 6 premis yang beroperasi melebihi unit permainan yang dibenarkan.

Menurut Pejabat, garis panduan Setiausaha Kerajaan Johor hanya sebagai panduan sahaja tetapi Enakmen Hiburan Dan Tempat-tempat Hiburan 1998 tidak menghadkan jumlah dan bilangan alat permainan di sesuatu premis. Kelulusan biasanya diberi kepada pelesen yang mempunyai premis besar yang boleh menampung alat permainan melebihi 50 unit.

Pada pandangan Audit, garis panduan berkaitan perlu dikaji semula supaya dapat ditetapkan bilangan alat permainan mengikut keluasan premis.

iv) Pematuhan Terhadap Syarat Lesen

Buku daftar pengunjung perlu disediakan oleh setiap pelesen snuker/*billiard* di premis yang dilesenkan. Buku daftar ini bertujuan merekodkan setiap pelanggan yang masuk untuk bermain snuker/*billiard*. Antara maklumat yang perlu ada dalam buku daftar ini ialah nama, nombor kad pengenalan, alamat, pekerjaan dan tandatangan. Buku daftar ini perlu dikemukakan kepada Pejabat setiap 3 bulan sekali untuk tujuan penyemakan dan pemantauan. Semakan Audit mendapati buku daftar pengunjung tidak pernah dikemukakan oleh pelesen kepada Pejabat sebagaimana yang ditetapkan.

Pada pandangan Audit, Pejabat perlu bertindak tegas supaya pelesen mengemukakan buku daftar pengunjung dan pegawai perlu menyemak daftar tersebut di premis berkenaan.

v) Permohonan Permit Lewat Dikemukakan

Mengikut garis panduan yang dikeluarkan oleh Pejabat Daerah Johor Bahru, permohonan mendapatkan permit pelbagai hiburan seperti pertunjukan pentas, konsert, wayang cina, pameran dan sembahyang perlu dikemukakan 2 bulan sebelum tarikh pertunjukan. Permohonan yang telah lengkap

akan dikemukakan kepada agensi terlibat iaitu Jabatan Polis, Jabatan Buruh (bagi pertunjukan Wayang Cina) dan Pihak Berkuasa Tempatan. Seterusnya, pertimbangan kelulusan akan dibuat oleh Pegawai Daerah berasaskan ulasan yang diterima daripada ketiga Agensi tersebut. Semakan Audit bagi tempoh tahun 2000 hingga bulan Ogos 2003 mendapati sebanyak 72 permohonan untuk mengadakan pertunjukan telah dikemukakan dalam tempoh 1 hingga 46 hari sebelum pertunjukan diadakan. Ini tidak menepati garis panduan yang ditetapkan iaitu permohonan mesti dikemukakan 2 bulan sebelum pertunjukan. Walaupun begitu, permohonan tersebut tetap diproses dan diluluskan oleh Pejabat.

Pada pandangan Audit, Pejabat perlu mematuhi garis panduan dan memastikan pemohon mematuhi tempoh masa yang ditetapkan.

vi) Pengeluaran Permit Tidak Mengikut Prosedur

Mengikut garis panduan yang ditetapkan, sebelum sesuatu kelulusan pengeluaran permit diberikan, pandangan dan ulasan daripada Jabatan Polis, Jabatan Buruh dan Pihak Berkuasa Tempatan perlu diperolehi. Setelah mendapat ulasan daripada kesemua Agensi tersebut, satu surat pemberitahuan sama ada permohonan tersebut diluluskan atau ditolak akan dikemukakan kepada pemohon. Semakan Audit mendapati untuk tahun 2000 hingga 2003, ada 56 kes di mana pemohon telah membuat bayaran permit walaupun tiada bukti surat kelulusan telah dikeluarkan oleh Pejabat. Selain itu, sebanyak 13 daripada 56 permohonan tersebut telah diluluskan walaupun surat ulasan daripada Agensi masih belum diterima. Kebanyakan kes surat ulasan belum diterima melibatkan Jabatan Buruh bagi pertunjukan Wayang Cina dan opera.

Pada pandangan Audit, proses kelulusan permit hiburan perlu mematuhi prosedur yang ditetapkan. Dokumen

seperti surat kelulusan dan ulasan daripada Agensi perlu disimpan dengan teratur dan lengkap sebagai bukti prosedur yang ditetapkan telah dipatuhi.

37.2.6 Pungutan Hasil Lesen dan Permit Hiburan

Tanggungjawab bagi menguruskan pungutan hasil lesen dan permit hiburan diletakkan kepada Pejabat Daerah Johor Bahru selaku pegawai pelesen. Jumlah pungutan hasil bagi tempoh tahun 2001 hingga 2003 adalah masing-masing berjumlah RM1.07 juta bagi lesen hiburan dan RM2.41 juta bagi permit hiburan. Semakan Audit mendapati beberapa kelemahan pengurusan pungutan hasil lesen seperti berikut:

i) Hasil Lesen Tidak Dipungut

Lesen hiburan dikeluarkan 2 kali setahun dan selepas tempoh 6 bulan, lesen tersebut perlu diperbaharui jika sekiranya premis masih menjalankan aktiviti hiburan. Semakan Audit mendapati 8 pelesen tidak memperbaharui lesen hiburan yang telah tamat tempoh walaupun sehingga tarikh pengauditan, tiada permohonan penamatan atau penangguhan aktiviti hiburan daripada pelesen. Ini melibatkan 5 lesen Pusat Hiburan Keluarga, dua lesen snuker/*billiard* dan satu lesen *bowling*. Jumlah keseluruhan hasil lesen yang tidak dijelaskan oleh 8 pelesen tersebut sehingga akhir tahun 2003 ialah RM73,300.

ii) Kesilapan Mengenakan Kadar Lesen

Mengikut Enakmen Hiburan Dan Tempat-tempat Hiburan 1998, lesen bagi Pusat Hiburan Keluarga terbahagi kepada 2 jenis dan kadar untuk setiap jenis permainan adalah seperti berikut.

- a) *Kiddy Rides/Novelty/Carnival Games* – RM10 seunit
- b) *Computer Games/ Simulasi* – RM150 seunit

Semakan Audit terhadap fail pelesen mendapati 7 daripada 27 pelesen yang masih aktif untuk tempoh tahun 2000 hingga 2003 kurang menjelaskan bayaran lesen untuk *Computer Games/Simulasi*. Pejabat telah mengenakan kadar yang salah untuk *Computer Games/Simulasi* iaitu RM10 bagi satu unit permainan berbanding kadar yang sepatutnya RM150 bagi satu unit permainan. Kesilapan pengenaan kadar lesen tersebut telah menyebabkan Pejabat terkurang pungut hasil berjumlah RM342,580. Ini ditunjukkan seperti **Jadual 25**.

Jadual 25
Hasil Lesen Permainan Komputer/Simulasi Terkurang Pungut

Tahun	Bilangan Permainan Diluluskan	Tempoh Lesen	Kadar Sebenar	Kadar Dikenakan	Jumlah Patut Pungut	Jumlah Dipungut	Jumlah Kurang Pungut
	(Unit)	(Bulan)	(RM)	(RM)	(RM)	(RM)	(RM)
	(a)	(b)	(c)	(d)	(a)x(b)x(c)	(a)x(b)x(d)	
2001	25	3	150	10	11,250	750	10,500
	20	4	150	10	12,000	800	11,200
	82	6	150	10	73,800	4,920	68,880
2002	144	6	150	10	129,600	8,640	120,960
2003	156	6	150	10	140,400	9,360	131,040
Jumlah					367,050	24,470	342,580

Sumber : Fail Pejabat Daerah Johor Bahru

Penentuan jumlah bayaran lesen permainan *Kiddy Rides/ Novelty dan Carnival Games* bergantung kepada kadar yang ditetapkan, bilangan permainan dan tempoh lesen yang diluluskan. Pada tahun 2000 ada 17 pelesen Pusat Hiburan Keluarga yang terkurang menjelaskan bayaran lesen bagi 1,930 unit permainan *Kiddy Rides/ Novelty dan Carnival Games* yang diluluskan. Sebanyak 50 unit daripadanya telah diluluskan untuk tempoh 3 bulan manakala sebanyak 1,880

unit lagi telah diluluskan untuk tempoh 6 bulan. Pejabat telah mengenakan kadar RM6 satu unit berbanding dengan RM10 satu unit yang ditetapkan. Kesilapan ini telah menyebabkan Pejabat terkurang memungut hasil berjumlah RM45,720. Ini ditunjukkan seperti **Jadual 26**.

Jadual 26
Hasil Lesen *Kiddy Rides/Novelty*
Dan *Carnival Games* Terkurang Pungut

Tahun	Bilangan Permainan Diluluskan	Tempoh Lesen	Kadar Sebenar	Kadar Dikenakan	Jumlah Patut Pungut	Jumlah Dipungut	Jumlah Kurang Pungut
	(Unit)	(Bulan)	(RM)	(RM)	(RM)	(RM)	(RM)
	(a)	(b)	(c)	(d)	(a)x(b)x(c)	(a)x(b)x(d)	
2000	50	3	10	6	1,500	900	600
	1,880	6	10	6	112,800	67,680	45,120
Jumlah					114,300	68,580	45,720

Sumber : Fail Pejabat Daerah Johor Bahru

Mengikut garis panduan yang dikeluarkan oleh Setiausaha Kerajaan Negeri Johor, jenis dan jumlah alat permainan perlu disenaraikan dalam borang permohonan setiap kali lesen hendak diperbaharui bagi membolehkan Pejabat membuat penentuan kadar lesen yang akan dikenakan.

Semakan Audit mendapati 12 daripada 27 pelesen Pusat Hiburan Keluarga tidak menyenaraikan jenis dan jumlah alat permainan yang ada di premis mereka semasa mengemukakan permohonan pembaharuan lesen. Bagaimanapun, permohonan pembaharuan lesen tersebut tetap diberi kelulusan. Dengan itu juga, pihak Audit tidak dapat memastikan sama ada berlaku kehilangan hasil yang berpunca daripada kesilapan pengenaan kadar lesen.

Pada pandangan Audit, kekurangan pungutan hasil lesen adalah disebabkan kecuaiian dalam mengenakan kadar yang betul.

37.2.7 Akaun Deposit

i) Penyelenggaraan Rekod Deposit

Arahan Perbendaharaan 156 menghendaki akaun deposit dibuka mengikut jenis deposit yang diterima. Pejabat ada mengutip dan menyelenggara Akaun Deposit Hiburan. Baki deposit hiburan pada akhir tahun 2002 adalah berjumlah RM833,600. Semakan Audit mendapati kesemua deposit yang diterima telah dimasukkan dalam Buku Akaun Kawalan Deposit dan Buku Lejar Individu tanpa diasingkan mengikut kod deposit masing-masing. Oleh kerana setiap jenis deposit tidak diperakaunkan secara berasingan mengikut kod deposit masing-masing, baki deposit pada akhir setiap bulan dan akhir tahun kewangan tidak dapat ditentukan dengan tepat. Walaupun penyata penyesuaian disediakan secara berasingan mengikut kod deposit, adalah didapati penyata penyesuaian yang disediakan tidak tepat kerana baki deposit yang diambil kira tidak menunjukkan kedudukan sebenar deposit hiburan pada sesuatu masa. Senarai baki individu yang disediakan pada akhir tahun juga tidak tepat.

Pada pandangan Audit, Pejabat perlu memperakaunkan deposit yang diterima mengikut kod deposit yang ditetapkan. Rekod seperti Buku Akaun Kawalan Deposit dan Buku Lejar Individu perlu diselenggarakan secara berasingan mengikut kod deposit masing-masing.

ii) Deposit Pertunjukan Tidak Dipungut

Berdasarkan Enakmen Hiburan Dan Tempat-tempat Hiburan 1998, pegawai pelesen boleh menetapkan cagaran yang tidak melebihi RM50,000 sebelum sesuatu lesen diberikan bagi memastikan syarat atau sekatan lesen dipatuhi. Selaras dengan peruntukan Enakmen tersebut, Pejabat melalui garis panduan yang dikeluarkan telah menetapkan bayaran deposit bagi pertunjukan pentas, konsert dan ekspo ialah RM1,000 bagi pertunjukan yang tidak melebihi seminggu dan RM20,000 bagi pertunjukan yang mengambil masa sebulan. Semakan Audit mendapati ada 9 pemohon yang tidak menjelaskan sejumlah deposit bagi tempoh pertunjukan yang tidak melebihi seminggu. Selain itu, ada 15 pemohon yang menjelaskan deposit kurang daripada RM20,000 bagi pertunjukan yang mengambil masa selama satu bulan. Jumlah deposit yang dibayar oleh 15 pemohon tersebut adalah antara RM1,000 hingga RM5,000 sahaja.

Pada pandangan Audit, penyelenggaraan akaun deposit tidak memuaskan.

37.2.8 Aktiviti Penguatkuasaan

Bagi memastikan pelesen hiburan mematuhi syarat lesen yang ditetapkan, Pejabat perlu menjalankan aktiviti penguatkuasaan dengan cara membuat pemeriksaan di premis hiburan. Bagaimanapun, semakan Audit mendapati perkara berikut:

- i)** Adalah didapati Pejabat tidak menyediakan satu garis panduan khusus mengenai kaedah dan program penguatkuasaan. Pelaksanaan penguatkuasaan hanya berpandukan kehendak Seksyen 18 dan 19 Enakmen Hiburan Dan Tempat-tempat Hiburan 1998 yang antara

lain membenarkan pegawai yang diberi kuasa memasuki mana-mana tempat hiburan dan menjalankan apa-apa penyiasatan untuk menentukan syarat, sekatan lesen dan peruntukan Enakmen dipatuhi. Pemeriksaan ke premis hanya dibuat sekiranya Pejabat menerima laporan atau aduan daripada orang perseorangan, kumpulan atau persatuan, syarikat perniagaan dan agensi kerajaan.

- ii) Selain itu, Pejabat tidak mewujudkan unit khas penguatkuasaan tetapi 13 pegawai telah diberi surat kuasa untuk menjalankan aktiviti penguatkuasaan. Pegawai yang terlibat adalah Ketua Penolong Pegawai Daerah, Penolong Pegawai Daerah, Penolong Pegawai Tadbir dan 10 orang Penghulu. Surat kuasa yang telah dikeluarkan oleh Pegawai Daerah selaku pegawai pelesen adalah mematuhi peruntukan Seksyen 5, Enakmen Hiburan Dan Tempat-tempat Hiburan 1998.
- iii) Pada tahun 2003, sebanyak 24 premis hiburan telah diperiksa berbanding 28 yang diperiksa pada tahun 2002. Ada 13 daripada 28 operasi penguatkuasaan pada tahun 2002 yang dijalankan secara bersepadu dengan Pihak Berkuasa Tempatan Pasir Gudang. Semakan Audit terhadap laporan lawatan yang dibuat mendapati kesemua premis hiburan tersebut telah beroperasi tanpa lesen. Pejabat telah merampas cip mesin slot judi sebanyak 670 keping dan beberapa peralatan karaoke hasil daripada pemeriksaan premis hiburan tersebut. Selain itu, satu premis telah diarahkan tutup semasa aktiviti penguatkuasaan dijalankan pada tahun 2003.

Pada pandangan Audit, Pejabat perlu menyediakan rancangan tahunan yang antara lainnya menyatakan bilangan premis yang akan dilawati, tempoh lawatan, bilangan pegawai terlibat dan asas pemilihan premis.

37.2.9 Kawalan Barang Rampasan

Mengikut Seksyen 23(1), Enakmen Hiburan Dan Tempat-tempat Hiburan 1998, Pejabat boleh melakukan penggeledahan terhadap pengusaha hiburan yang disyaki melakukan kesalahan. Sekiranya pengusaha hiburan melakukan kesalahan di bawah Seksyen 6(1) dan 11(1) Enakmen Hiburan Dan Tempat-tempat Hiburan 1998 iaitu beroperasi tanpa lesen dan melanggar syarat lesen maka barang dan dokumen yang dimiliki oleh pengusaha hiburan boleh dirampas oleh Pejabat. Barangan yang telah dirampas tersebut perlu disimpan oleh Pejabat sehingga tuntutan dibuat oleh pihak pengusaha hiburan. Dalam tempoh 1 bulan jika tiada tuntutan dibuat oleh pihak pengusaha, maka Pejabat boleh membuat pelupusan barang tersebut mengikut tatacara pelupusan yang telah ditetapkan.

Pemeriksaan Audit mendapati Pejabat mempunyai sebuah stor khas untuk menyimpan segala barang dan dokumen rampasan. Antara barang rampasan yang disimpan di stor tersebut ialah komputer, televisyen, *VCD Player*, cip mesin slot judi, token, kayu snuker, kipas angin, lampu meja, penyedut hampagas dan pelbagai dokumen seperti invois dan bil bayaran. Semasa lawatan Audit di stor tersebut, adalah didapati barang serta dokumen rampasan disimpan secara tidak teratur. Pihak Audit dimaklumkan sebahagian barang tersebut sudah tersimpan semenjak tahun 1997. Hanya sebahagian barang sahaja yang dilabelkan dengan nombor rujukan kes geledah. Pejabat tidak menyelenggara Buku Daftar Barang Rampasan bagi merekodkan jenis dan kuantiti barang rampasan tersebut.

Pihak Audit berpendapat kawalan terhadap barang rampasan adalah tidak memuaskan. Barang rampasan perlu direkod dan dikawal kerana jika kes dibawa ke mahkamah, maka barangan tersebut akan menjadi bukti perbicaraan.

Pada pandangan Audit, pengurusan lesen dan permit hiburan masih perlu dipertingkatkan lagi. Antara perkara utama yang perlu diberi perhatian ialah proses pengeluaran lesen dan permit hiburan, pengenaan kadar yang tepat terhadap aktiviti hiburan, penyelenggaraan akaun deposit dan aktiviti penguatkuasaan.

37.3 PEMANTAUAN

Pemantauan yang rapi perlu diwujudkan bagi tujuan mengawal aktiviti hiburan dan mewujudkan suasana aman dalam masyarakat. Merealisasikan kepentingannya, beberapa mekanisma pemantauan telah diwujudkan seperti berikut.

37.3.1 Jawatankuasa Kerja Keselamatan Negeri

Jawatankuasa Kerja Keselamatan Negeri bertanggungjawab terhadap isu keselamatan dalam negeri. Ini termasuklah kawalan terhadap aktiviti hiburan di Negeri Johor. Antara perkara utama yang diberi perhatian oleh Jawatankuasa ini ialah keadaan sosial di tempat hiburan, kegiatan jenayah seperti peras ugut dan penyalahgunaan dadah serta kesan aktiviti hiburan kepada pelajar sekolah dan belia. Bagi tujuan mengawal kegiatan hiburan di Negeri Johor, Jawatankuasa ini akan mengeluarkan surat pekeliling dari semasa ke semasa yang mengandungi arahan berkaitan proses pengeluaran lesen hiburan. Ini termasuklah arahan membekukan sementara pengeluaran lesen hiburan, mempertimbangkan rayuan yang dikemukakan oleh pemohon lesen hiburan, penglibatan Bahagian Keselamatan Negara dalam proses kelulusan lesen hiburan dan penubuhan pelbagai jawatankuasa untuk tujuan tertentu. Semua pejabat daerah adalah tertakluk kepada arahan yang dikeluarkan oleh Jawatankuasa ini.

37.3.2 Jawatankuasa Keselamatan Daerah

Jawatankuasa Keselamatan Daerah ditubuhkan bertujuan untuk membincangkan isu keselamatan daerah. Selain itu, Jawatankuasa

ini juga menyemak dan memperakukan permohonan lesen hiburan sebelum dikemukakan kepada Jawatankuasa Keselamatan Kecil Lesen Hiburan. Jawatankuasa Keselamatan Daerah mengambil kira pandangan daripada Jabatan Polis, Jabatan Bomba dan Pihak Berkuasa Tempatan sebelum memutuskan sama ada permohonan untuk mendapatkan lesen hiburan yang diterima boleh dibawa ke peringkat Jawatankuasa Keselamatan Kecil Lesen Hiburan. Sekiranya premis hiburan tidak mempunyai kemudahan mengawal kebakaran, lokasi tidak sesuai atau mempunyai rekod jenayah, maka permohonan akan ditolak sebelum dikemukakan ke peringkat Jawatankuasa Keselamatan Kecil Lesen Hiburan. Jawatankuasa Keselamatan Daerah sepatutnya mengadakan mesyuarat pada setiap bulan. Bagaimanapun, untuk tahun 2000 hingga 2003, sebanyak 36 mesyuarat telah diadakan iaitu antara 8 hingga 10 kali pada setiap tahun.

Pada pandangan Audit, pemantauan oleh Pejabat perlu dipertingkatkan lagi untuk mengawal aktiviti hiburan di Daerah Johor Bahru terutama dalam aspek pungutan hasil, penguatkuasaan dan kawalan premis sama ada yang mempunyai lesen atau tidak mempunyai lesen.

38. RUMUSAN DAN SYOR AUDIT

Hasil kajian Audit mendapati pengurusan lesen dan permit hiburan di Pejabat Daerah Johor Bahru masih perlu diperbaiki. Wujud beberapa kelemahan dalam pengurusan lesen dan permit hiburan. Antara kelemahan yang ketara ialah proses kelulusan yang mengambil masa terlalu lama, kelulusan tidak mengikut syarat dan prosedur yang ditetapkan, ketiadaan program tahunan untuk menjalankan aktiviti penguatkuasaan serta kehilangan hasil yang berpunca daripada kesilapan kadar lesen yang dikenakan. Antara faktor yang menyebabkan keadaan tersebut ialah ketiadaan unit khas yang menguruskan aktiviti pelesenan, bebanan tugas pegawai yang terlibat dan kekurangan latihan. Untuk mengatasi kelemahan dan memperbaiki lagi prestasi pengurusan lesen dan permit hiburan, pihak Audit mengesyorkan perkara berikut:

- i)** menyediakan Manual Prosedur Kerja yang lengkap meliputi aspek pungutan hasil, pengurusan pelesenan dan penguatkuasaan;
- ii)** mewujudkan unit khas yang bertanggungjawab mengurus pengeluaran lesen dan permit hiburan;
- iii)** menyediakan program latihan yang berterusan dan mencukupi kepada pegawai terlibat bagi meningkatkan kefahaman dan kemahiran pengendalian lesen dan permit hiburan; dan
- iv)** mewujudkan program tahunan seperti aktiviti penguatkuasaan, premis yang akan dilawati, tempoh lawatan, bilangan pegawai terlibat dan asas pemilihan premis.

JABATAN PENGAIRAN DAN SALIRAN NEGERI JOHOR

PROGRAM PEMULIHARAAN SUNGAI

39. LATAR BELAKANG

Negeri Johor mempunyai 16 lembangan sungai utama dengan jumlah sungai sebanyak 246 batang. Panjang kesemua sungai tersebut lebih kurang 1,187 km. Adalah menjadi tanggungjawab Kerajaan Negeri untuk menyediakan peruntukan yang sewajarnya bagi tujuan mengurus dan menyenggara sungai yang terletak di bawah bidang kuasanya. Memandangkan Negeri Johor sedang pesat membangun dengan pembukaan tanah baru, pewujudan kawasan perindustrian, perlombongan, pembalakan dan perumahan, maka secara tidak langsung aktiviti ini telah menyumbang kepada perubahan ekologi sungai. Keadaan ini boleh mengganggu fungsi sungai sebagai sumber bekalan air untuk kegunaan domestik dan pertanian.

Aktiviti pemuliharaan sungai di Jabatan Pengairan Dan Saliran Negeri Johor (Jabatan) bermula apabila berlaku bencana banjir besar pada tahun 1971. Semenjak itu, Jabatan telah diamanahkan untuk melaksanakan program tebatan banjir yang menyeluruh melibatkan kerja pembinaan empangan, pemuliharaan sungai dan pembaikan parit utama di bandar dan di kawasan luar bandar. Pada tahun 1990, Bahagian Kejuruteraan Sungai Jabatan telah ditubuhkan yang bertanggungjawab memastikan sungai diurus dengan baik bagi memelihara kualiti air sungai dan mengurangkan risiko banjir.

40. OBJEKTIF PENGAUDITAN

Objektif pengauditan ialah untuk menentukan sama ada pengurusan dan pemuliharaan sungai dilaksanakan dengan cekap dan berkesan bagi mengekalkan pengaliran sungai dan mencegah banjir.

41. SKOP DAN KAEDAH PENGAUDITAN

Skop kajian Audit adalah meliputi Program Kejuruteraan dan Pemuliharaan Sungai yang dilaksanakan bagi tempoh tahun 2001 hingga 2003. Pengauditan dijalankan di Ibu Pejabat Jabatan Pengairan Dan Saliran serta di Pejabat Cawangan Daerah Batu Pahat dan Muar dengan menyemak jadual projek, kontrak, minit mesyuarat dan rekod lain yang berkaitan. Pemilihan Daerah Batu Pahat dan Muar dalam kajian ini adalah kerana sebahagian besar perbelanjaan pemuliharaan/penyelenggaraan sungai tertumpu di Daerah ini. Pihak Audit telah melawat beberapa batang sungai di Daerah tersebut yang diselenggarakan oleh kontraktor dengan tujuan untuk menentukan sama ada kerja telah dilaksanakan mengikut spesifikasi kontrak.

42. PENEMUAN AUDIT

42.1 PERANCANGAN

Adalah menjadi tanggungjawab Jabatan menyediakan perancangan yang tersusun dan menyeluruh untuk mengurus serta memulihara sungai yang terdapat di Negeri Johor. Berikut adalah antara perancangan Jabatan yang penting dalam aktiviti mengurus dan menyenggara sungai.

42.1.1 Garis Panduan Dan Peraturan

Program pengurusan dan pemuliharaan sungai di Negeri Johor adalah dirancang dengan berpandukan kepada perkara berikut:

i) Manual Jabatan Parit Dan Taliair 1973

Manual Jabatan Parit Dan Taliair 1973 digunakan sebagai garis panduan untuk melaksanakan fungsi pengairan, saliran, kejuruteraan sungai, kejuruteraan pantai, hidrologi dan khidmat sokongan. Pada setiap tahun, Jabatan akan menyediakan program kerja mengikut Manual ini, termasuklah program kerja yang berkaitan dengan pemuliharaan dan penyelenggaraan sungai.

ii) **Konsep Pembangunan Berhadapan Sungai**

Konsep Pembangunan Berhadapan Sungai merupakan satu garis panduan yang dikeluarkan oleh Jabatan Pengairan Dan Saliran Malaysia. Garis panduan ini disediakan bagi membantu pihak berkuasa yang meluluskan projek pembangunan seperti Pejabat Tanah dan Pihak Berkuasa Tempatan membuat keputusan berkaitan permohonan projek pembangunan yang melibatkan sungai dan rizab sungai. Melalui konsep ini, sungai dijadikan tumpuan utama dalam perancangan pembangunan bagi memastikan sungai tidak terus mengalami kemerosotan kualiti air dan persekitarannya. Melalui konsep ini, rizab sungai perlu dibangunkan sebagai *buffer* untuk mencegah hakisan permukaan, mengawal pencemaran dan pencerobohan setinggan atau dibangunkan sebagai kawasan rekreasi dan kawasan hijau.

42.1.2 Struktur Pengurusan Dan Guna Tenaga

Jabatan Pengairan Dan Saliran dibahagikan kepada 4 bahagian iaitu Bahagian Operasi, Bahagian Kontrak, Bahagian Saliran dan Bahagian Kejuruteraan Sungai Dan Pantai. Bahagian Kejuruteraan Sungai Dan Pantai pula dibahagikan kepada 3 unit iaitu Unit Pengairan, Unit Kejuruteraan Sungai dan Unit Kejuruteraan Pantai. Di peringkat Jabatan Pengairan Dan Saliran Cawangan Batu Pahat, kerja penyenggaraan sungai diletakkan di bawah Bahagian Empangan, Sungai Dan Hidrologi. Manakala di Jabatan Pengairan Dan Saliran Cawangan Muar, kerja penyenggaraan sungai dilaksanakan oleh Unit Penyelenggaraan Sungai Dan Parit Pertanian yang merupakan salah satu unit di bawah Bahagian Perkhidmatan Teknikal. Bilangan perjawatan yang diluluskan untuk tahun 2003 ialah sebanyak 1,174 jawatan iaitu 19 jawatan daripada Kumpulan Pengurusan Dan Profesional dan 1,155 jawatan daripada Kumpulan Sokongan. Berdasarkan perjawatan yang diluluskan, bilangan pegawai yang akan

ditempatkan di unit yang berkaitan dengan kerja penyenggaraan sungai ialah 7 jawatan seperti **Jadual 27** berikut :

Jadual 27
Perjawatan Yang Diluluskan Untuk Tahun 2003
Bagi Kerja Penyenggaraan Sungai

Penempatan	Bilangan Perjawatan Diluluskan		
	Jurutera (orang)	Pembantu Juruteknik (orang)	Juruteknik (orang)
Ibu Pejabat	1	1	1
Cawangan Batu Pahat	1	-	1
Cawangan Muar	-	1	1
Jumlah	2	2	3

Sumber : Jabatan Pengairan Dan Saliran Negeri

42.1.3 Keperluan Kewangan

i) Program Kejuruteraan Dan Pemuliharaan Sungai

Pada tahun 2001 hingga 2003, Jabatan ada memohon peruntukan perbelanjaan pembangunan keseluruhan berjumlah RM106.59 juta. Jumlah ini termasuk untuk melaksanakan Program Kerja Kejuruteraan Dan Pemuliharaan Sungai. Bagi program ini, untuk tempoh tahun 2001 hingga 2003, Jabatan akan melaksanakan kerja menggali, membersihkan dan mendalam sebanyak 179 batang sungai melibatkan anggaran kos berjumlah RM15 juta. Selain itu, pada tempoh yang sama, Jabatan merancang melaksanakan kerja pengindahan sungai dan kuala sungai bagi 59 batang sungai dengan anggaran kos berjumlah RM5.10 juta. Bilangan sungai dan anggaran kos mengikut tahun seperti **Jadual 28**.

Jadual 28
Peruntukan Kewangan Tahun 2001 Hingga 2003

Tahun	Kerja Menggali, Membersih dan Mendalam		Kerja Mengindahkan Sungai	
	Bilangan Sungai	Keperluan Kewangan (RM Juta)	Bilangan Sungai	Keperluan Kewangan (RM Juta)
2001	59	5.00	21	1.70
2002	60	5.00	26	1.70
2003	60	5.00	12	1.70
Jumlah	179	15.00	59	5.10

Sumber : Buku Anggaran Peruntukan Jabatan Pengairan dan Saliran Negeri

ii) Keperluan Jentera

Kekurangan kemudahan jentera untuk melaksanakan aktiviti di bawah program kerja Jabatan akan menjejaskan kelicinan, kecekapan dan produktiviti Jabatan. Menyedari sebahagian besar jentera Jabatan telah uzur, tidak ekonomik untuk dibaiki dan berusia lebih daripada 15 tahun, Jabatan telah mengemukakan permohonan peruntukan kepada Kerajaan Negeri berasaskan keperluan sepanjang Rancangan Malaysia Kelapan (RMK8) . Peruntukan yang diperlukan untuk tempoh tahun 2001 hingga 2003 sahaja berjumlah RM11.22 juta. Dari jumlah tersebut, sejumlah RM2.93 juta untuk tahun 2001, sejumlah RM4.74 juta bagi tahun 2002 dan RM3.55 juta untuk tahun 2003. Antara jentera utama yang dirancang pembeliannya untuk tempoh yang sama adalah seperti **Jadual 29**.

Jadual 29
Perancangan Pembelian Jentera
Tahun 2001 Hingga 2003

Nama jentera	Kuantiti Diperlukan	Kadar Seunit (RM Juta)	Kos Pembelian (RM Juta)
Jengkaut Hidraulik	12	0.45	5.40
Traktor lengkap dengan penebas	9	0.10	0.90
Traktor lengkap dengan <i>slope cutter</i>	1	0.12	0.12
Mini <i>Hoovercraft</i>	1	1.80	1.80
<i>Low Loader</i>	1	0.50	0.50
Pelbagai Jenis Mesin/Perkakas	-	-	2.50
Jumlah			11.22

Sumber : Buku Anggaran Peruntukan Jabatan Pengairan dan Saliran Negeri

42.1.4 Pemilihan Sungai

Mengikut program kerja Jabatan, pemilihan sungai untuk kerja membersihkan, menggali dan mendalam adalah dibuat berdasarkan kepada pertimbangan Jabatan. Antara kriteria yang diambil kira ialah keadaan sungai yang telah menjadi sangat tohor, semak, sempit dan tebing sungai yang telah runtuh disebabkan oleh hakisan. Kriteria lain ialah apabila ada permohonan dan aduan banjir yang diterima daripada Ketua Kampung, Penghulu, pemimpin masyarakat, jabatan Kerajaan atau orang awam. Seterusnya, Jabatan akan menjalankan siasatan untuk mengesahkan aduan yang diterima dan di mana perlu mengambil tindakan yang sewajarnya.

42.1.5 Komponen Penyenggaraan Sungai

Berdasarkan program kerja Jabatan, penyenggaraan yang akan dijalankan terhadap sungai melibatkan kerja seperti berikut:

i) Pengaluran, Melebar Dan Melurus Sungai

Kerja pengaluran, melebar dan melurus sungai dijalankan bagi membolehkan air larian dari kawasan tadahan hujan mengalir dengan lebih cepat dan licin. Ini akan merendahkan paras air sungai dan mengelakkan banjir di kawasan sekitar. Skop kerja yang terlibat antaranya ialah meluruskan sungai, mendalamkan sungai, menggali parit cabang, melebarkan laluan air dan membersihkan rizab.

ii) Penggalian, Pembersihan Dan Pedalaman Sungai

Kerja penggalian, pembersihan dan pedalaman sungai hendaklah dimulakan dari kuala hingga ke hulu atau mengikut sebagaimana arahan yang dikeluarkan oleh Jabatan. Skop kerja meliputi kerja menggali semula sungai dan mengeluarkan sekatan yang menghalang pengaliran air, memotong dan menarik keluar ke atas tebing semua kayu, tunggul dan halangan lain yang terdapat dalam sungai serta membuang sampah yang terdapat di permukaan sungai. Selain itu, semua batang dan dahan pokok yang condong dan menjulur ke dalam sungai atau di atas permukaan air mestilah dipotong bagi melancarkan perjalanan air. Segala semak samun dan tumbuhan yang terdapat di tebing perlu ditebas dan dibersihkan sehingga ke paras tanah di kedua belah tebing sungai. Kerja menggali pula hendaklah dilakukan hingga ke paras yang ditunjukkan dalam pelan.

iii) Penggalian Kuala Sungai

Kuala sungai adalah punca utama air keluar dan sekiranya kuala tidak dipelihara dengan baik, perjalanan air yang tersekat boleh menyebabkan banjir. Skop kerja penggalian kuala sungai meliputi kerja menggali dan mendalamkan kuala sungai.

iv) Pembersihan, Pengindahan Rizab Sungai Dan Penjagaan Tebing Sungai

Skop kerja bagi pembersihan, pengindahan rizab sungai dan penjagaan tebing sungai adalah meliputi kerja membersihkan kelodak yang banyak berkumpul di dasar sungai, membersihkan sampah yang terdapat di permukaan sungai dan melakukan kerja pengindahan rizab sungai seperti menanam pokok.

42.1.6 Program Penyenggaraan Sungai

Perancangan penyenggaraan sungai oleh Jabatan di peringkat daerah dibuat mengikut kepentingan kawasan seperti berikut:

i) Sungai Di Luar Kawasan Saliran Pertanian

Sungai di luar kawasan saliran pertanian ialah sungai yang tidak diwartakan dan tanahnya tidak dikenakan cukai taliair. Kerja penyenggaraan yang dilakukan bagi sungai di luar kawasan saliran pertanian ialah membersihkan, menggali dan mendalam. Tujuan kerja penyenggaraan tersebut dilakukan adalah untuk menyediakan saliran yang membolehkan lebih air hujan disalur ke laut dengan baik. Pembersihan dan penggalian sungai akan dibuat pada awal hingga pertengahan tahun sebagai persediaan menghadapi banjir pada hujung tahun.

ii) Sungai Di Kawasan Skim Saliran Pertanian

Negeri Johor mempunyai 14 kawasan saliran pertanian dengan keluasan 499,576 hektar. Kerja penyenggaraan yang dilakukan bagi sungai dalam kawasan saliran pertanian ialah membersihkan, menggali dan mendalamkan. Tujuan kerja penyenggaraan tersebut dilakukan adalah untuk membolehkan sungai berfungsi sebagai saliran kepada kawasan pertanian yang diwartakan.

Perancangan bilangan sungai dan jangkaan kos yang terlibat untuk program membersihkan, menggali, mendalam

sungai dan program pengindahan kuala sungai ada dibuat oleh Jabatan mengikut daerah. Berdasarkan perancangan yang dibuat oleh Jabatan, adalah didapati sungai di Daerah Muar, Batu Pahat dan Segamat paling banyak terlibat dengan kerja membersihkan, menggali, mendalamkan sungai dan program mengindahan kuala sungai. Berdasarkan semakan Audit, sebahagian besar sungai yang dipilih untuk program menggali, membersihkan dan mendalam untuk tahun 2001 hingga 2003 adalah merupakan sungai yang sama.

42.1.7 Kaedah Pelaksanaan

Kerja penyenggaraan bagi sungai di luar kawasan saliran pertanian akan dijalankan oleh kontraktor. Manakala bagi sungai dalam kawasan saliran pertanian, kerja penyenggaraan akan dijalankan sama ada oleh Jawatankuasa Kemajuan Dan Keselamatan Kampung, kontraktor atau Jabatan sendiri. Kebiasaannya, Jawatankuasa Kemajuan Dan Keselamatan Kampung akan menjalankan kerja penyenggaraan di parit kecil mengikut kadar bayaran yang ditentukan oleh Kerajaan Negeri. Manakala kontraktor atau Jabatan sendiri akan menjalankan kerja pembersihan di sungai dan parit yang besar dalam kawasan saliran pertanian yang mana Jawatankuasa Keselamatan Dan Kemajuan Kampung tidak berupaya melaksanakannya.

42.1.8 Kempen *Cintailah Sungai Kita*

Kempen "*Cintailah Sungai Kita*" telah dilancarkan pada tahun 1993 dan masih berterusan sehingga kini. Objektif utama kempen ini ialah untuk menanam sikap bertanggungjawab, mewarisi, menyayangi dan menghormati kepentingan sungai di kalangan setiap lapisan masyarakat. Selain itu, kempen ini juga bertujuan untuk menggalakkan penyertaan yang lebih meluas dan proaktif terhadap aktiviti pemuliharaan sungai. Melalui kempen ini, Jabatan merancang untuk melaksanakan aktiviti seperti berikut:

- i) Sambutan bulan "*Cintailah Sungai Kita*" pada setiap tahun.

- ii) Program Sungai Angkat
- iii) Program Pemerhatian Sungai Oleh Pelajar Sekolah.
- iv) Pendidikan dan Ceramah
- v) Ekspedisi Sungai
- vi) Pengindahan Sungai

Pada pandangan Audit, Jabatan ada membuat perancangan yang memuaskan untuk menyelenggara sungai di Negeri Johor.

42.2 PELAKSANAAN

Untuk memastikan objektif yang ditetapkan dapat dicapai, pelaksanaan perlu memenuhi perancangan yang ditetapkan. Antara perkara penting dalam aspek pelaksanaan adalah seperti berikut:

42.2.1 Peruntukan Kewangan Yang Diluluskan

Pada tahun 2001 hingga 2003, sejumlah RM62 juta peruntukan perbelanjaan pembangunan telah diluluskan kepada Jabatan. Daripada peruntukan pembangunan yang telah diluluskan, sejumlah RM3.30 juta telah diperuntukan untuk pengurusan dan pemuliharaan sungai tahun 2001, sejumlah RM3.70 juta untuk tahun 2002 dan RM4.60 juta untuk tahun 2003. Maklumat lanjut ditunjukkan seperti **Jadual 30**.

Jadual 30
Peruntukan Untuk Pengurusan Dan Pemuliharaan Sungai
Bagi Tahun 2001 Hingga 2003

Program Kerja	Peruntukan Yang Diluluskan		
	2001 (RM Juta)	2002 (RM Juta)	2003 (RM Juta)
Membersih, Menggali dan Mendalam	1.00	1.00	1.00
Pengindahan Sungai Dan Kuala Sungai	1.20	1.20	1.20
Rancangan Perparitan Paya Lang	0.30	0.50	0.50
Pembersihan Sungai Skudai	0.50	0.50	1.30
Sungai Danga	0.30	0.50	0.60
Jumlah Peruntukan	3.30	3.70	4.60

Sumber : Fail Jabatan Pengairan dan Saliran Negeri

Menurut Jabatan, jumlah peruntukan yang diluluskan tidak mencukupi untuk menjalankan program penyenggaraan dan pengindahan sungai yang dirancang bagi tahun 2001 hingga 2003. Bagi tempoh 3 tahun tersebut, Jabatan memerlukan peruntukan berjumlah RM20.10 juta atau RM6.70 juta setahun untuk melaksanakan kerja penyelenggaraan dan pengindahan sungai. **Kekurangan sumber kewangan ini menyebabkan penyenggaraan sungai di Negeri Johor tidak dapat dijalankan dengan berkesan.**

42.2.2 Guna Tenaga

Jabatan Pengairan Dan Saliran telah mengisi 999 jawatan daripada 1,174 jawatan yang telah diluluskan. Ini bermakna terdapat 175 jawatan yang masih belum diisi. Sebahagian besar perjawatan yang belum diisi melibatkan jawatan Juruteknik dan Pekerja Rendah Awam. Kedudukan perjawatan bagi kerja penyenggaraan sungai adalah seperti **Jadual 31** berikut:

Jadual 31
Pengisian Jawatan Bagi Kerja Penyenggaraan Sungai
Sehingga Tahun 2003

Penempatan	Bilangan Perjawatan Diisi		
	Jurutera (orang)	Pembantu Juruteknik (orang)	Juruteknik (orang)
Ibu Pejabat	1	-	1
Cawangan Batu Pahat	1	-	1
Cawangan Muar	-	-	1
Jumlah	2	-	3

Sumber: Fail Jabatan Pengairan Dan Saliran Negeri

Berdasarkan jadual di atas, adalah didapati hanya perjawatan di Jabatan Pengairan Dan Saliran Cawangan Batu Pahat sahaja yang telah diisi sepenuhnya. Manakala di Jabatan Pengairan Dan Saliran Cawangan Muar, hanya seorang Juruteknik sahaja yang bertanggungjawab dengan kerja penyenggaraan sungai kerana jawatan Pembantu Juruteknik masih belum diisi. Bagaimanapun, Juruteknik di peringkat Cawangan akan dibantu oleh kakitangan di peringkat kawasan. Sementara itu, di peringkat Ibu Pejabat, pihak Audit difahamkan jawatan Pembantu Juruteknik telah diisi pada awal tahun 2004.

Pada pandangan Audit, bilangan pegawai yang menguruskan kerja penyenggaraan sungai, khususnya di peringkat Cawangan perlu ditambah untuk memastikan pemantauan terhadap kerja kontraktor dapat dilakukan dengan lebih berkesan lagi.

42.2.3 Pemilihan Sungai

Mengikut program kerja Jabatan, pemilihan sungai untuk kerja membersihkan, menggali dan mendalam adalah dibuat berdasarkan kepada pertimbangan Jabatan. Antara kriteria yang diambil kira ialah keadaan sungai yang telah menjadi sangat tohor, semak, sempit dan tebing sungai yang telah runtuh disebabkan oleh hakisan. Kriteria lain ialah apabila ada permohonan dan aduan banjir yang diterima daripada Ketua Kampung, Penghulu, pemimpin masyarakat, jabatan Kerajaan atau orang awam. Seterusnya, Jabatan akan menjalankan siasatan untuk mengesahkan aduan yang diterima dan di mana perlu mengambil tindakan yang sewajarnya.

Pemeriksaan Audit mendapati justifikasi pemilihan sungai untuk kerja pembersihan dan penggalian tidak dinyatakan secara jelas. Laporan siasatan ke atas sungai juga tidak dapat dikemukakan untuk diaudit. Oleh itu, pihak Audit tidak dapat menentukan sama

ada pemilihan sungai tersebut telah mematuhi kriteria yang ditetapkan atau tidak.

Mengikut program kerja Jabatan, keperluan untuk membersihkan dan menggali sesuatu sungai di luar kawasan saliran adalah mengikut satu pusingan antara 3 hingga 5 tahun sekali. Semakan Audit mendapati Jabatan Pengairan Dan Saliran Daerah Muar dan Batu Pahat tidak dapat menentukan sama ada pemilihan sungai untuk digali dan dibersihkan telah mengikut pusingan kerja yang ditetapkan. Pegawai Jabatan Pengairan Dan Saliran memaklumkan bahawa tawaran kerja dibuat mengikut peruntukan yang diterima dan tidak mengikut pusingan. Selain itu, maklumat kerja yang lepas tidak direkod sebagai panduan untuk pusingan kerja yang seterusnya.

Pada pandangan Audit, justifikasi pemilihan sungai perlu dinyatakan secara jelas dan didokumenkan dengan teratur bagi memastikan sungai yang dipilih telah mematuhi kriteria ditetapkan serta wajar digali dan dibersihkan.

42.2.4 Pemilihan Kontraktor

Pelaksanaan kerja penyenggaraan sungai akan ditawarkan kepada kontraktor yang berdaftar dengan Jabatan. Bagi nilai kerja yang kurang daripada RM20,000, pemilihan kontraktor dibuat secara lantikan terus. Manakala bagi kerja yang melebihi RM20,000 tetapi tidak melebihi RM50,000, maka pemilihan kontraktor dibuat secara sebut harga. Bagi tempoh tahun 2001 hingga 2003, Jabatan Pengairan Dan Saliran Daerah Batu Pahat telah melantik 22 kontraktor dengan nilai kontrak RM0.47 juta. Manakala Jabatan Pengairan Dan Saliran Daerah Muar pula telah melantik 35 kontraktor dengan nilai kontrak RM1.28 juta bagi kerja membersihkan, menggali, mendalamkan dan mengindahkan sungai. Semakan Audit mendapati Jabatan telah mematuhi prosedur pemilihan kontraktor seperti berikut :

- i) Jawatankuasa Sebut Harga telah ditubuhkan dengan bilangan anggota seramai 3 orang;
- ii) sebut harga bagi sesuatu kerja yang ditawarkan telah diterima daripada sekurang-kurangnya 5 kontraktor yang berdaftar dengan Jabatan; dan
- iii) pemilihan kontraktor yang berjaya telah disokong dengan justifikasi yang munasabah.

Pada pandangan Audit, proses pemilihan dan pelantikan kontraktor telah mematuhi peraturan kewangan yang ditetapkan.

42.2.5 Peraturan Kerja Kontrak

Sebaik sahaja pemilihan kontraktor dibuat, Jabatan mengeluarkan tawaran kerja beserta dengan inden dan peraturan kerja kepada kontraktor yang terpilih. Kerja membersihkan, menggali dan mendalam sungai hendaklah dijalankan mengikut peraturan yang dikeluarkan oleh Jabatan. Pada umumnya, peraturan kerja untuk membersihkan, menggali dan mendalamkan sungai adalah seperti berikut:

- i) kerja pembersihan sungai hendaklah dimulakan dari sebelah laut menghala ke darat. Kontraktor yang terpilih hendaklah membuat jalan ke tempat kerja bagi membolehkan pegawai Jabatan membuat pemeriksaan;
- ii) pembersihan sungai adalah termasuk memotong dan menaikkan dengan sempurna segala tunggul, kayu, batu robohan dan apa juga yang menyekat perjalanan air;
- iii) Kontraktor mestilah membuang rumput, tumbuhan, kayu dan halangan lain daripada perut sungai yang boleh menyekat perjalanan air. Segala halangan tersebut hendaklah dipindahkan sekurang-kurangnya 10 kaki jauh daripada kedua tebing dan memastikan halangan tersebut tidak masuk semula ke dalam sungai; dan

- iv) pokok yang besar dan dijangka akan jatuh ke dalam sungai hendaklah dipotong. Dahan, akar dan daun kayu yang berjuntai ke dalam sungai sekurang-kurangnya 15 kaki tinggi daripada tebing hendaklah dipotong dan diangkat ke atas tebing.

Pada pandangan Audit, Jabatan telah menyediakan peraturan kerja yang menyeluruh dan menjamin kepentingan Kerajaan.

42.2.6 Prestasi Penyenggaraan Yang Dijalankan

Bagi tujuan memastikan pelaksanaan kerja penyenggaraan sungai dijalankan dengan sempurna dan mematuhi peraturan yang ditetapkan, pihak Audit telah menjalankan lawatan ke beberapa sungai terlibat. Pada tahun 2003, sebanyak 60 batang sungai di Negeri Johor telah terlibat dengan kerja membersih, menggali dan mendalam. Kerja utama seperti melebar dan meluruskan sungai di Daerah Muar tidak dijalankan pada tahun 2003. Manakala kerja utama seperti melebar dan meluruskan sungai di Batu Pahat telah dibuat semasa pelaksanaan Projek Johor Barat Fasa 2. Kerja penyenggaraan sungai di Daerah Batu Pahat selepas pelaksanaan Projek Johor Barat hanya melibatkan membersih, menggali, mendalam dan mengindahkan sungai. Antara kerja utama yang dilaksanakan di bawah Projek Johor Barat ialah seperti berikut:

- i) mendalam, melebar dan meluruskan 5 sungai utama iaitu Sungai Bekok, Sungai Simpang Kanan, Sungai Simpang Kiri, Sungai Sembrong dan Sungai Batu Pahat.; dan
- ii) membina benteng di beberapa bahagian Sungai Simpang Kiri, Sungai Simpang Kanan dan Sungai Batu Pahat.

Adalah menjadi tanggungjawab Pegawai Penguasa atau wakilnya mengawasi kerja yang dijalankan oleh setiap kontraktor supaya mematuhi arahan yang ditetapkan. Pegawai Penguasa boleh memberi arahan sekiranya kontraktor tidak menjalankan kerja

mengikut kehendak yang ditetapkan. Arahan yang dikeluarkan oleh Pegawai Penguasa perlu dibuat secara bertulis dan direkodkan. Pihak kontraktor juga disyaratkan melantik seorang wakil yang bertanggungjawab ke atas segala arahan yang diberi oleh Pegawai Penguasa. Lawatan Audit ke 7 batang sungai mendapati ada beberapa peraturan kerja yang tidak dipatuhi oleh kontraktor. Penemuan Audit adalah seperti berikut:

i) Pembersihan Sungai Tangkak

Mengikut tawaran kerja, kontraktor yang dipilih dikehendaki membersihkan Sungai Tangkak sepanjang 8,600 meter dari kuala ke hulu sungai dengan harga berjumlah RM34,830. Kerja telah disahkan siap pada bulan Jun 2003. Mengikut peraturan kerja yang dikeluarkan, kontraktor mestilah membuang rumput-rumpai, tumbuhan, kelodak dan pelbagai halangan lain daripada perut sungai yang boleh menghalang perjalanan air. Rumput dan segala halangan yang dibuang perlu dipindahkan sekurang-kurangnya 10 kaki jauh dari sebelah-menyebelah tebing untuk mengelakkan buangan masuk semula ke dalam sungai.

Bagi memastikan kerja yang dinyatakan di atas dilakukan di sepanjang Sungai Tangkak, pihak Audit telah menyusuri jalan sebelah kanan sungai bermula daripada jalan raya utama di pertengahan Sungai Tangkak hingga ke kuala. Pihak Audit mendapati bahagian kuala sungai telah dibersihkan dengan baik. Rumput dan segala halangan lain telah dibuang daripada permukaan air. Bagaimanapun, pemeriksaan Audit di bahagian lain Sungai Tangkak mendapati masih ada rumput, tumbuhan dan halangan di permukaan sungai. Keadaan ini boleh menyekat pengaliran air Sungai Tangkak. Ini juga menunjukkan kerja membuang rumput, tumbuhan dan halangan di permukaan sungai telah tidak dijalankan di sepanjang Sungai Tangkak

sebagaimana yang dinyatakan dalam peraturan kerja. **Foto 2** menunjukkan bahagian kuala yang telah dibersihkan dengan baik. Manakala **Foto 3** menunjukkan bahagian pertengahan Sungai Tangkak yang dilitupi oleh rumput-rumpai dan tumbuhan di perut sungai.

Foto 2
Bahagian Kuala Sungai Tangkak
Yang Dibersihkan Dengan Baik

Sumber : Fail Foto Jabatan Audit Negara
Lokasi : Sungai Tangkak, Muar
Tarikh : 10 September 2003

Foto 3
Bahagian Lain Sungai Tangkak
Yang Dilitupi Rumput-rumpai

Menurut Jabatan, rumput-rumpai yang kelihatan semasa lawatan pihak Audit adalah rumput-rumpai yang baru tumbuh dan bukannya rumput yang tidak dibersihkan semasa kerja dilakukan. Keadaan ini berlaku disebabkan adanya aktiviti penanaman sayur dan buah-buahan di kawasan hulu Sungai Tangkak. Penggunaan pelbagai baja pertanian telah menyebabkan tahap kesuburan yang tinggi dan mengakibatkan rumput tumbuh dengan cepat sekali setelah kerja pembersihan dilakukan.

Pada pendapat Audit, kerja pembersihan Sungai Tangkak kurang memuaskan.

ii) Pembersihan Sungai Bekok

Skop kerja di Sungai Bekok ialah menggali dan mengeluarkan segala sekatan yang menyekat pengaliran air dengan menggunakan jengkaut. Panjang Sungai Bekok yang dinyatakan dalam tawaran kerja ialah lebih kurang 5,000 meter dengan harga RM29,800. Mengikut peraturan kerja yang dikeluarkan, rumput yang dipotong hendaklah ditarik dari permukaan sungai ke atas tebing supaya rumput tersebut tidak hanyut dan tersangkut menjadi halangan. Lawatan Audit ke tapak kerja di Sungai Bekok dilakukan pada bulan September 2003 semasa kerja sedang dilaksanakan.

Pemeriksaan Audit dari Jalan Raya Yong Peng ke Batu Pahat yang merentangi Sungai Bekok mendapati rumput yang dipotong tidak dinaikkan ke tebing sungai. Sebaliknya, longgokan rumput yang telah dipotong tersebut hanyut ke hilir dan tersangkut pada binaan awam seperti jambatan. Keadaan ini bukan sahaja tidak mematuhi peraturan kerja yang ditetapkan tetapi juga turut menjejaskan kebersihan dan keindahan sungai tersebut.

iii) Penyelenggaraan Sungai Merbudu

Semua batang dan dahan pokok yang condong dan menjulur ke dalam sungai atau di atas permukaan air hendaklah dipotong dan diangkat ke atas tebing. Dahan, akar dan daun kayu yang menjulur ke dalam sungai sekurang-kurangnya 15 kaki tinggi daripada tebing hendaklah juga dipotong dan dimusnahkan. Mengikut peraturan, pokok yang berkenaan akan ditanda merah oleh Jabatan sebelum tawaran kerja dipanggil.

Lawatan Audit ke Sungai Merbudu mendapati masih ada lagi pokok dan dahan kayu yang besar serta menjulur ke dalam sungai tidak dipotong dan dibuang walaupun kerja pembersihan telah selesai dilakukan. Selain itu, pokok tersebut tidak ditanda merah. Pokok yang tidak dipotong akan terus membesar dan dahan yang menjulur akan menyekat aliran sungai serta menjejaskan keindahan sungai. **Foto 4** menunjukkan Sungai Merbudu yang dirakamkan dari jalan raya Muar-Lenga. Menurut Jabatan, penandaan pokok dengan tanda merah memang tidak dibuat kerana pokok tersebut tidak ditenderkan untuk ditebang. Selain itu, pegawai bertanggungjawab terhadap pembersihan sungai ini berpendapat dahan yang menjulur tidak boleh menyebabkan aliran air tersekat atau tersumbat.

Pada pandangan Audit, skop kerja yang ditetapkan perlu dipatuhi walaupun dahan yang menjulur tidak menyekat aliran sungai.

Foto 4
Pokok Yang Tidak Dipotong Di Tebing Sungai Merbudu

Sumber : Fail Foto Jabatan Audit Negara
Lokasi : Sungai Merbudu, Muar
Tarikh : 11 September 2003

iv) Kerja Pembersihan Dan Penggalian 3 Batang Sungai

Pemeriksaan Audit telah dijalankan terhadap pelaksanaan kerja pembersihan, penggalian dan pedalaman di Sungai Liang Batu, Sungai Rencong dan Sungai Penyelai. Maklumat yang berkaitan dengan kerja yang dilaksanakan di ketiga sungai tersebut adalah seperti **Jadual 32**.

Jadual 32
Maklumat Pelaksanaan Kerja

Nama Sungai	Harga Kerja (RM)	Panjang Sungai (meter)	Tarikh siap
Sungai Liang Batu	39,000	12,000	30 Mei 2003
Sungai Rencong	36,234	8,052	07 Julai 2003
Sungai Penyelai	8,640	3,600	30 Jun 2003

Sumber : Inden kerja JPS Muar dan Batu Pahat

Lawatan Audit telah dilakukan pada awal bulan September 2003. Mengikut peraturan kerja yang dikeluarkan kepada kontraktor, kerja pembersihan, penggalian dan pedalaman perlu dilakukan di sepanjang sungai bermula dari Kuala Menghala ke hulu sungai dengan menggunakan jengkaut. Lazimnya kontraktor menggunakan rizab sungai sebagai laluan jengkaut, pekerja dan pegawai Jabatan semasa lawatan pemeriksaan.

Pihak Audit mendapati tiada kesan laluan mesin jengkaut di kiri dan kanan rizab sungai sebagai bukti kerja telah dilaksanakan di semua bahagian dari Kuala hingga ke hulu sungai. Menurut Jabatan, rumput dan pokok di sekitar kawasan sungai sangat cepat membesar dan menutupi tanah yang digali. Bagaimanapun, pihak Jabatan tidak dapat mengemukakan gambar sungai tersebut sebelum dan selepas kerja dilaksanakan bagi membuktikan kerja pembersihan telah dibuat mengikut peraturan yang ditetapkan. Sekiranya laluan untuk jengkaut tidak disediakan, pihak Audit berpendapat kerja menggali dan membersihkan sungai tidak mengikut spesifikasi yang ditetapkan. **Foto 5** menunjukkan Sungai Penyelai yang dirakamkan dari jalan raya Bukit Kepong ke Gersik, Muar.

Foto 5
Laluan Jengkaut Di Sungai Penyelai Tidak Kelihatan

Sumber : Fail Foto Jabatan Audit Negara
Lokasi : Sungai Penyelai, Muar
Tarikh : 11 September 2003

v) Pembersihan Sungai/Parit Air Putih

Mengikut peraturan kerja Jabatan, pembersihan sungai/parit hendaklah dijalankan dengan cara menebas sehingga ke paras tanah di kedua belah tebing sungai. Semua tumbuhan seperti keladi air, rumbia, mengkuang dan rumput-rumpai yang tumbuh pada perut sungai/perut hendaklah dicabut dan dibuang. Segala tunggul, sampah, ranting, dahan kayu, pelepah kelapa dan objek lain yang menyekat, menghalang dan mengganggu aliran air hendaklah juga dibuang dan dibersihkan.

Lawatan Audit telah dilakukan di Parit Air Putih, Batu Pahat. Kerja pembersihan melibatkan 6,500 meter dengan harga RM6,610 telah diselesaikan pada bulan Ogos 2003. Walaupun parit tersebut telah selesai dibersihkan tetapi masih ada tumbuhan seperti keladi air, rumbia, mengkuang dan rumput-rumpai pada perut parit yang tidak dicabut dan

dibuang. Jabatan memberi penjelasan keadaan tersebut disebabkan tumbuhan dan rumput-rumpai sangat cepat membesar dan dalam masa yang singkat. Bagaimanapun, rekod kerja tidak dapat ditunjukkan bagi mengesahkan kerja telah dilakukan mengikut jadual yang ditetapkan. **Foto 6** menunjukkan Parit Air Putih yang masih dipenuhi tumbuhan walaupun kerja pembersihan telah diselesaikan. Keadaan seperti gambar tersebut menyebabkan air parit tidak dapat mengalir dengan sempurna. Apabila hujan lebat, air hujan yang tidak dapat disalurkan dengan baik telah mengakibatkan kawasan sekitar kebun kelapa sawit berlecek dan ditakungi air. Ini ditunjukkan seperti **Foto 7**.

Foto 6
Perut Parit Air Putih Yang Dipenuhi Rumput Dan Tumbuhan

Foto 7
Kawasan Sekitar Parit Air Putih Yang Berlecek

*Sumber : Fail Foto Jabatan Audit Negara
Lokasi : Parit Air Putih, Batu Pahat
Tarikh : 26 September 2003*

Pada pandangan Audit, kerja pembersihan tidak dijalankan secara menyeluruh mengikut tawaran kerja yang dikeluarkan oleh Jabatan.

42.2.7 Pencapaian Program Kerja

Setelah mengkaji rekod kemajuan bulanan bagi tahun 2001 dan 2002, di bawah ini adalah perbandingan keseluruhan yang diperolehi. Bagaimanapun, pencapaian tahun 2003 tidak dapat dianalisa kerana rekod kemajuan bulanan tidak dapat dikemukakan untuk diaudit.

i) Program Membersih, Menggali Dan Mendalam Sungai

Pada tahun 2001, bilangan sungai yang terlibat dengan program membersih, menggali dan mendalam ialah 36 berbanding 59 sasaran asal. Manakala pada tahun 2002, bilangan sungai terlibat dengan program membersih, menggali dan mendalam juga sebanyak 36 berbanding 60 sasaran asal.

ii) Program Pengindahan Sungai Dan Kuala Sungai

Pada tahun 2001, bilangan sungai yang telah dilaksanakan program pengindahan sungai dan kuala sungai ialah 21 iaitu bersamaan dengan sasaran yang ditetapkan. Manakala pada tahun 2002, program pengindahan sungai telah dilaksanakan di 22 sungai berbanding 26 sungai yang disasarkan.

Secara amnya, kemajuan fizikal tidak dapat mencapai sasaran yang ditetapkan. Bagaimanapun, pencapaian tahun 2001 tidak mengambil kira Daerah Kota Tinggi dan Pontian yang tidak menghantar laporan kemajuan bulanan. Manakala pencapaian tahun 2002 tidak mengambil kira Daerah Pontian dan Segamat yang juga tidak menghantar laporan mereka.

42.2.8 Masalah Pencemaran Sungai

Pada tahun 2001 hingga 2003, Sungai Muar dan Sungai Batu Pahat tidak terlibat dengan kerja pembersihan, penggalan dan pedalaman. Hasil pemeriksaan Audit mendapati kedua sungai tersebut menghadapi masalah pencemaran. Berikut adalah perkara yang ditemui.

i) Pencemaran Sungai Batu Pahat

Bandar Batu Pahat mempunyai rangkaian sistem saliran daripada 9 batang parit utama. Parit ini dikenal pasti membawa sampah sarap ke Sungai Batu Pahat. Bagi mengelakkan sampah hanyut ke Sungai Batu Pahat, Jabatan telah membina 2 buah perangkap sampah pada tahun 1998 di Kuala Parit Bakau Condong dan Kuala Parit Jalan Sultanah. Kos pembinaan dan pemasangan untuk satu perangkap sampah automatik ini berjumlah RM1 juta. Ada beberapa sebab yang menyumbang kepada masalah pencemaran di Sungai Batu Pahat. Antaranya ialah seperti berikut:

- a) Pemeriksaan Audit yang telah dibuat di kedua tapak perangkap sampah bersama dengan Pegawai Jabatan Pengairan Dan Saliran Batu Pahat pada bulan September 2003 mendapati jaring perangkap sampah yang dipasang di Kuala Parit Bakau Condong telah terbuka dan tidak dapat diturunkan ke dalam air. Ini menyebabkan jaring tersebut tidak dapat memerangkap sampah sarap yang melintasinya dan sampah sarap tersebut terus hanyut ke Sungai Batu Pahat. Pihak Audit difahamkan, mesin perangkap sampah itu tidak dapat digunakan kerana *plet aluminium* yang mengawal pergerakan turun naik perangkap sampah telah dicuri pada bulan Julai 2003 dan laporan polis telah dibuat pada 10 Julai 2003. Jabatan sepatutnya mengambil tindakan segera untuk membaiki perangkap sampah tersebut bagi menghalang kemasukan sampah sarap ke Sungai Batu Pahat.

- b) Lawatan Audit juga dilakukan pada saluran utama Parit Dhoby. Saliran Parit Dhoby mengalirkan air dari kawasan tadahan ke Sungai Batu Pahat dan akhirnya ke laut. Semasa lawatan Audit, adalah didapati air sungai telah tercemar. Menurut pegawai Jabatan, ini disebabkan ada beberapa kilang yang membuang sisa pemprosesan mereka ke dalam sungai ini yang menyumbang kepada pencemaran Sungai Batu Pahat.
- c) Kemudahan dari segi perhubungan iaitu perjalanan dan pengangkutan melalui sungai menyebabkan wujud banyak penempatan masyarakat di sepanjang tebing Sungai Batu Pahat. Mengikut laporan Jabatan pada bulan April 1998, ada lebih kurang 266 rumah kediaman dan premis perniagaan di tebing Sungai Batu Pahat sejak berpuluh tahun dahulu. Aktiviti penempatan dan perniagaan di sepanjang tebing sungai ini telah menyumbang secara langsung kepada masalah pencemaran Sungai Batu Pahat.

ii) Pencemaran Sungai Muar

Dalam kajian Audit, Sungai Merbudu yang menyumbang kepada pencemaran Sungai Muar telah dilawati. Sungai ini terletak di kawasan tadahan hujan dan airnya mengalir ke Sungai Muar. Ladang penternakan khinzir terletak lebih kurang 2 kilometer di sebelah timur Pekan Bukit Pasir dan di sepanjang tebing kanan Sungai Merbudu. Kedudukan 3 kolam najis khinzir yang terlalu hampir dengan tebing Sungai Merbudu mengakibatkan berlakunya pencemaran air sungai. Memandangkan Sungai Muar merupakan sumber bekalan air, maka tindakan sewajarnya perlu diambil untuk mengatasi masalah pencemaran ini. **Foto 8** menunjukkan Sungai Merbudu yang dicemari dengan air najis khinzir.

Foto 8
Sungai Merbudu Yang Dickeymari Air Najis Khinzir

Sumber : Fail Foto Jabatan Audit Negara
Lokasi : Sungai Merbudu, Muar
Tarikh : 11 September 2003

Adalah dikhuatiri sekiranya aktiviti penempatan dan pembangunan tidak dikawal, ianya akan memberikan kesan yang negatif terhadap fungsi sungai sebagai satu sistem penyaluran air, sumber air dan rekreasi. Hakisan tebing, mendapan dan pencemaran air merupakan kemusnahan sungai yang akan melibatkan kos yang tinggi untuk mengembalikannya kepada keadaan asal. **Pada pandangan Audit, Jabatan wajar mendapat kerjasama Jabatan Alam Sekitar mengenai tahap pencemaran di sungai utama sebagai petunjuk melaksanakan pemantauan serta menetapkan keutamaan penyenggaraan dan pembersihan.**

42.2.9 Aktiviti Kempen “ Cintailah Sungai Kita”

Kempen “ Cintailah Sungai Kita” adalah merupakan salah satu aktiviti tahunan Jabatan yang diadakan di peringkat Negeri. Tiga

aktiviti utama yang telah dilaksanakan semasa kempen ini adalah seperti berikut:

i) Sungai Angkat

Aktiviti sungai angkat bertujuan untuk menggalakkan pelajar dan penduduk berhampiran sungai untuk menjaga dan memelihara sungai serta menjayakannya sebagai kawasan rekreasi. Penduduk dan pelajar akan terlibat semasa perancangan, pelaksanaan dan seterusnya penyenggaraan kawasan yang telah diangkat melalui konsep gotong royong. Konsep pemeliharaan sungai secara bergotong-royong ini bukan sahaja dapat menyemai semangat bekerjasama di kalangan anggota masyarakat tetapi juga dapat memupuk nilai menghargai dan menyayangi sungai. Ini seterusnya dapat menyumbang kepada ketenangan, keindahan dan daya penarik di sesuatu kampung. **Jadual 33** di bawah menunjukkan bilangan sungai angkat tahun 2003 mengikut daerah.

Jadual 33
Bilangan Sungai Angkat Mengikut Daerah

Daerah	Bilangan Sungai Angkat							
	JKKK	Sekolah	Pelancongan	NGO	Pemaju	Kilang	Badan Lain	JPS
Muar	-	1	-	-	1	1	-	1
Segamat	2	-	-	2	-	1	1	2
Batu Pahat	1	-	1	-	-	-	1	2
Kluang	1	-	1	-	1	1	-	1
Pontian	1	-	1	-	-	-	-	2
Johor Bahru	2	-	-	-	-	-	-	2
Kt. Tinggi	1	1	1	-	-	-	-	1
Mersing	2	-	2	-	2	1	4	1
Jumlah	10	2	6	2	4	4	6	12

Sumber : Rekod Jabatan Pengairan Dan Saliran

ii) Pendidikan Dan Ceramah

Lawatan Audit ke Cawangan Daerah Muar dan Batu Pahat mendapati program ceramah ke sekolah telah mula

dijalankan pada tahun 2000 dan masih berterusan sehingga kini. Bagi memastikan pelaksanaan program dijalankan dengan berkesan, maka Ibu Pejabat Jabatan Pengairan Dan Saliran Negeri Johor telah mewujudkan sekumpulan penceramah yang terdiri daripada pegawai Jabatan peringkat negeri dan daerah. Mereka ini diberikan latihan khusus dan dibekalkan dengan bahan ceramah yang seragam berasaskan mandat Jabatan untuk menanamkan kesedaran tentang kepentingan sungai dalam kehidupan.

iii) Program Pengindahan Sungai

Program ini adalah untuk menggalakkan pelaksanaan kerja pengindahan dan penyediaan kemudahan rekreasi di kawasan koridor sungai dan di sungai oleh Agensi Kerajaan dan swasta. Jabatan sendiri telah menjalankan kerja pengindahan rizab sebagai tempat rehat dan berkelah. Pengindahan rizab sungai di Daerah Muar telah dijalankan di Sungai Cohong manakala di Batu Pahat telah dijalankan di Sungai Rengit dan Sungai Senggarang. **Foto 9** menunjukkan taman rekreasi yang dibina di Sungai Rengit Batu Pahat.

Pada pandangan Audit, aktiviti yang dijalankan adalah baik dan perlu diteruskan bagi mewujudkan kesedaran orang awam terhadap kepentingan memulihara sungai.

Foto 9
Sungai Rengit Yang Dibangunkan Sebagai Taman Rekreasi

Sumber : Fail Foto Jabatan Audit Negara
Lokasi : Sungai Rengit, Batu Pahat
Tarikh : 26 September 2003

Pada pandangan Audit, pelaksanaan program membersih, menggali dan mendalamkan sungai adalah memuaskan. Bagaimanapun, pelaksanaan kerja tersebut perlu dipantau dan diselia dengan lebih rapi bagi memastikan kontraktor mematuhi spesifikasi kerja yang ditetapkan. Selain itu, usaha Jabatan melaksanakan projek pengindahan sungai adalah baik dan seharusnya diperluaskan lagi di lain-lain sungai di Negeri Johor.

42.3 PEMANTAUAN

Jabatan telah mewujudkan beberapa Jawatankuasa untuk memantau aktiviti berkaitan pemuliharaan sungai seperti berikut.

42.3.1 Jawatankuasa Pengurusan Sungai Peringkat Negeri

Pada tahun 1998, Kerajaan Negeri telah mengarahkan penubuhan jawatankuasa petugas untuk mengawal pencemaran sungai di Negeri Johor. Mengikut rekod, Jawatankuasa tersebut telah ditubuhkan pada pertengahan tahun 1999. Pada awalnya, Jawatankuasa ini dikenali sebagai Jawatankuasa Pengawasan Pencemaran Sungai-sungai Negeri Johor dengan bilangan ahli seramai 18 orang. Pada tahun 2003, nama Jawatankuasa telah ditukar menjadi Jawatankuasa Pengurusan Sungai. Mesyuarat Jawatankuasa Pengurusan Sungai Peringkat Negeri Bilangan 1 Tahun 2003 telah membuat garis panduan dan mengambil keputusan seperti berikut:

- i)** Jurutera Jabatan Pengairan Dan Saliran Daerah selaku Setiausaha Jawatankuasa Daerah dikehendaki hadir mesyuarat peringkat negeri supaya ada kesinambungan laporan-laporan dan tindakan yang dibuat;
- ii)** Jurutera Jabatan Pengairan Dan Saliran Daerah perlu proaktif dengan melaporkan sebarang pencerobohan rizab baru kepada Pejabat Tanah bagi membolehkan tindakan diambil dengan segera untuk menghalang pencerobohan tersebut;
- iii)** memaklumkan Jabatan Pengairan Dan Saliran Negeri mengenai kawasan setinggan yang ada di rizab sungai;
- iv)** mengadakan mesyuarat peringkat daerah sekurang-kurangnya 4 bulan sekali; dan
- v)** memaklumkan lebar rizab yang diperlukan bagi sesuatu sungai.

42.3.2 Jawatankuasa Pengurusan Sungai Peringkat Daerah

Jawatankuasa Pengurusan Sungai Peringkat Daerah telah ditubuhkan mengikut garis panduan yang dikeluarkan oleh Jawatankuasa Pengurusan Sungai Peringkat Negeri. Lima daerah telah menubuhkan Jawatankuasa Pengurusan Sungai iaitu Muar, Batu Pahat, Johor Bahru, Pontian dan Kluang. Manakala 3 buah

daerah lagi iaitu Mersing, Kota Tinggi dan Segamat belum menubuhkan Jawatankuasa ini kerana tahap pencemaran sungai di ketiga daerah tersebut masih rendah.

Mengikut peraturan yang dikeluarkan oleh Jawatankuasa Pengurusan Sungai Peringkat Negeri, Jawatankuasa Pengurusan Sungai Daerah perlu mengadakan mesyuarat sekurang-kurangnya 4 bulan sekali. Semakan Audit mendapati Jawatankuasa Pengurusan Sungai Daerah Muar telah mengadakan mesyuarat sebanyak 4 kali dalam tempoh tahun 2000 hingga 2003, manakala Jawatankuasa Pengurusan Sungai Daerah Batu Pahat tidak pernah mengadakan mesyuarat. Kegagalan mengadakan mesyuarat mengikut tempoh ditetapkan mengakibatkan peranan Jawatankuasa tidak dapat dijalankan dengan berkesan untuk membantu mengawal pencemaran sungai.

42.3.3 Jawatankuasa Pencemaran Sungai Daerah Muar

Jawatankuasa Pencemaran Sungai Daerah Muar telah ditubuhkan pada tahun 2001 bertujuan untuk membantu Jabatan Pengairan Dan Saliran Daerah Muar mengawal pencemaran Sungai Muar. Antara peranan Jawatankuasa ialah memantau pembuangan sisa ladang, mengawal aktiviti pembuangan sampah dan mengenal pasti tapak berpotensi untuk dibangunkan sebagai kawasan rekreasi.

Pada pandangan Audit, Jawatankuasa Pengurusan Sungai perlu digerakkan mengikut tatacara dan peraturan yang digariskan. Jawatankuasa ini juga boleh memainkan peranan untuk menimbulkan kesedaran orang awam terhadap kepentingan memulihara sungai dan mengawal pencemaran.

43. RUMUSAN DAN SYOR AUDIT

Jabatan Pengairan Dan Saliran telah melaksanakan tanggungjawab menjaga kebersihan sungai dengan memuaskan. Jabatan Pengairan Dan Saliran perlu memperbanyakkan program meningkatkan kesedaran orang ramai berhubung tahap pencemaran sungai, sebab pencemaran dan risiko yang bakal dihadapi generasi akan datang. Jika usaha yang dijalankan oleh Jabatan Pengairan Dan Saliran masih gagal mendidik orang ramai, tindakan tegas serta penguatkuasaan undang-undang sedia ada wajar dilaksanakan.

PEJABAT TANAH JOHOR BAHRU, KULAI DAN KOTA TINGGI

PENGURUSAN PENGELUARAN DAN KAWALAN BAHAN BATUAN

44. LATAR BELAKANG

Negeri Johor mempunyai 13 buah Pejabat Tanah yang ditempatkan di daerah bagi menguruskan pelbagai aktiviti berkaitan dengan pentadbiran tanah dan memungut hasil tanah seperti cukai tanah, premium tanah, royalti bahan batuan dan bayaran pentadbiran tanah. Hasil daripada royalti bahan batuan merupakan antara sumber hasil utama Kerajaan Negeri Johor. Pungutan royalti bahan batuan bagi tempoh 3 tahun iaitu dari tahun 2001 hingga 2003 adalah berjumlah RM46.96 juta.

Mengikut Seksyen 5, Kanun Tanah Negara 1965, bahan batu bermakna batu, granit, batu kapur, *marble*, batu kerikil, pasir, tanah merah, tanah gembur, tanah liat, lumpur, tanah berumput, tanah gambut, batu karang, kulit kerang atau baja dalam atau di mana-mana tanah, dan juga termasuk sebarang batu-bata, kapur, simen atau lain-lain yang dihasilkan daripadanya. Royalti dipungut oleh Pejabat Tanah berdasarkan kuantiti pemindahan bahan batuan yang dilakukan daripada tanah bermilik, tanah Kerajaan, tanah lombong dan tanah rizab.

45. OBJEKTIF PENGAUDITAN

Objektif pengauditan adalah untuk menentukan sama ada pengurusan dan kawalan pengeluaran bahan batuan dilaksanakan dengan cekap dan mematuhi peraturan yang ditetapkan.

46. SKOP DAN KAEDAH PENGAUDITAN

Skop pengauditan adalah tertumpu kepada aktiviti pengurusan pengeluaran bahan batuan bagi tempoh tahun 2001 hingga 2003 meliputi 3 Pejabat Tanah iaitu Pejabat Tanah Johor Bahru, Kulai dan Kota Tinggi. Daerah Johor Bahru, Kulai dan

Kota Tinggi dipilih kerana ia menjadi tumpuan pengusaha bahan batuan dan penyumbang terbesar hasil kutipan royalti bahan batuan. Semakan Audit dibuat terhadap fail dan dokumen seperti fail pengusaha, fail permohonan dan kelulusan permit. Pihak Audit juga membuat lawatan ke tapak pengeluaran bahan batuan untuk melihat dan meneliti aktiviti yang dijalankan dan rekod yang diselenggarakan oleh pengusaha. Temu bual dan perbincangan dengan pegawai bertanggungjawab di Pejabat Tanah terlibat dan pengusaha juga dilakukan bagi mendapatkan pandangan dan ulasan mereka.

47. PENEMUAN AUDIT

47.1 PERANCANGAN

Bagi memastikan pengurusan pengeluaran bahan batuan berjalan dengan lancar, Pejabat Tanah terlibat telah membuat perancangan seperti berikut:

47.1.1 Perundangan Dan Peraturan Pengeluaran Bahan Batuan

Pengurusan pengeluaran bahan batuan ditadbir dan diurus oleh Pejabat Tanah berdasarkan Kanun Tanah Negara 1965 yang merupakan undang-undang utama. Di samping itu Pejabat Tanah juga mengguna pakai Pekeliling Pengarah Tanah Dan Galian Bilangan 11 Tahun 1988, Jadual ke VI Peraturan Tanah Johor Tahun 1966 dan Pekeliling Pejabat Tanah Dan Galian 40/90 Jilid 1. Tujuan pekeling tersebut adalah untuk menyeragamkan dan menyelaraskan peraturan dan pengurusan pengeluaran bahan batuan bagi setiap Pejabat Tanah di Negeri Johor bersesuaian dengan kehendak dan keperluan semasa.

Pekeliling Pengarah Tanah Dan Galian Bilangan 11 Tahun 1988 merupakan panduan kepada semua Pentadbir Tanah Daerah mengenai tatacara mengeluarkan permit bahan batuan apabila pemindahan dibuat. Antara peraturan yang ditetapkan adalah:

- i)** satu permit dikeluarkan untuk satu kenderaan;
- ii)** ukuran kenderaan hendaklah dicatatkan pada permit;

- iii) kenderaan dikehendaki membawa permit asal;
- iv) permit tidak boleh melebihi 14 hari; dan
- v) cara pengiraan royalti dan ketetapan masa yang dibenarkan membawa bahan batuan.

Manakala Jadual ke VI Peraturan Tanah Johor 1966 pula adalah penetapan kadar bayaran bagi pelbagai jenis bahan batuan seperti pasir, tanah merah, batu bata, rumput, batu pejal dan lain-lain bayaran yang perlu dijelaskan oleh pengusaha sebelum pemindahan dibuat. Pekeliling Pejabat Tanah Dan Galian 40/90 Jilid 1 menetapkan hari kelepasan am di mana operasi pemindahan tidak boleh dilakukan.

Pada pandangan Audit, peraturan dan undang-undang berkaitan adalah lengkap dan dapat mengawal aktiviti pengeluaran bahan batuan dengan cekap dan berkesan.

47.1.2 Struktur Pengurusan Dan Guna Tenaga

Struktur organisasi Pejabat Tanah terdiri daripada 5 bahagian iaitu Bahagian Kurniaan, Pendaftaran, Pentadbiran, Hasil dan Petempatan Dan Kuatkuasa. Pengurusan pengeluaran bahan batuan melibatkan Bahagian Hasil, Bahagian Kurniaan dan Bahagian Petempatan Dan Kuatkuasa. Bahagian Hasil menguruskan proses pengeluaran permit pemindahan bahan batuan dan surat kebenaran pengeluaran, Bahagian Kurniaan pula bertanggungjawab mengeluarkan Lesen Pendudukan Sementara manakala Bahagian Petempatan Dan Kuatkuasa bertanggungjawab menjalankan penyiasatan tanah terhadap permohonan pengeluaran dan pemindahan bahan batuan. Bahagian ini juga terlibat dengan lain-lain tugas penguatkuasaan. Pejabat Tanah merancang menambah perjawatan sedia ada terutamanya bagi jawatan Penolong Pegawai Tanah bagi menjalankan tugas penguatkuasaan dan permohonan telah dikemukakan untuk pertimbangan pihak berkuasa Negeri.

47.1.3 Prosedur Pengeluaran Dan Pemindahan Bahan Batuan

Pengeluaran bahan batuan dibenarkan daripada tanah bermilik dan tanah milik Kerajaan. Selaras dengan peruntukan undang-undang dan peraturan, Pejabat Tanah telah menetapkan bahawa semua pengeluaran dan pemindahan bahan batuan daripada tanah bermilik dan tanah milik Kerajaan hendaklah mengikut prosedur yang ditetapkan. Berikut adalah prosedur pengeluaran dan pemindahan bahan batuan:

i) Kebenaran Pengeluaran Bahan Batuan

Pengeluaran bahan batuan perlu mendapat kelulusan daripada Pentadbir Tanah Daerah. Kebenaran pengeluaran bahan batuan daripada tanah milik Kerajaan diberi melalui Lesen Pendudukan Sementara dengan dikenakan bayaran yang ditetapkan. Manakala bagi tanah bermilik pula, pengusaha perlu mendapatkan surat kebenaran pengeluaran daripada Pejabat Tanah Daerah yang terlibat.

a) Pengeluaran Daripada Tanah Bermilik

Bagi tanah bermilik, pengusaha perlu mengisi borang permohonan rasmi dengan menyatakan anggaran kuantiti ela padu bahan yang akan diangkat dan tempat bahan batuan akan dipindahkan. Pengusaha juga dikehendaki mengemukakan salinan hakmilik tanah serta surat kebenaran daripada tuan tanah yang mana bahan batuan hendak dikeluarkan dan dipindahkan dan lakaran pelan laluan menunjukkan semua jalan yang akan dilalui semasa kerja pemindahan dijalankan. Permohonan akan direkod dan fail akan dihantar ke Bahagian Petempatan. Pegawai Petempatan akan membuat pemeriksaan tanah, pelan tanah dan menjalankan siasatan. Pandangan dan ulasan

daripada Jabatan Teknikal seperti Jabatan Pengairan Dan Saliran dan Jabatan Alam Sekitar akan diperolehi jika perlu. Laporan dan ulasan akan dikaji oleh Pentadbir Tanah sama ada diluluskan atau pun ditolak. Setelah diluluskan, surat kelulusan akan dikeluarkan kepada pengusaha beserta syarat dan deposit yang perlu dibayar.

b) Pengeluaran Daripada Tanah Milik Kerajaan

Pengusaha yang memohon untuk mengeluarkan bahan batuan daripada tanah Kerajaan akan melalui proses yang sama dengan pengusaha tanah bermilik tetapi laporan dan kertas perakuan akan dihantar ke Pejabat Tanah Dan Galian dan dibawa ke Pihak Berkuasa Negeri untuk kelulusan. Selepas kelulusan diperolehi, Pentadbir Tanah Daerah akan mengeluarkan Lesen Pendudukan Sementara beserta syarat pengeluaran dan jumlah deposit yang perlu dibayar.

ii) Kelulusan Pemindahan Bahan Batuan

Pengusaha perlu memperolehi permit pemindahan bahan batuan terlebih dahulu sebelum pemindahan bahan batuan dibuat daripada tanah bermilik atau tanah milik kerajaan. Permit pemindahan bahan batuan tidak diperlukan bagi pemindahan bahan batuan bagi lot yang sama. Pengusaha dikehendaki membuat permohonan menggunakan borang yang disediakan dengan mencatatkan jenis bahan batuan, destinasi, jumlah ela padu, nombor lori dan tempoh pemindahan. Mengikut Piagam Pelanggan Pejabat Tanah, permit pemindahan ini akan dikeluarkan dalam tempoh 3 hari dari tarikh permohonan. Bahagian Permit akan menyemak borang permohonan tersebut dan membuat bil. Setelah bayaran dibuat dan pengusaha mengemukakan

resit bayaran, borang permit pemindahan akan diproses mengikut permohonan yang diluluskan dan bayaran yang dibuat. Tempoh permit yang dibenarkan ialah 14 hari mengikut jumlah ela padu pemindahan bahan batuan. Permit pemindahan akan diserahkan kepada Pentadbir Tanah Daerah untuk ditandatangani dan diserahkan kepada pengusaha.

Pada pandangan Audit, prosedur pengeluaran dan pemindahan bahan batuan adalah lengkap.

47.1.4 Program Penguatkuasaan

Aktiviti penguatkuasaan adalah penting bagi memastikan pengusaha mematuhi semua syarat yang ditetapkan untuk Lesen Pendudukan Sementara dan permit pemindahan bahan batuan. Penguatkuasaan bahan batuan dijalankan oleh Bahagian Penguat Kuasa Pejabat Tanah Dan Galian dan Pentadbir Tanah Daerah sendiri. Ianya dijalankan bagi meningkatkan keberkesanan penguatkuasaan undang-undang tanah serta memaksimumkan pungutan hasil Kerajaan Negeri selaras dengan peruntukan Kanun Tanah Negara 1965 Dan Peraturan Tanah Johor 1966. Bagi mencapai matlamat tersebut, bahagian ini merancang beberapa strategi khususnya menguatkuasakan peraturan dan undang-undang sedia ada dengan lebih tegas. Antara program yang dirancang adalah seperti berikut :

- i) menyediakan jadual rondaan berkala mengikut masa yang ditetapkan bagi membentaras pengeluaran bahan batuan secara tidak sah; dan
- ii) menempatkan kakitangan di kawasan pembinaan yang pesat membangun dan menjadi laluan lori bahan batuan.

Pada pendapat Audit, program penguatkuasaan yang dirancang adalah memuaskan.

47.1.5 Keperluan Logistik

Pejabat Tanah memerlukan kenderaan dan peralatan lain bagi menjalankan dan meningkatkan kecekapan operasi aktiviti penguatkuasaan bahan batuan. Pejabat Tanah Johor Bahru dan Kota Tinggi mempunyai sebuah kenderaan untuk aktiviti penguatkuasaan, manakala Pejabat Tanah Daerah Kulai tidak mempunyai kenderaan. Kenderaan yang digunakan oleh kedua Pejabat Tanah telah berusia melebihi 15 tahun dan sering mengalami kerosakan. Bahagian Penguat Kuasa bagi ketiga Pejabat Tanah juga tidak mempunyai peralatan yang mencukupi seperti jaket keselamatan, payung, kon, papan tanda, lampu picit dan sebagainya. Pada tahun 2003, Pejabat Tanah ada membuat permohonan untuk mendapatkan peruntukan bagi membeli kenderaan bagi aktiviti penguatkuasaan.

47.1.6 Keperluan Latihan

Bagi meningkatkan pengetahuan dan kemahiran pegawai dan kakitangan yang mengendalikan urusan berkaitan bahan batuan, kursus dan latihan yang berkaitan adalah penting terutamanya berkaitan dengan pengiraan kutipan royalti bahan batuan. Ketiga Pejabat Tanah tidak ada membuat perancangan dari segi latihan.

47.1.7 Sasaran Hasil

Hasil kutipan royalti bahan batuan dijangkakan berpotensi memberikan sumber hasil yang tinggi. Bagi tempoh tahun 2001 hingga 2003 sasaran hasil royalti bahan batuan bagi ketiga Pejabat Tanah adalah seperti **Jadual 34**.

Jadual 34
Sasaran Hasil Royalti Bahan Batuan

Tahun	Anggaran Hasil (RM Juta)		
	Johor Bahru	Kulai	Kota Tinggi
2001	0.30	3.50	4.00
2002	1.70	2.64	4.50
2003	1.75	2.64	4.00

Sumber : Pejabat Tanah

Pada pendapat Audit, secara keseluruhan perancangan yang dibuat oleh Pejabat Tanah adalah memuaskan.

47.2 PELAKSANAAN

Bagi menentukan sama ada Pejabat Tanah telah mengawal aktiviti pengeluaran bahan batuan dengan cekap dan mematuhi peraturan yang ditetapkan, pihak Audit telah meneliti aspek pelaksanaan seperti berikut:

47.2.1 Struktur Pengurusan Dan Guna Tenaga

Struktur organisasi yang jelas dengan pengisian kakitangan yang mencukupi, berkelayakan serta berkeupayaan menjalankan tugas yang bersesuaian merupakan antara faktor yang boleh menyumbang kepada kecekapan dan keberkesanan pengurusan pentadbiran tanah. Semakan Audit mendapati ketiga Pejabat Tanah tidak mempunyai bahagian yang khusus untuk mengendalikan hal ehwal berkaitan dengan pengurusan pengeluaran bahan batuan. Namun begitu, semua urusan berkaitan pengeluaran permit pemindahan bahan batuan, Lesen Pendudukan Sementara dan surat kebenaran pengeluaran dapat dilakukan dengan sempurna kecuali tugas penguatkuasaan. Tugas penguatkuasaan bahan batuan tidak dapat dilaksanakan

dengan berkesan di peringkat daerah kerana pegawai yang bertanggungjawab juga terlibat dengan tugas penguatkuasaan terhadap pencerobohan dan pelanggaran syarat tanah serta tugas lain di mukim jagaan mereka.

Semakan Audit juga mendapati semua Pejabat Tanah terlibat telah mendapat kelulusan pertambahan jawatan terdiri daripada 1 Penolong Pentadbir Tanah (Gred N3), dua Pegawai Penempatan (Gred N9) dan 1 Pemandu (Gred R10) di Bahagian Penguat Kuasa bagi memantapkan lagi tugas penguatkuasaan pada masa hadapan. Pengisian jawatan juga telah dibuat di semua Pejabat Tanah terlibat.

47.2.2 Piagam Pelanggan

Pejabat Tanah telah berjaya merealisasikan salah satu ketetapan Piagam Pelanggannya iaitu proses pengeluaran permit pemindahan bahan batuan diselesaikan dalam tempoh 3 hari dari tarikh permohonan. Semakan Audit terhadap rekod permohonan permit pemindahan bahan batuan mendapati permit tersebut telah dikeluarkan kepada pengusaha dalam tempoh tidak melebihi 3 hari dari tarikh permohonan diterima.

Pada pendapat Audit, Piagam Pelanggan Pejabat Tanah juga perlu menetapkan tempoh masa memproses pengeluaran Lesen Pendudukan Sementara dan surat kebenaran pengeluaran bahan batuan kerana kedua dokumen ini perlu disertakan semasa permohonan permit pemindahan bahan batuan.

47.2.3 Prosedur Pengeluaran Dan Pemindahan Bahan Batuan

Bagi pengusaha, mengeluarkan, mengambil, memindah dan mengangkut bahan batuan, seseorang pengusaha haruslah mengikut prosedur yang telah ditetapkan. Pada tahun 2003, ada 121 pengusaha bahan batuan di Daerah Johor Bahru, Kulai dan

Kota Tinggi. Daripada jumlah tersebut, seramai 84 pengusaha terdiri daripada 24 pengusaha batu pejal, seramai 16 pengusaha tanah merah, seramai 26 pengusaha rumput, lapan pengusaha batu bata dan 10 pengusaha pasir mendapat surat kebenaran mengeluarkan bahan batuan daripada tanah bermilik dan 37 pengusaha lagi mendapat kebenaran mengusahakan pengeluaran bahan batuan daripada tanah Kerajaan. Semakan Audit mendapati perkara berikut:

i) Pengeluaran Daripada Tanah Bermilik

a) Tempoh Memproses Surat Kebenaran Pengeluaran

Tempoh masa yang diambil oleh Pejabat Tanah untuk memproses surat kebenaran pengeluaran bahan batuan adalah selama 1 minggu hingga 3 bulan. Keadaan ini jelas menunjukkan jurang masa yang berbeza antara satu permohonan dengan permohonan yang lain.

Pada pendapat Audit, Pejabat Tanah perlu menetapkan satu norma kerja untuk memproses surat kebenaran pengeluaran supaya tempoh masa memproses permohonan tersebut dapat diselaraskan.

b) Pembaharuan Surat Kebenaran Pengeluaran

Mengikut Seksyen 72(i) Kanun Tanah Negara 1965, semua kelulusan pengeluaran bahan batuan yang dikeluarkan kepada pengusaha akan luput pada 31 Disember setiap tahun. Selepas tempoh ini, pengusaha tidak layak membuat pengeluaran melainkan membaharui kelulusannya daripada Pentadbir Tanah. Dengan kelulusan yang diperolehi pengusaha berhak untuk meneruskan operasinya dan mematuhi semua syarat dalam kelulusan tersebut. Semakan Audit mendapati seramai 40 pengusaha di Daerah Kulai tidak

membaharui kelulusan pengeluarannya pada awal tahun. Sebaliknya pengusaha ini terus beroperasi dan masih diberikan permit pemindahan bahan batuan.

ii) Pengeluaran Daripada Tanah Milik Kerajaan

Seramai 37 pengusaha terdiri daripada 36 pengusaha pasir dan 1 pengusaha tanah liat di Daerah Johor Bahru, Kulai dan Kota Tinggi mendapat Lesen Pendudukan Sementara iaitu kelulusan untuk mengusaha di tanah Kerajaan. Semakan Audit mendapati beberapa peruntukan undang-undang mengenai Lesen Pendudukan Sementara tidak dipatuhi sepenuhnya sebagaimana berikut:

a) Tempoh Memproses Lesen Pendudukan Sementara

Mengikut Seksyen 67(1) Kanun Tanah Negara 1965, Lesen Pendudukan Sementara yang dikeluarkan tamat tempohnya pada hari akhir tahun ianya dikeluarkan. Permohonan pembaharuan boleh dibuat sebelum tempoh Lesen Pendudukan Sementara tamat. Semakan Audit mendapati proses memperbaharui Lesen Pendudukan Sementara mengambil masa yang lama. Tempoh masa yang diambil untuk memproses pembaharuan Lesen Pendudukan Sementara adalah antara 1 hingga 6 bulan. Akibatnya 10 pengusaha bahan batuan di Daerah Kota Tinggi membuat pengeluaran dan pengalihan sebelum Lesen Pendudukan Sementara diperbaharui.

b) Pembaharuan Lesen Pendudukan Sementara

Mengikut Seksyen 67(3) Kanun Tanah Negara 1965, Pentadbir Tanah boleh atas permohonan pemegang Lesen Pendudukan Sementara memperbaharui Lesen Pendudukan Sementara tersebut untuk

sesuatu tempoh tidak melebihi 1 tahun dengan syarat Lesen Pendudukan Sementara tidak boleh di perbaharui lebih dari 3 kali melainkan setelah mendapat kelulusan bertulis Pihak Berkuasa Negeri terlebih dahulu.

Semakan Audit mendapati, pada tahun 2003, seramai 12 pengusaha bahan batuan di Daerah Kota Tinggi dan 7 pengusaha di Daerah Johor Bahru telah diluluskan pembaharuan Lesen Pendudukan Sementara melebihi 3 kali tanpa kelulusan oleh Pihak Berkuasa Negeri.

Pada pendapat Audit, Pentadbir Tanah Daerah hendaklah mempertingkatkan kawalan untuk memastikan prosedur pengeluaran dan pemindahan bahan batuan dipatuhi sepenuhnya.

47.2.4 Kawalan Pemindahan Bahan Batuan

Arahan Pengarah Tanah Dan Galian Johor Bilangan 11 Tahun 1988 menetapkan kaedah kawalan pemindahan bahan batuan adalah melalui penggunaan permit pemindahan bahan batuan, laporan pengusaha dan lawatan ke tapak pengusaha. Kawalan ini adalah bagi memastikan hasil royalti dipungut dengan betul dan dapat mengawal kuantiti pengeluaran bahan batuan. Semakan Audit terhadap kawalan pemindahan bahan batuan mendapati perkara berikut:

i) Permit Pemindahan Bahan Batuan

Setiap pengusaha dikehendaki memohon permit pemindahan bahan batuan sebelum membuat pemindahan dari tanah bermilik atau tanah Kerajaan. Semakan Audit mendapati perkara berikut:

a) Syarat Permit Pemindahan Bahan Batuan

Pemegang permit pemindahan bahan batuan perlu mematuhi syarat kelulusan sebagaimana yang telah ditetapkan dalam Peraturan Tanah Johor. Antara syarat yang perlu dipatuhi oleh pemegang permit adalah seperti berikut:

- membawa dan mempamerkan permit;
- memastikan tempoh laku permit;
- tidak membawa bahan batuan lain daripada yang ditetapkan;
- membuat potongan bilangan trip di permit ;
- operasi di kawasan, masa dan hari seperti yang ditetapkan mengikut permit;
- menutupkan muatan dan tiada limpahan air;
- tidak membuat sebarang pindaan ke atas permit; dan
- berhenti di mana sekatan jalanraya dibuat oleh Pejabat Tanah dan Pejabat Tanah Dan Galian.

Permit yang dikeluarkan kepada pengusaha adalah bagi tempoh 14 hari dan diberi untuk 1 kenderaan mengikut jumlah ela padu yang boleh diangkut. Untuk memantau bilangan trip perjalanan dan kuantiti pemindahan, satu jadual perjalanan dan bilangan trip perjalanan telah dicopkan di belakang permit. Pengusaha hendaklah membuat catatan dengan memotong bilangan trip perjalanan di ruangan yang disediakan di belakang permit setiap kali pemindahan bahan batuan dibuat sehingga jumlah kuantiti bahan batuan yang dipindahkan mencukupi seperti yang dibenarkan. Ini bagi

memastikan pengusaha tidak memindahkan bahan batuan melebihi kadar ela padu yang dibenarkan. Permit yang telah digunakan hendaklah dipulangkan kepada Pejabat Tanah terlibat untuk semakan. Pemeriksaan Audit mendapati permit pemindahan bahan batuan yang dikembalikan ke Pejabat Tanah Johor Bahru dan Kulai tidak disemak oleh pegawai yang bertanggungjawab bagi memastikan potongan trip telah dilakukan.

b) Penyerahan Semula Permit

Mengikut Perenggan 3.2.11 Pekeliling Pengarah Tanah Dan Galian Bilangan 11 Tahun 1988, semua permit yang telah habis hendaklah dikembalikan ke Pejabat Tanah berkenaan untuk penyemakan dan pembatalan serta dicop "PERMIT TELAH LUPUT". Semakan Audit di ketiga Pejabat Tanah mendapati 141,401 daripada 143,637 permit pemindahan bahan batuan yang dikeluarkan pada tahun 2001 hingga bulan September 2003 tidak diserahkan semula kepada Pejabat Tanah terlibat setelah permit selesai digunakan. Di samping itu, daripada 2,236 permit yang dipulangkan hanya 1,311 permit sahaja yang dicop "PERMIT TELAH LUPUT". Kegagalan pengusaha menyerahkan permit menyebabkan permit yang telah dikeluarkan tidak dapat disemak sama ada pembatalan telah dilakukan. Maklumat lanjut seperti **Jadual 35**.

Jadual 35
Bilangan Permit Pemindahan Bahan Batuan Yang Dikeluarkan
Dan Tidak Diserah Semula

	Bilangan Permit Dikeluarkan	Bilangan Permit Diserah Semula		Bilangan Permit Tidak Diserah Semula
		Dicop	Tidak Cop	
Johor Bahru	18,694	1,311	925	16,458
Kulai	84,443	0	0	84,443
Kota Tinggi	40,500	0	0	40,500
Jumlah	143,637	1,311	925	141,401

Sumber: Analisa Jabatan Audit

c) Ukuran Kenderaan

Mengikut Perenggan 3.2.2 Pekeliling Pengarah Tanah Dan Galian Bilangan 11 Tahun 1988, ukuran kenderaan (yang menyatakan panjang, lebar dan tinggi kepungan dalam kiraan meter) hendaklah dinyatakan oleh pengeluar dan dicatatkan pada permit selepas bilangan kenderaan. Ukuran kenderaan perlu dicatatkan pada permit pemindahan bahan batuan bagi memastikan permit yang diambil adalah mengikut jenis lori dan muatannya. Semakan Audit terhadap permit pemindahan bahan batuan yang dikeluarkan oleh ketiga Pejabat Tanah mendapati ukuran ini tidak dicatatkan pada permit yang dikeluarkan oleh Pejabat Tanah Kota Tinggi dan Johor Bahru.

ii) Laporan Pengusaha

Mengikut Perenggan 3.3.3 Pekeliling Pengarah Tanah Dan Galian Bilangan 11 Tahun 1988, pengusaha dikehendaki mengemukakan Laporan Bulanan Pengeluaran Bahan

Batuan ke Pejabat Tanah Dan Galian Johor. Kuantiti pengeluaran yang dilaporkan dalam laporan sepatutnya bersamaan dengan rekod pengambilan permit pemindahan bahan batuan yang diselenggarakan di Pejabat Tanah berkaitan. Semakan Audit di ketiga Pejabat Tanah mendapati tidak semua pengusaha menghantar laporan tersebut dan bagi laporan yang dihantar, tiada bukti semakan dibuat oleh pegawai yang bertanggungjawab bagi memastikan ketepatan bayaran royalti.

iii) Lawatan Ke Tapak Pengusaha

Mengikut Perenggan 5.1 Pekeliling Pengarah Tanah Dan Galian Bilangan 11 Tahun 1988, lawatan yang kerap hendaklah dibuat ke tempat yang dibenarkan mengambil bahan batuan. Lawatan tapak sepatutnya dijalankan di kawasan pengeluaran bahan batuan dan juga di tanah kerajaan yang diluluskan untuk pengeluaran bahan batuan. Lawatan tapak boleh dijalankan secara mengejut bagi meningkatkan aspek kawalan dalaman dan bagi menghindari pengusaha melanggar syarat yang ditetapkan. Semakan Audit di ketiga Pejabat Tanah mendapati lawatan tapak hanya dibuat sebelum pengusaha diberi kebenaran pengeluaran dan pemindahan bahan batuan, semasa deposit dituntut setelah kerja diselesaikan dan apabila pengusaha telah dikenalpasti melanggar syarat. Lawatan tapak juga dibuat apabila pengusaha memohon surat kelulusan pembaharuan. Tidak ada bukti yang menunjukkan lawatan tapak secara mengejut dijalankan bagi memantau pemindahan bahan batuan.

Pada pendapat Audit, kawalan pemindahan bahan batuan adalah tidak memuaskan disebabkan kakitangan Pejabat Tanah amat terhad dan menjalankan pelbagai tugas.

47.2.5 Operasi Penguatkuasaan

Penguatkuasaan secara berterusan dan terancang terhadap aktiviti pengeluaran bahan batuan adalah bagi memastikan pengusaha mematuhi peraturan dan undang-undang tanah. Semakan Audit terhadap program penguatkuasaan yang dilaksanakan mendapati perkara berikut:

- i)** Pejabat Tanah Johor Bahru tidak menyediakan jadual operasi bagi menjalankan penguatkuasaan. Operasi penguatkuasaan hanya dijalankan berpandukan arahan semasa yang dikeluarkan Pegawai Penguat Kuasa. Kekerapan penguatkuasaan Pentabir Tanah Daerah Johor Bahru adalah sangat minimum dengan purata 5 hari sebulan pada tahun 2002 dan sehari sebulan pada tahun 2003. Perkara ini adalah disebabkan Pegawai Penempatan yang menjalankan tugas penguatkuasaan juga terlibat dengan tugas siasatan dan laporan tanah. Tugas penguatkuasaan bahan batuan bagi daerah Johor Bahru dan Kulai, pada kebiasaannya akan dilakukan oleh Bahagian Penguat Kuasa Pejabat Tanah Dan Galian. Penguatkuasaan yang dijalankan oleh Bahagian Penguat Kuasa Pejabat Tanah Dan Galian hanya melalui sekatan jalanraya dan rondaan manakala penguatkuasaan tidak dijalankan di tapak pengeluaran bahan batuan. Semakan Audit terhadap rekod penguatkuasaan Bahagian Penguat Kuasa Pejabat Tanah Dan Galian mendapati, penguatkuasaan dijalankan setiap hari di 4 laluan utama iaitu Senai/Kulai, Sungai Sayong, Pasir Gudang dan Ulu Choh.
- ii)** Pejabat Tanah Daerah Kota Tinggi ada menyediakan Jadual Rondaan Bulanan dan Jadual Operasi Penguatkuasaan Pemindahan Bahan Batuan (Kawalan Payung) bagi tujuan penguatkuasaan sepanjang tahun. Kakitangan ditugaskan secara bergilir di kawasan pembinaan dan menjadi laluan lori

bahan batuan. Manakala sekatan jalanraya juga dijalankan mengikut rancangan yang telah ditetapkan.

- iii) Operasi penguatkuasaan bersepadu yang melibatkan bantuan agensi kerajaan lain seperti pihak Jabatan Pengangkutan Jalan dan Polis masih belum dilaksanakan. Penguatkuasaan hanya dijalankan oleh Pejabat Tanah secara bersendirian bagi mengelak kebocoran maklumat operasi yang dirancang.
- iv) Penguatkuasaan yang dijalankan pada hari Ahad dan kelepasan am hanya dilaksanakan sekiranya mendapat arahan daripada pegawai atasan dan ianya tidak dijadualkan.

Pada pendapat Audit, operasi penguatkuasaan perlu dipertingkatkan dan diselaras bagi semua Pejabat Tanah.

47.2.6 Kompaun

Mengikut Seksyen 429B(1) Kanun Tanah Negara 1965, Pengarah Tanah Dan Galian atau Pentadbir Tanah Daerah boleh mengambil tindakan membatalkan permit dan merampas wang cagaran sekiranya pemegang permit gagal mematuhi syarat kelulusan, pengeluaran dan penggunaan permit. Manakala Seksyen 429B Kanun Tanah Negara 1965 menetapkan kompaun tidak melebihi RM500 boleh dikenakan bagi setiap kesalahan pemindahan bahan batuan. Seksyen 426 Kanun Tanah Negara 1965 pula, menetapkan bagi kesalahan pemindahan bahan batuan tanpa permit yang sah, boleh dikenakan kompaun tidak melebihi RM10,000 atau penjara tidak melebihi tempoh 1 tahun atau keduanya sekali. Semakan Audit terhadap pengurusan kompaun di Bahagian Penguat Kuasa Pejabat Tanah Dan Galian dan Pentadbir Tanah Daerah mendapati perkara berikut:

- i) Sepanjang tahun 2003, Bahagian Penguat Kuasa Pejabat Tanah Dan Galian telah mengeluarkan 298 kompaun kepada pengusaha bahan batuan semasa operasi

penguatkuasaan di Daerah Johor Bahru, Kota Tinggi dan Kulai. Sejumlah 262 daripada kompaun yang dikeluarkan adalah kerana kesalahan pengusaha tidak mempunyai permit semasa membuat pemindahan bahan batuan. Kesalahan yang lain ialah pengusaha tidak membuat potongan trip dan beroperasi di luar masa yang telah ditetapkan. Namun begitu, pihak Audit tidak dapat memastikan jumlah kompaun yang telah dikutip kerana Bahagian Penguat Kuasa tidak mempunyai maklumat yang lengkap mengenainya. Bayaran kompaun yang dikeluarkan oleh Bahagian ini boleh dijelaskan di Pejabat Pentadbir Tanah Daerah dan Pejabat Tanah Dan Galian.

Pada pendapat Audit, kerjasama antara Pentadbir Tanah Daerah dan Bahagian Penguat Kuasa Pejabat Tanah Dan Galian adalah penting bagi Bahagian Penguat Kuasa mengemaskinikan maklumat kompaun. Selain itu, Bahagian Penguat Kuasa Pejabat Tanah Dan Galian sepatutnya menghantar senarai pengusaha dan kenderaan yang dikompaun secara berterusan kepada Pentadbir Tanah Daerah yang terlibat supaya Pentadbir Tanah Daerah mengambil tindakan merampas deposit atau menahan permit baru.

- ii) Pentadbir Tanah Kota Tinggi pula, dalam penguatkuasaannya sepanjang tahun 2003 telah mengeluarkan 325 kompaun dan berjaya mengutip sejumlah RM52,000. Kompaun yang dikeluarkan melibatkan 70 kesalahan menggunakan permit di luar masa yang ditetapkan, sejumlah 66 kesalahan menggunakan permit di luar kawasan dan 53 kesalahan menggunakan permit melebihi tarikh yang dibenarkan.

- iii) Pentadbir Tanah Johor Bahru pula telah berjaya mengutip RM5,550 daripada 27 kompaun yang dikeluarkan pada tahun 2003.
- iv) Pentadbir Tanah Daerah Johor Bahru dan Kota Tinggi mengambil tindakan tidak mengeluarkan permit bagi kenderaan yang melanggar syarat dan belum membayar kompaun.
- v) Pendakwaan tidak pernah dikenakan kepada pengusaha yang tidak membayar kompaun.

Pada pendapat Audit, Bahagian Penguat Kuasa Pejabat Tanah Dan Galian dan Pejabat Tanah Daerah perlu meningkatkan lagi aktiviti penguatkuasaan bagi membentaras pelanggaran syarat oleh pengusaha. Keupayaan Bahagian ini perlu dipertingkatkan dengan tambahan kakitangan yang perlu.

47.2.7 Perusahaan Kuari Di Tanah Bersyarat Perumahan

Perusahaan kuari batu pejal merupakan satu perusahaan bertaraf industri. Di dalam kawasan perusahaan ini ada kompleks loji dan mesin untuk memecah batu. Mengikut Peraturan Tanah Negeri Johor, tapak kuari mestilah bersyarat perindustrian dan kadar cukai tahunannya adalah lebih tinggi.

Bagi Daerah Johor Bahru dan Kulai, ada 14 buah kuari batu pejal yang beroperasi di atas 24 tanah bermilik. Lawatan Audit di Daerah Johor Bahru pada bulan Oktober 2003, mendapati sebuah kuari beroperasi di tapak bersyarat perumahan. Daripada lawatan ini jelas mendapati pengusaha kuari adalah sebuah kuari yang aktif menjalankan perusahaan batu pejal. **Foto 10** menunjukkan aktiviti kuari yang dijalankan di kawasan tersebut. Daripada fail pengusaha, adalah didapati tindakan tidak diambil terhadap pengusaha berkenaan supaya memohon perubahan

syarat. Perbezaan cukai yang tinggi menyebabkan pengusaha tidak menukar syarat tanah daripada tanah bersyarat perumahan kepada tanah bersyarat perindustrian.

Foto 10
Kuari Yang Beroperasi Di Tapak Perumahan

Sumber : Fail Foto Jabatan Audit Negeri Johor
Lokasi: Tapak Perumahan Taman Pelangi Indah
Tarikh : 2 Oktober 2003

47.2.8 Prestasi Kutipan Hasil Bahan Batuan

Prestasi kutipan hasil bahan batuan pada tahun 2001 hingga 2003 bagi daerah Johor Bahru, Kulai dan Kota Tinggi adalah seperti **Jadual 36.**

Jadual 36
Kedudukan Kutipan Royalti Bahan Batuan

Daerah	Johor Bahru			Kulai			Kota Tinggi		
	2001	2002	2003	2001	2002	2003	2001	2002	2003
Anggaran Kutipan (RM Juta)	0.30	1.70	1.75	3.50	2.64	2.64	4.0	4.50	4.0
Kutipan Sebenar (RM Juta)	1.52	1.75	1.46	2.22	2.05	2.10	5.14	4.75	4.9
Lebihan/ (Kurangan) (RM Juta)	1.22	0.05	(0.29)	(1.28)	(0.59)	(0.54)	1.14	0.25	0.9

Sumber : Rekod Pejabat Tanah

Berdasarkan kepada Jadual 33, secara keseluruhannya prestasi kutipan royalti bahan batuan bagi ketiga Pejabat Tanah tidak menunjukkan peningkatan yang memberansangkan. Pejabat Tanah Johor Bahru dan Kulai tidak berjaya mengutip hasil seperti yang dianggarkan.

Pada pendapat Audit, Pejabat Tanah terlibat perlu mengambil langkah yang lebih berkesan bagi meningkatkan kutipan hasil bahan batuan seperti yang telah disasarkan.

Pada keseluruhannya pihak Audit berpendapat pengurusan dan kawalan pengeluaran bahan batuan adalah memuaskan. Bagaimanapun, Bahagian Penguat Kuasa kurang keupayaan untuk menguatkuasakan undang-undang dan peraturan berkaitan kerana kakitangan tidak mencukupi.

47.3 PEMANTAUAN

Operasi penguatkuasaan yang dilaksanakan oleh Pejabat Tanah Daerah dan Pejabat Tanah Dan Galian bertujuan untuk menentukan peraturan dan undang-undang dipatuhi oleh pengusaha bahan batuan. Pelanggaran

undang-undang yang tidak dikawal boleh mengakibatkan kehilangan hasil dan menjejaskan kredibiliti Kerajaan dalam menguatkuasakan undang-undang yang telah digubal. Bahagian Penguat Kuasa Pejabat Tanah Daerah dan Pejabat Tanah Dan Galian perlu bekerjasama menyelaraskan jadual kerja dan mengemaskini rekod berkaitan dengan pengeluaran bahan batuan. Bagi memantau aktiviti Bahagian Penguat Kuasa, semakan Audit mendapati tidak ada Jawatankuasa Penguatkuasaan yang ditubuhkan oleh Pejabat Tanah. Jawatankuasa Penguatkuasaan sepatutnya diwujudkan bagi menentukan hala tuju, dasar pelaksanaan dan tindakan yang perlu diambil secara konkrit dan tegas oleh Bahagian Penguat Kuasa. Jawatankuasa perlu bermesyuarat untuk membincangkan dan menganalisa laporan pelanggaran syarat dan masalah penguatkuasaan. Dengan ini aktiviti Bahagian Penguat Kuasa dapat mencapai matlamat dan sasarannya

Pada pendapat Audit, Pejabat Tanah kurang memberi perhatian terhadap aspek pemantauan. Jawatankuasa Penguatkuasaan perlu ditubuhkan bagi memantau tugas yang dilaksanakan oleh Bahagian Penguat Kuasa.

48. RUMUSAN DAN SYOR AUDIT

Pada keseluruhannya pengurusan pengeluaran dan pemindahan bahan batuan di ketiga Pejabat Tanah telah dilaksanakan dengan memuaskan. Objektif Pejabat Tanah boleh dicapai secara maksimum sekiranya langkah penambahbaikan diambil bagi mengatasi kelemahan yang ada. Antara langkah penambahbaikan yang boleh diambil oleh Pejabat Tanah adalah seperti berikut:

- i)** Memberi fokus kepada penguatkuasaan dengan mengadakan aktiviti penguatkuasaan secara konsisten. Aktiviti penguatkuasaan perlu diadakan pada hari cuti dan di luar waktu pejabat iaitu sebelum jam 7.00 pagi dan selepas jam 5.00 petang bagi memastikan tidak ada pelanggaran syarat dilakukan oleh lori yang membawa bahan batuan;
- ii)** Pejabat Tanah perlu menyediakan kelengkapan yang mencukupi bagi aktiviti penguatkuasaan seperti kenderaan dan alatan lain. Pejabat

Tanah juga perlu menyediakan peruntukan bagi pembelian insuran berkelompok untuk anggota penguatkuasaan memandangkan mereka terdedah kepada bahaya terutamanya apabila mengadakan sekatan jalan raya;

- iii)** Pejabat Tanah perlu mengadakan lawatan yang lebih kerap ke tapak pengusaha bagi memastikan segala syarat dan peraturan berkaitan pengambilan dan pemindahan bahan batuan dipatuhi. Di samping itu, Pejabat Tanah juga perlu membuat pemeriksaan mengejut terhadap rekod pengambilan bahan batuan bagi memastikan kuantiti pengeluaran adalah sama dengan laporan yang dihantar ke Pejabat Tanah; dan
- iv)** Pejabat Tanah juga perlu menyediakan norma kerja bagi urusan Lesen Pendudukan Sementara bagi memastikan pengeluaran lesen tidak mengambil masa yang terlalu panjang. Ini adalah bagi mengelakkan pengusaha beroperasi tanpa lesen.

BAHAGIAN IV
BADAN BERKANUN NEGERI, MAJLIS AGAMA ISLAM
DAN PIHAK BERKUASA TEMPATAN

49. PENDAHULUAN

Selain mengaudit Penyata Akaun Awam, pengurusan kewangan Kerajaan Negeri dan aktiviti Jabatan, pengauditan juga dijalankan terhadap agensi Kerajaan Negeri. Ada 26 agensi Kerajaan Negeri yang terdiri daripada 10 Badan Berkanun Negeri, lima belas Pihak Berkuasa Tempatan dan satu Majlis Agama Islam. Pada tahun 2003, selain mengaudit penyata kewangan tahunan agensi berkenaan, Jabatan Audit Negara juga telah menjalankan auditan pengurusan kewangan dan kajian terhadap beberapa program dan aktiviti beberapa agensi. Aktiviti pengauditan dan agensi terlibat adalah seperti berikut:

- i) Pengurusan Kewangan**
 - a) Perbadanan Johor
 - b) Majlis Daerah Segamat
 - c) Majlis Perbandaran Batu Pahat

- ii) Kajian Program dan Aktiviti**
 - a) Pengurusan Harta Wakaf
 - b) Projek Pembangunan Lanskap
 - c) Pengurusan Dan Perolehan Rumah Kediaman Dan Kompleks Perniagaan

Pemerhatian Audit ke atas perkara yang dikaji telah dimaklumkan kepada agensi terlibat dan dilaporkan isu dan perkara penting di dalam Bahagian ini.

50. PENGAUDITAN PENYATA KEWANGAN

50.1 Selaras dengan Seksyen 5(c) Akta Audit 1957, Jabatan Audit Negara menjalankan pengauditan terhadap penyata kewangan Agensi Kerajaan Negeri yang bertujuan untuk memastikan segala akaun serta rekod kewangan diselenggara dengan betul dan tepat. Sehingga akhir tahun 2003, ada 10 Badan Berkanun Negeri, lima belas Pihak Berkuasa Tempatan dan satu Majlis Agama Islam tertakluk di bawah pengauditan penyata kewangan oleh Jabatan Audit Negara. Daripada jumlah tersebut, penyata kewangan bagi satu Badan Berkanun Negeri, satu Pihak Berkuasa Tempatan dan Majlis Agama Islam diaudit terus oleh Jabatan Audit Negara. Manakala, penyata kewangan 9 Badan Berkanun Negeri dan 14 Pihak Berkuasa Tempatan diaudit oleh firma audit swasta yang dilantik bagi pihak dan di bawah arahan Ketua Audit Negara. Pelantikan firma audit swasta adalah di bawah kuasa Ketua Audit Negara sebagaimana yang dinyatakan dalam Seksyen 7(3) Akta Audit 1957.

50.2 Bagi memastikan firma audit swasta menjalankan pengauditan selaras dengan arahan yang ditetapkan, Jabatan Audit Negara memantau sebelum, semasa dan selepas pengauditan dilaksanakan. Sebelum pengauditan dijalankan, firma audit swasta dikehendaki menyediakan Memorandum Perancangan Audit dengan menyatakan antaranya, pendekatan Audit dan tempoh pengauditan. Melalui memorandum ini, Jabatan Audit Negara dapat memastikan firma audit swasta mempunyai pendekatan dan liputan Audit yang mencukupi untuk menjalankan pengauditan serta memastikan pengauditan dijalankan dalam tempoh yang ditetapkan. Lawatan semasa pengauditan juga ada dibuat. Pada akhir pengauditan, firma audit swasta dikehendaki mengemukakan penemuan Audit beserta fail kerja, senarai terperinci dan laporan juruaudit mengenai penyata kewangan yang diaudit. Fail kerja akan disemak untuk memastikan perkara material dibangkitkan, bukti audit mencukupi dan memuaskan serta mengikut format. Setiap akhir tahun, prestasi semua firma audit swasta dinilai dan akan diambil kira dalam membuat keputusan untuk ditawarkan bagi pengauditan penyata kewangan seterusnya.

51. KEDUDUKAN PENYERAHAN PENYATA KEWANGAN

51.1 Mengikut Akta Audit 1957, semua Penyata Kewangan Badan Berkanun Negeri, Pihak Berkuasa Tempatan dan Majlis Agama Islam hendaklah diaudit oleh Jabatan Audit Negara. Penyata itu hendaklah diserahkan kepada Jabatan Audit Negara mengikut tempoh yang ditetapkan oleh undang-undang. Walaupun masalah kelewatan menyerahkan penyata kewangan seringkali dibangkitkan dan telah dibincangkan semasa mesyuarat tertinggi Kerajaan Negeri, namun agensi yang terlibat tidak berusaha bersungguh-sungguh untuk mengatasinya. Sehingga bulan Julai 2004, kedudukan penyerahan akaun agensi semakin baik di mana 7 daripada 26 agensi telah mengemukakan penyata kewangan tahun 2003 iaitu 3 Badan Berkanun Negeri dan 4 Pihak Berkuasa Tempatan. Manakala 7 Badan Berkanun Negeri dan 11 Pihak Berkuasa Tempatan telah mengemukakan penyata kewangan tahun 2002. Kedudukan terperinci penyerahan akaun agensi sehingga akhir bulan Julai 2004 adalah seperti **Lampiran III dan IV.**

51.2 Jabatan Audit Negara mendapati antara faktor utama yang menyebabkan agensi Negeri lewat mengemukakan penyata kewangan adalah:

- i)** kurang tanggungjawab dan pemantauan oleh Ketua Jabatan terhadap penyediaan penyata kewangan;
- ii)** pegawai yang bertanggungjawab mempunyai beban kerja yang banyak dan tidak memberi keutamaan terhadap penyediaan penyata kewangan;
- iii)** pegawai yang bertanggungjawab tidak mempunyai pengetahuan yang mencukupi mengenai penyediaan penyata kewangan dan penyelenggaraan rekod kewangan;
- iv)** kelemahan penyelenggaraan dokumen sokongan untuk menyediakan penyata kewangan; dan
- v)** Bagi agensi yang mempunyai syarikat subsidiari, kelewatan penyediaan penyata kewangan disatukan adalah disebabkan syarikat subsidiari lewat mengemukakan penyata kewangan beraudit.

Untuk mengatasi masalah kelewatan penyerahan penyata kewangan oleh semua agensi Negeri, Jabatan Audit Negara mencadangkan pegawai yang bertanggungjawab menyedia penyata kewangan diberikan kursus dan latihan secara konsisten. Ketua Jabatan hendaklah diberi penerangan mengenai kepentingan menyediakan penyata kewangan dan implikasinya sekiranya gagal disediakan. Pihak Kerajaan Negeri diharapkan mengambil perhatian yang lebih dan bertindak lebih tegas mengenai kelewatan penyerahan penyata kewangan agensi kerana ia akan menjejaskan imej Negeri Johor.

52. PERSIJILAN PENYATA KEWANGAN

52.1 Sehingga akhir bulan Julai 2004, Jabatan Audit Negara telah mengesahkan sejumlah 74 penyata kewangan Agensi iaitu 34 penyata kewangan Badan Berkanun Negeri, sebanyak 37 penyata kewangan Pihak Berkuasa Tempatan dan 3 penyata kewangan Majlis Agama Islam Negeri Johor. Sejumlah 19 adalah Sijil Tanpa Teguran iaitu 12 bagi Badan Berkanun Negeri dan 7 Pihak Berkuasa Tempatan. Manakala Sijil Berteguran telah diberi kepada sebanyak 22 penyata kewangan Badan Berkanun Negeri dan 30 penyata kewangan Pihak Berkuasa Tempatan dan 3 penyata kewangan Majlis Agama Islam. Maklumat lanjut mengenai persijilan penyata kewangan Agensi Kerajaan Negeri adalah seperti **Jadual 37**.

Jadual 37
Kedudukan Persijilan Penyata Kewangan Agensi
Sehingga 31 Julai 2004

Bil.	Agensi	Bil. Akaun	Tahun Akaun	Jenis Sijil
A. Badan Berkanun Negeri				
1	Perbadanan Johor	1	2002	T
2	Perbadanan Kemajuan Ekonomi Islam Negeri Johor	4	1997 - 2000	BT
3	Yayasan Pelajaran Johor	5	1993 - 1997	BT
4	Lembaga Kumpulan Wang Amanah Orang Islam Negeri Johor	3	1999 - 2001	T
5	Perbadanan Taman Negara Johor	3	2001 - 2003	T
6	Taman Ibrahim Muar	2	2001 - 2002	T
7	Yayasan Warisan Negeri	2	1998 - 1999	BT
8	Yayasan Pembangunan Keluarga Darul Ta'zim	3	2000 - 2002	T
9	Perbadanan Stadium Johor	11	1989 - 1996	BT
			1997 - 1999	BT
Jumlah		34		12 T 22 BT
B. Pihak Berkuasa Tempatan				
1	Majlis Bandaraya Johor Bahru	3	1999 - 2001	BT
2	Majlis Perbandaran Batu Pahat	1	2001	BT
		1	2002	T
3	Majlis Perbandaran Kluang	3	2000 - 2002	BT
4	Majlis Perbandaran Johor Bahru Tengah	2	2001 - 2002	T
5	Majlis Daerah Segamat	2	1999 - 2000	BT
6	Majlis Daerah Labis	2	2000 - 2001	BT
7	Majlis Daerah Pontian	2	2001 - 2002	T
8	Majlis Daerah Kota Tinggi	7	1997 - 2003	BT
9	Majlis Daerah Kulai	1	2000	BT
10	Majlis Daerah Tangkak	2	2001 - 2002	BT
11	Majlis Daerah Yong Peng	4	1999 - 2002	BT
12	Majlis Daerah Simpang Renggam	4	1999 - 2002	BT
13	Majlis Daerah Mersing	1	2001	T
14	Pihak Berkuasa Tempatan Pasir Gudang	1	2002	T
15	Majlis Perbandaran Muar	1	2001	BT
Jumlah		37		7 T 30 BT
C. Majlis Agama Islam				
1	Majlis Agama Islam Negeri Johor	3	1999 - 2001	BT
Jumlah		3		3 BT
Jumlah Keseluruhan		74		

* T : Sijil Tanpa Teguran
 BT : Sijil Berteguran

52.2 Penyata kewangan disahkan dengan Sijil Berteguran apabila terdapat isu yang dibangkitkan menjejaskan pengesahan Audit terhadap angka di penyata kewangan sama ada dari aspek pematuhan kepada piawaian perakaunan, pematuhan undang-undang dan peraturan kewangan serta kelemahan penyelenggaraan rekod kewangan dan perakaunan. Antara isu yang dibangkitkan seperti berikut:

- i)** Baki buku tunai, simpanan tetap, pinjaman dan pelaburan dalam syarikat subsidiari tidak dapat disahkan kerana buku tunai tidak diselenggara atau tidak diselenggara dengan kemas kini;
- ii)** Penyata bank dan penyata penyesuaian bank tidak dikemukakan;
- iii)** Pihak ketiga tidak membuat pengesahan mengenai baki simpanan tetap, pelaburan, siberhutang dan pemiutang; dan
- iv)** Peruntukan hutang ragu dan rosot nilai pelaburan yang disediakan adalah kurang atau tidak disediakan langsung.

53. PEMBENTANGAN PENYATA KEWANGAN

Perkara 107(2) Perlembagaan Persekutuan memperuntukkan supaya Laporan Audit mengenai penyata kewangan yang telah disahkan hendaklah dibentangkan di Dewan Undangan Negeri. Sehingga akhir bulan Julai 2004, sebanyak 79 penyata kewangan yang telah disahkan tetapi belum dibentangkan di Dewan Undangan Negeri. Sejumlah 65 penyata kewangan adalah bagi 9 Badan Berkanun Negeri di mana salah sebuah Agensi masih belum membentangkan penyata kewangan tahun 1976 hingga 2001. Antara sebabnya ialah kegagalan Agensi berkenaan mengadakan mesyuarat Lembaga Pengarahnya untuk membincangkan penyata kewangan yang telah disahkan sebelum dibentangkan di Dewan Undangan Negeri. Maklumat terperinci mengenai pembentangan penyata kewangan yang telah disahkan di Dewan Undangan Negeri adalah seperti **Lampiran V**.

54. PRESTASI KEWANGAN

54.1 Kedudukan Kewangan Agensi Negeri

Analisis kedudukan kewangan Badan Berkanun Negeri, Pihak Berkuasa Tempatan dan Majlis Agama Islam adalah berdasarkan kepada penyata kewangan bagi tahun berakhir 31 Disember 2002 yang telah disahkan. Jabatan Audit Negara telah mengesahkan penyata kewangan tahun 2002 bagi 4 Badan Berkanun Negeri dan 9 Pihak Berkuasa Tempatan. Kedudukan kewangan bagi Badan Berkanun Negeri berkenaan adalah seperti **Jadual 38**.

Jadual 38
Prestasi Kewangan Badan Berkanun Negeri
Bagi Tahun Berakhir 31 Disember 2002

Bil.	Badan Berkanun Negeri	Penyata Pendapatan Bagi Tahun Berakhir 31.12.2002			Lembaran Imbangan Pada 31.12.2002		
		Pendapatan	Perbelanjaan	Surplus / (Defisit)	Aset Semasa	Liabiliti Semasa	Harta Semasa Bersih
		(RM Juta)	(RM Juta)	(RM Juta)	(RM Juta)	(RM Juta)	(RM Juta)
1	Perbadanan Johor	1,210.22	991.01	219.21	890.83	813.13	77.70
2	Perbadanan Taman Negara Johor	5.97	3.65	2.32	5.59	14.29	(8.70)
3	Yayasan Pembangunan Keluarga Darul Ta'zim	4.27	2.98	1.29	3.55	0.01	3.54
4	Taman Ibrahim Muar	0.002	0.008	(0.006)	0.03	0.14	(0.11)

Merujuk kepada jadual di atas, tiga daripada 4 Badan Berkanun Negeri mencatatkan surplus pada tahun kewangan 2002. Perbadanan Johor mencatatkan surplus tertinggi kerana operasinya yang bersifat korporat dan meluas. Taman Ibrahim Muar mencatatkan defisit pada tahun 2002 kerana sumber pendapatan yang terhad dan jumlah pendapatan yang kecil untuk menampung perbelanjaannya. Ini adalah kerana Taman Ibrahim Muar tidak diberikan peruntukan tahunan dan hanya bergantung kepada pendahuluan yang diberikan oleh Majlis Perbandaran Muar untuk melakukan perbelanjaan semenjak awal penubuhannya selain daripada pendapatan yang diperolehi. Pendapatan Taman Ibrahim Muar sebagai sebuah taman

rekreasi adalah daripada sewaan stadium dan kompleks sukan serta faedah simpanan tetap. Perbelanjaan yang terlibat adalah bayaran utiliti dan bayaran audit.

Perbandingan antara aset semasa dan liabiliti semasa Badan Berkanun Negeri mendapati Perbadanan Johor dan Yayasan Pembangunan Keluarga Darul Ta'zim mencatatkan baki positif aset semasa bersih. Namun demikian, jika dikaji dari segi kecairan, Yayasan Pembangunan Keluarga Darul Ta'zim mempunyai kecairan aset yang lebih tinggi berbanding kecairan aset Perbadanan Johor. Ini adalah kerana Yayasan mempunyai liabiliti semasa yang kecil iaitu bagi peruntukan bayaran audit sahaja berbanding Perbadanan Johor yang mempunyai liabiliti kepada pemiutang perdagangan, pinjaman dan peruntukan cukai. Perbadanan Taman Negara Johor mencatatkan baki negatif aset semasa bersih kerana mempunyai liabiliti kepada pemiutang projek berjumlah RM9.70 juta yang merupakan kerja masih dalam pelaksanaan dan akan diiktiraf sebagai aset Perbadanan Taman Negara Johor setelah dipindahmilik daripada Kerajaan Persekutuan. Selain itu, Perbadanan Taman Negara Johor juga mempunyai liabiliti terhadap wang amanah berjumlah RM4.50 juta.

54.2 Pihak Berkuasa Tempatan

Kedudukan kewangan bagi Pihak Berkuasa Tempatan adalah seperti **Jadual 39**.

Jadual 39
Prestasi Kewangan Pihak Berkuasa Tempatan
Bagi Tahun Berakhir 31 Disember 2002

Bil.	Pihak Berkuasa Tempatan	Penyata Pendapatan Bagi Tahun Berakhir 31.12.2002			Lembaran Imbangan Pada 31.12.2002		
		Pendapatan	Perbelanjaan	Surplus / (Defisit)	Aset Semasa	Liabiliti Semasa	Harta Semasa Bersih
		(RM Juta)	(RM Juta)	(RM Juta)	(RM Juta)	(RM Juta)	(RM Juta)
1	Majlis Perbandaran Batu Pahat	25.61	25.97	(0.36)	21.55	9.71	11.84
2	Majlis Perbandaran Kluang	17.83	18.44	(0.61)	16.00	8.45	7.55
3	Majlis Daerah Pontian	11.66	13.07	(1.41)	5.81	5.29	0.52
4	Majlis Daerah Kota Tinggi	8.56	9.10	(0.54)	13.07	4.38	8.69
5	Majlis Perbandaran Johor Bahru Tengah	64.45	46.23	18.22	122.00	43.73	78.27
6	Majlis Daerah Kulai	33.95	32.25	1.70	72.85	18.12	54.73
7	Pihak Berkuasa Tempatan Pasir Gudang	45.05	43.14	1.91	15.44	45.91	(30.47)
8	Majlis Daerah Tangkak	5.62	5.04	0.58	2.67	3.70	(1.03)
9	Majlis Daerah Mersing	4.15	4.65	(0.50)	2.92	1.94	0.98
10	Majlis Daerah Simpang Rengam	4.25	4.35	(0.10)	3.46	1.40	2.06
11	Majlis Daerah Yong Peng	5.93	5.82	0.11	8.74	2.34	6.40

Sumber: Penyata Kewangan PBT

Analisis terhadap prestasi kewangan 11 Pihak Berkuasa Tempatan berdasarkan penyata kewangan bagi tahun 2002 mendapati 5 Pihak Berkuasa Tempatan mencatatkan lebihan, manakala 6 lagi mencatatkan defisit. Majlis Perbandaran Johor Bahru Tengah mencatatkan kedudukan terbaik dengan lebihan sejumlah RM18.22 juta.

Perbandingan antara aset semasa dengan liabiliti semasa bagi Pihak Berkuasa Tempatan yang terlibat menunjukkan Pihak Berkuasa Tempatan Pasir Gudang mempunyai liabiliti semasa tertinggi berjumlah RM45.91 juta, manakala aset semasa hanya berjumlah RM15.44 juta. Ini menunjukkan Pihak Berkuasa Tempatan Pasir Gudang mengalami masalah kecairan yang amat ketara. Pihak Berkuasa Tempatan yang mencatatkan aset bersih

semasa yang baik adalah Majlis Perbandaran Johor Bahru Tengah iaitu RM78.27 juta dan Majlis Daerah Kulai iaitu RM54.73 juta.

54.3 Analisis Tunggakan Cukai Taksiran Pihak Berkuasa Tempatan

Jabatan Audit Negara juga telah membuat analisis terhadap tunggakan hasil cukai taksiran Pihak Berkuasa Tempatan bagi tahun 2001 dan 2002 seperti **Jadual 40**.

Jadual 40
Jadual Tunggakan Hasil Cukai Taksiran Bagi Tahun 2001 Dan 2002

Bil.	Nama Pihak Berkuasa Tempatan	2001 (RM Juta)	2002 (RM Juta)	Peningkatan/ (Penurunan) (RM Juta)
1.	Majlis Perbandaran Batu Pahat	11.85	12.44	0.59
2.	Majlis Perbandaran Kluang	4.43	3.53	(0.90)
3.	Majlis Daerah Pontian	3.16	3.44	0.28
4.	Majlis Daerah Kota Tinggi	1.18	1.94	0.76
5.	Majlis Perbandaran Johor Bahru Tengah	16.22	18.52	2.30
6.	Majlis Daerah Kulai	31.92	28.96	(2.96)
7.	Pihak Berkuasa Tempatan Pasir Gudang	5.80	7.48	1.68
8.	Majlis Daerah Tangkak	0.79	1.00	0.21
9.	Majlis Daerah Mersing	0.41	0.44	0.03
10.	Majlis Daerah Simpang Rengam	1.12	0.82	(0.30)
11.	Majlis Daerah Yong Peng	3.36	2.60	(0.76)
	Jumlah	80.24	81.17	0.93

Sumber: Penyata Kewangan PBT

Berdasarkan kepada 11 penyata kewangan Pihak Berkuasa Tempatan yang telah di Audit bagi tahun 2001 adalah didapati tunggakan hasil terkumpul berjumlah RM80.24 juta. Bagi tahun 2002, tunggakan hasil terkumpul bagi 11 Pihak Berkuasa Tempatan berjumlah RM81.17 juta. Analisis menunjukkan 3 Pihak Berkuasa Tempatan iaitu Majlis Perbandaran Batu Pahat, Majlis Perbandaran Johor Bahru Tengah dan Majlis Daerah Kulai mencatatkan tunggakan hasil cukai taksiran yang besar. Bagi Majlis Perbandaran Johor Bahru Tengah, kenaikan tunggakan cukai taksiran pada tahun 2002 adalah sejumlah RM2.30 juta.

55. RUMUSAN DAN SYOR AUDIT

Pada keseluruhannya, prestasi penyerahan penyata kewangan, persijilan, pembentangan penyata kewangan dan prestasi kewangan agensi Kerajaan Negeri adalah kurang memuaskan. Pihak agensi Negeri perlu memberi penekanan mengenai kepentingan penyediaan dan penyerahan penyata kewangan yang terkini untuk diaudit terutamanya Badan Berkanun Negeri dan Majlis Agama Islam. Pematuhan kepada peraturan kewangan serta penyelenggaraan rekod perakaunan dan kewangan yang kemas kini dapat memastikan penyata kewangan disediakan dalam tempoh ditetapkan. Ia juga dapat mengurangkan isu berbangkit dalam Sijil Berteguran terutamanya bagi Pihak Berkuasa Tempatan. Kepentingan pembentangan penyata kewangan yang telah disahkan di Dewan Undangan Negeri sebagaimana kehendak undang-undang perlu diambil perhatian. Manakala, perbelanjaan yang terancang boleh menyumbang kepada prestasi kewangan yang lebih baik terutamanya bagi Pihak Berkuasa Tempatan. Tindakan sewajarnya perlu diambil untuk mengurangkan jumlah tunggakan cukai taksiran sekaligus meningkatkan pendapatan Pihak Berkuasa Tempatan.

PERBADANAN JOHOR

PENGURUSAN KEWANGAN

56. LATAR BELAKANG

Perbadanan Johor (Perbadanan) ditubuhkan di bawah Enakmen Perbadanan Johor Bilangan 4 Tahun 1968 (pindaan Enakmen Bilangan 5 Tahun 1995) dan memulakan operasi sepenuhnya pada bulan Ogos 1970. Perbadanan bergiat aktif dalam perniagaan minyak sawit, pembangunan dan pengurusan hartanah serta pelaburan. Pengurusan kewangan dan perakaunan Perbadanan adalah berpandukan kepada tatacara yang disediakan oleh Perbadanan iaitu Peraturan Dan Prosedur Kewangan Dan Perakaunan 1992. Perbadanan telah membangunkan 19 sistem maklumat berkomputer. Antaranya adalah *System, Application, Products In Data Processing* yang telah dilaksanakan pada tahun 1999, Sistem Maklumat Harta dan Sistem Maklumat Hartanah. Ekoran kegawatan ekonomi negara pada tahun 1997, Perbadanan menghadapi masalah kewangan terutamanya dalam melunaskan pinjaman mengikut jadual. Oleh itu, langkah penstrukturan semula aktiviti dan pinjaman Perbadanan melalui Pelan Induk Penstrukturan Korporat mula dilaksanakan pada bulan Julai 2002. Pada tahun 2003, pendapatan Perbadanan berjumlah RM227.70 juta dan perbelanjaan berjumlah RM155.95 juta.

57. OBJEKTIF DAN SKOP PENGAUDITAN

Objektif Audit adalah untuk menentukan sama ada pengurusan kewangan Perbadanan dilaksanakan dengan teratur, mematuhi undang-undang dan peraturan kewangan yang telah ditetapkan serta wujud kawalan dalaman yang berkesan terhadap pengurusan hasil, perbelanjaan, pelaburan, pinjaman, wang amanah dan deposit serta aset. Skop pengauditan meliputi pemeriksaan terhadap rekod pengurusan dan kewangan bagi tahun 2003 yang dilakukan secara persampelan.

58. PENEMUAN AUDIT

58.1 KAWALAN PENGURUSAN

Tanggungjawab pengurusan meningkatkan kecekapan dan keberkesanan operasi Perbadanan dapat dilaksanakan melalui struktur organisasi dan penetapan tanggungjawab kakitangan yang teratur dan jelas. Pemeriksaan Audit mendapati beberapa perkara berikut:

58.1.1 Struktur Organisasi

Pengurusan Perbadanan diketuai oleh seorang Ketua Eksekutif. Organisasi Perbadanan terbahagi kepada 3 bahagian utama iaitu Bisnes Intrapreneur, Khidmat Korporat dan Bisnes Asas. Bahagian Khidmat Korporat bertempat di Ibu Pejabat Perbadanan dan mempunyai 14 jabatan di bawahnya termasuk Jabatan Kewangan. Jumlah kakitangan pada tahun 2003 adalah seramai 219 orang iaitu 209 bagi perjawatan tetap dan 10 jawatan kontrak. Daripada jumlah tersebut, hanya 5 orang kakitangan adalah dilantik oleh Perbadanan terdiri daripada Ketua Eksekutif, Ketua Pegawai Operasi, Pengurus Besar Kanan, Pegawai Tadbir dan Pembantu Tadbir. Manakala 214 kakitangan yang lain adalah lantikan Kumpulan Perbadanan. Bermula tahun 1997, Perbadanan melaksanakan Skim Pemberhentian Sukarela Kakitangan yang merupakan sebahagian daripada Pelan Induk Penstrukturan Korporat. Sehingga bulan Disember 2003, seramai 103 orang kakitangan berjawatan tetap di peringkat ibu pejabat Perbadanan terlibat dalam skim tersebut. Seramai 24 orang adalah kakitangan pengurusan dan profesional, manakala 79 orang adalah kakitangan sokongan. Semakan Audit mendapati Carta Organisasi Perbadanan ada disediakan tetapi tidak ditandatangani oleh Ketua Eksekutif dan tidak ada tarikh disediakan.

58.1.2 Manual Prosedur Kerja

Mengikut Pekeliling Kemajuan Pentadbiran Awam Bilangan 8 Tahun 1991, Manual Prosedur Kerja adalah manual rujukan rasmi jabatan yang mengandungi objektif dan fungsi, prosedur dan proses kerja yang jelas serta menunjukkan pegawai yang bertanggungjawab bagi melaksanakan setiap aktiviti yang dirancang. Pada tahun 1997, Perbadanan telah menyediakan 291 Manual Prosedur Kerja termasuk 29 Manual Prosedur Kewangan dan telah dianugerahkan Sijil MS ISO 9002 oleh SIRIM. Semakan Audit mendapati Manual Prosedur Kerja yang disediakan bagi setiap jabatan tidak difailkan atau dibukukan untuk memudahkan rujukan. Selain itu, beberapa peraturan seperti had perolehan melalui pembelian runcit, sebutharga dan tender belum dipinda. Sehingga ke tarikh pengauditan, Perbadanan sedang mengemaskinikan Manual Prosedur Kewangannya. Menurut Perbadanan, Manual Prosedur Kewangan tersebut akan dibawa ke mesyuarat Lembaga Pengarah pada bulan Jun 2004 untuk kelulusan.

58.1.3 Fail Meja Dan Senarai Tugas

Sebagaimana yang dinyatakan dalam Pekeliling Kemajuan Perkhidmatan Awam Bilangan 9 Tahun 1993, Fail Meja merupakan panduan tentang tugas, kuasa dan tanggungjawab kakitangan dalam organisasi. Setiap kakitangan hendaklah disediakan Fail Meja supaya dapat meningkatkan kecekapan serta kemahiran dalam menjalankan tugas. Semakan Audit mendapati Perbadanan tidak menyelenggara Fail Meja bagi setiap kakitangannya. Pihak Audit dimaklumkan, semenjak tahun penubuhannya, Perbadanan tidak mengguna pakai peraturan kewangan kerajaan termasuk Pekeliling Kemajuan Pentadbiran Awam. Oleh itu, dokumen tersebut tidak diselenggarakan. **Memandangkan Fail Meja dapat memberi manfaat kepada kakitangan, pada pandangan Audit, Perbadanan perlu menyediakannya untuk setiap kakitangan.** Menurut

Perbadanan, pihaknya sedang mempertimbangkan keperluan menyelenggara Fail Meja.

Selain itu, semakan Audit mendapati setiap pegawai dan kakitangan di Jabatan Kewangan Perbadanan telah disediakan senarai tugas yang ditandatangani dan ditarikkan.

58.1.4 Jawatankuasa Pengurusan Kewangan Dan Akaun

Merujuk Surat Pekeliling Perbendaharaan Bilangan 2 Tahun 1996, Jawatankuasa Pengurusan Kewangan Dan Akaun hendaklah ditubuhkan untuk meningkatkan prestasi pengurusan kewangan dengan memberikan perhatian kepada pengurusan terimaan, perbelanjaan, perakaunan, kawalan dalaman, pertanyaan Audit dan latihan kakitangan. Semakan Audit mendapati Jawatankuasa tersebut tidak ditubuhkan di Perbadanan.

58.1.5 Jawatankuasa Audit

Pekeliling Perbendaharaan Bilangan 9 Tahun 1993 menyatakan Jawatankuasa Audit hendaklah ditubuhkan untuk mengawasi dasar dan sistem perakaunan, kawalan dalaman, laporan kewangan dan etika perniagaan semua syarikat subsidiari dan bersekutu sesebuah Agensi Kerajaan. Ia bertujuan untuk memelihara kepentingan Kerajaan sebagai pemegang saham dalam syarikat subsidiari dan syarikat bersekutu. Selain itu, ia juga dapat menentukan sama ada sumber kewangan sesebuah Agensi diuruskan dengan cekap dan efektif. Semakan Audit mendapati Perbadanan telah menubuhkan Jawatankuasa Audit yang berperanan membincangkan antaranya ialah pemerhatian Audit yang dibangkitkan oleh Jabatan Pematuhan Dan Audit Dalaman Kumpulan, laporan juruaudit luar dan mengkaji keberkesanan sistem kawalan dalaman Perbadanan dan Kumpulan. Keputusan mengenainya seterusnya dibawa ke mesyuarat Jawatankuasa Teraju Korporat.

58.1.6 Kursus Dan Latihan

Semakan Audit mendapati semua pegawai dan kakitangan Perbadanan termasuk 41 orang kakitangan di Bahagian Kewangan kerap diberi latihan berkaitan pengurusan kewangan. Latihan yang diberikan adalah bersesuaian dengan bidang tugas kakitangan yang terlibat. Sehingga bulan Oktober 2003, sebanyak 65 kursus telah diberikan kepada kakitangan yang dianjurkan sendiri oleh Perbadanan melalui Program Akademi Pembangunan Intrapreneur. Sebanyak 48 kursus anjuran pihak luar seperti INTAN, Institut Akauntan Malaysia dan firma audit swasta turut dihadiri. Antara kursus tersebut ialah kursus perisian perakaunan UBS, Lembaga Piawai Perakaunan Malaysia (MASB) dan kursus bahasa asing.

Pada pandangan Audit, sebagai sebuah Agensi Kerajaan, Perbadanan perlu mengguna pakai beberapa peraturan Kerajaan seperti Pekeliling Kemajuan Perkhidmatan Awam, Pekeliling Perbendaharaan, Surat Pekeliling Perbendaharaan dan Arahan Perbendaharaan walaupun operasinya lebih bersifat korporat. Perbadanan boleh mengguna pakai peraturan Kerajaan yang relevan dengan operasinya dan seterusnya menambah baik Peraturan Dan Prosedur Kewangan Dan Perakaunan Perbadanan yang sedia ada.

58.2 KAWALAN HASIL

Hasil utama Perbadanan terdiri daripada jualan minyak sawit, pendapatan daripada pembangunan hartanah dan industri, dividen, sewa dan penjualan pelaburan jangka pendek. Jumlah hasil Perbadanan pada tahun 2003 adalah RM227.70 juta. Pemeriksaan Audit terhadap kawalan hasil Perbadanan mendapati beberapa perkara berikut :

58.2.1 Kebenaran Menerima Wang

Perenggan 69, Peraturan Dan Prosedur Kewangan Dan Perakaunan 1992 Perbadanan telah menetapkan seseorang pegawai hanya boleh menerima wang dengan kebenaran daripada Pengarah secara bertulis. Pengarah juga dikehendaki menyelenggarakan rekod kebenaran yang telah diberikan. Ini adalah selaras dengan Arahan Perbendaharaan 69. Semakan Audit mendapati surat kebenaran menerima wang awam tidak disediakan dan rekod berkaitan tidak diselenggarakan.

58.2.2 Pengasingan Tugas

Perenggan 63, Peraturan Dan Prosedur Kewangan Dan Perakaunan 1992 menetapkan pengeluaran resit berkomputer dilakukan oleh pegawai yang menerima wang dan ditandatangani oleh seorang pegawai lain. Semakan Audit mendapati peraturan ini dipatuhi di Perbadanan dan ini juga selaras dengan kehendak Arahan Perbendaharaan 70.

58.2.3 Pengeluaran Resit

Perbadanan menggunakan resit berkomputer untuk mengakuterima terimaan yang diperolehi. Semakan Audit terhadap resit bagi bulan Julai hingga September 2003 mendapati 3 keping resit telah dibatalkan dan dibuang kerana rosak. Jumlah yang terlibat tidak dapat dipastikan. Ini tidak menepati kehendak perenggan 56, Peraturan Dan Prosedur Kewangan Dan Perakaunan 1992 yang menyatakan resit yang rosak tidak boleh dimusnahkan tetapi hendaklah dibatalkan dan disimpan untuk diaudit. Selain itu, sebanyak 24 keping resit berjumlah RM4.93 juta yang dikeluarkan pada bulan Ogos 2003 telah diberikan tarikh tanpa mengikut turutan nombor siri resit. **Pada pandangan Audit, perkara ini tidak sepatutnya berlaku memandangkan resit dikeluarkan secara berkomputer.**

Menurut Perbadanan, pada masa kini pihaknya telah mematuhi peraturan pembatalan resit. Resit yang dikeluarkan tanpa mengikut turutan nombor siri disebabkan ada pembayar yang memasukkan terimaan terus ke akaun bank Perbadanan. Resit dikeluarkan mengikut tarikh wang dibankkan. Pada masa kini, Perbadanan telah mengeluarkan resit secara teratur.

58.2.4 Buku Tunai

Buku Tunai di Perbadanan diselenggarakan secara berkomputer dalam *System, Aplication, Products In Data Processing*. Merujuk kepada Arahan Perbendaharaan 144, Buku Tunai tidak boleh terlebih dikeluarkan. Semakan Audit mendapati Buku Tunai bagi akaun operasi pada akhir bulan September 2003 menunjukkan baki kredit berjumlah RM6.62 juta. Ini disebabkan sebanyak 3 keping cek berjumlah RM6 juta yang dikeluarkan pada bulan Mei 2003 telah dibatalkan tetapi masih belum dilaras ke Buku Tunai. Jika pelarasan dibuat, baki kredit berkurangan menjadi RM621,537.

58.2.5 Penyata Penyesuaian Bank

Semakan Audit sehingga bulan Oktober 2003 mendapati Penyata Penyesuaian Bank telah disediakan sehingga bulan September 2003. Pegawai yang bertanggungjawab ada menyemak dan membuat pengesahan terhadap Penyata Penyesuaian Bank yang disediakan.

Pada pandangan Audit, kawalan hasil Perbadanan adalah memuaskan. Namun demikian, perlu dipastikan baki Buku Tunai tidak terlebih dikeluarkan sebagai langkah kawalan terhadap aliran tunai Perbadanan.

58.3 KAWALAN PERBELANJAAN

Perbelanjaan Perbadanan sehingga bulan Disember 2003 berjumlah RM155.95 juta yang terdiri daripada perbelanjaan jualan dan pengedaran, perbelanjaan pentadbiran dan perbelanjaan operasi. Pemeriksaan Audit terhadap rekod perbelanjaan mendapati perkara berikut :

58.3.1 Anggaran Belanjawan

Semakan Audit mendapati Perbadanan telah menyediakan Anggaran Belanjawan tahun 2003 dan telah diluluskan oleh Lembaga Pengarah Perbadanan sebagaimana yang ditetapkan dalam perenggan 40, Peraturan Dan Prosedur Kewangan Dan Perakaunan 1992. Namun demikian, Anggaran Belanjawan yang disediakan tidak diperjelaskan mengikut program dan aktiviti.

58.3.2 Buku Vot

Arahan Perbendaharaan 95 menghendaki Buku Vot diselenggarakan bagi menunjukkan dengan jelas peruntukan dan tanggungan setiap jenis perbelanjaan. Semakan Audit mendapati Buku Vot tidak diselenggarakan. Oleh itu, pihak Audit tidak dapat mengesahkan butiran tanggungan, perbelanjaan dan baki peruntukan semasa kerana laporan yang menunjukkan butiran tersebut secara terperinci tidak dikemukakan. Menurut Perbadanan, pihaknya tidak mengamalkan sistem Buku Vot tetapi mengamalkan sistem perbelanjaan terakru. Apabila data belanjawan dimasukkan ke dalam *System, Application, Products In Data Processing*, perbelanjaan sebenar dapat dibandingkan dengan belanja yang telah diperuntukkan.

58.3.3 Kawalan Perolehan

Pesanan Belian Dan Perintah Kerja

Pesanan Belian digunakan untuk pembelian harta tetap dan bekalan pejabat seperti peralatan pejabat. Manakala, Perintah Kerja digunakan untuk penyenggaraan aset seperti kenderaan

dan komputer. Pesanan Belian dan Perintah Kerja yang dikeluarkan ada diberikan nombor siri oleh *System, Application, Products In Data Processing*. Semakan Audit terhadap baucar bayaran bulan Ogos 2003 mendapati Pesanan Belian dan Perintah Kerja bagi 7 bayaran berjumlah RM55,218 dikeluarkan selepas inbois pembekal diterima. Menurut Perbadanan, keperluan yang segera menyebabkan pembelian/perkhidmatan dibuat sebelum Pesanan Belian dan Perintah Kerja yang telah diluluskan dikeluarkan.

58.3.4 Daftar Bil

Menurut perenggan 105, Peraturan Dan Prosedur Kewangan Dan Perakaunan 1992, Daftar Bil hendaklah diselenggarakan untuk kawalan terhadap bil. Ini adalah selaras dengan kehendak Arahan Perbendaharaan 103(b). Pihak Audit tidak dapat memastikan sama ada daftar tersebut ada diselenggara di Perbadanan kerana tidak dikemukakan. Oleh itu, pihak Audit tidak dapat mengesahkan semua bil telah dijelaskan dalam tempoh satu bulan daripada tarikh bil diterima sebagaimana yang ditetapkan oleh Arahan Perbendaharaan 103(a). Menurut Perbadanan, Daftar Bil diselenggarakan dalam *System, Application, Products In Data Processing* dan pemantauan mengenai pembayaran bil dapat disemak daripada laporan pengusiaan penghutang. Namun demikian, Daftar Bil berkenaan belum dikemukakan untuk pengesahan Audit.

58.3.5 Baucar Bayaran/Jurnal

Semakan Audit terhadap baucar bayaran/jurnal bulan Ogos dan September 2003 mendapati perkara berikut:

- i) Empat belas baucar bayaran berjumlah RM630,402 dan 16 baucar jurnal berjumlah RM64.62 juta tidak disokong dengan dokumen lengkap seperti bil, resit asal dan sebagainya;

- ii) bil yang dikepilkan kepada 28 baucar bayaran berjumlah RM459,834 tidak dicop terima dan ditarikhhkan oleh Jabatan Kewangan sebagaimana kehendak Arahan Perbendaharaan 103; dan
- iii) salinan asal baucar bayaran dan cek diserahkan kepada penerima. Salinan asal baucar sepatutnya disimpan untuk tujuan Audit.

Perbadanan kini sedang menambah baik Peraturan dan Prosedur Kewangan Dan Perakaunannya mengenai prosedur baucar/jurnal selaras dengan Arahan Perbendaharaan untuk dipatuhi.

58.3.6 Pembatalan Baucar Dan Cek

Semakan Audit mendapati salinan baucar bayaran dan cek yang telah dibatalkan difailkan dalam fail baucar bayaran mengikut nombor siri cek dan disimpan dalam peti besi. Pemeriksaan lanjut mendapati 13 baucar dan cek asal berjumlah RM188,010 yang telah dibatalkan tidak ditandatangani oleh pegawai yang diberi kuasa. **Pada pandangan Audit, semua baucar dan cek yang dibatalkan hendaklah ditandatangani oleh pegawai yang diberi kuasa, dikepilkan bersama salinannya dan disimpan untuk pemeriksaan Audit.**

58.3.7 Tunggakan Bayaran

- i) Menurut laporan *System, Application, Products In Data Processing* bulan September 2003, Perbadanan mempunyai tunggakan bayaran kepada pemiutang perdagangan dan pelbagai sejumlah RM111.24 juta. Tempoh sebenar tunggakan bayaran tersebut secara keseluruhannya tidak dapat dipastikan kerana tiada laporan yang khusus dan terperinci mengenainya dikemukakan. Namun begitu, semakan Audit terhadap 8 pemiutang berjumlah RM2.88 juta menunjukkan tunggakan bayaran berusia antara 30 hari hingga 6 tahun. Menurut Perbadanan, tunggakan bayaran

kepada pemutang sedang diselesaikan sama ada secara kontra apabila penyesuaian baki dibuat atau rayuan pengurangan bil tuntutan.

- ii) Sehingga bulan September 2003, sejumlah RM9.99 juta masih belum dibayar kepada Kerajaan Negeri iaitu bayaran terakru sumbangan kepada Kerajaan Negeri semenjak tahun 1996 berjumlah RM3.65 juta dan bayaran premium tanah sejumlah RM6.34 juta. Perbadanan menyatakan bahawa pembayaran sumbangan kepada Kerajaan Negeri ditangguhkan kerana pihaknya memberi keutamaan kepada bayaran keuntungan mengikut skim Pelan Induk Penstrukturan Korporat. Manakala, tunggakan bayaran premium tanah telah dibatalkan oleh Kerajaan Negeri di mana bayaran premium telah dikurangkan menjadi RM10 dan telah dijelaskan pada tahun 2004.

Pada pandangan Audit, kawalan perbelanjaan Perbadanan perlu dipertingkatkan dari segi penyelenggaraan Buku Vot dan Daftar Bil untuk memastikan peruntukan yang diluluskan dibelanjakan dengan cekap tanpa pembaziran. Selain itu, pemantauan terhadap tunggakan bayaran perlu diberi penekanan.

58.4 PENGURUSAN PELABURAN

Sehingga bulan Disember 2003, pelaburan Perbadanan dalam syarikat subsidiari, syarikat sekutu, pelaburan jangka panjang, *repurchase order (repo)*, *special investment account (sia)* dan simpanan tetap berjumlah RM3,081.61 juta. Keputusan mengenai pelaburan dalam *repo*, *sia* dan simpanan tetap dibuat oleh Pengurus Besar Kewangan dan Pengurus Besar Kewangan. Manakala, pelaburan dalam syarikat subsidiari, syarikat sekutu dan pelaburan jangka panjang diputuskan oleh Lembaga Pengarah Perbadanan yang memberi kuasa kepada Ketua Pegawai Operasi dan Pengurus Besar Kewangan untuk menguruskan pelaburan tersebut. Jawatankuasa Pengawasan Pelaburan ditubuhkan untuk mengkaji dan

menganalisis risiko atau implikasi kewangan, modal dan aktiviti bagi pelaburan yang akan diceburi. Semakan Audit terhadap pengurusan pelaburan Perbadanan mendapati perkara berikut :

58.4.1 Penyelenggaraan Dokumen Pelaburan

i) Pelaburan Jangka Panjang

Pelaburan jangka panjang Perbadanan sehingga bulan Disember 2003 berjumlah RM344.99 juta. Dokumen pelaburan seperti Daftar Saham, Daftar Keluar Masuk Saham, senarai berkomputer, sijil saham, penyata Sistem Deposit Berpusat dan nota kontrak ada diselenggarakan. Semakan Audit mendapati daftar yang disediakan tidak kemas kini seperti perbezaan baki unit saham antara di Daftar Saham dan Daftar Keluar Masuk Saham, nilai saham di Daftar Saham berbeza dengan senarai berkomputer dan jumlah unit saham tidak dinyatakan. Oleh kerana kandungan Daftar Saham dan Daftar Keluar Masuk Saham tidak banyak perbezaan, pihak Audit mencadangkan supaya hanya Daftar Saham diselenggarakan dengan kemas kini. Perbadanan memaklumkan Daftar Keluar Masuk Saham akan dimansuhkan dan pihaknya telah mengemaskinikan Daftar Saham pada setiap akhir bulan.

ii) Simpanan Tetap, *Repo* Dan *Sia*

Sehingga bulan Disember 2003, jumlah simpanan tetap, *repo* dan *sia* Perbadanan di bank berlesen berjumlah RM94.76 juta. Semakan Audit terhadap daftar yang diselenggarakan mendapati maklumat seperti nombor bilangan, nombor sijil simpanan tetap dan makluman kredit perlu dicatatkan. Manakala catatan mengenai pemindahan dan butiran pembaharuan simpanan tetap perlu dinyatakan dengan jelas untuk memudahkan semakan. Selepas teguran Audit, Perbadanan telah mengemaskinikan daftar bagi pelaburan yang berkenaan.

58.4.2 Pelaburan Dalam Syarikat

Mengikut laporan *System, Application, Products In Data Processing* bulan September 2003, pelaburan Perbadanan dalam syarikat subsidiari, lapisan syarikat di bawah syarikat subsidiari, syarikat sekutu dan sebagainya berjumlah RM1.68 bilion. Pelaburan terdiri daripada saham dan stok pinjaman boleh tukar boleh tebus. Semakan Audit mendapati senarai terperinci mengenai maklumat syarikat dalam kumpulan seperti nama syarikat, tarikh ditubuhkan, modal, jumlah pegangan ekuiti Perbadanan, kegiatan utama dan sebagainya ada disediakan. Garis panduan mengenai penubuhan syarikat, pemantauan pelaburan dalam syarikat dan strategi pemulihan syarikat ada ditetapkan dalam Manual Prosedur Kerja yang berkaitan.

Ada sebanyak 308 syarikat di bawah Kumpulan Perbadanan. Daripada jumlah tersebut, sebanyak 198 buah syarikat masih beroperasi manakala 57 sudah berhenti operasi, empat puluh enam tidak aktif dan 7 belum beroperasi. Sejumlah RM1.28 bilion peruntukan rosot nilai telah dibuat bagi pelaburan dalam syarikat meninggalkan nilai buku sejumlah RM398.39 juta. Selain itu, sejumlah 4.2 juta unit saham dalam 3 buah syarikat bernilai RM4.2 juta dihapus kira pada tahun 1999 kerana syarikat telah menghentikan operasi sejak tahun 1980an. Merujuk perenggan 4.5.1 Pekeliling Perbendaharaan Bilangan 12 Tahun 1993, tindakan pelupusan atau penswastan kepentingan dalam syarikat yang mengalami kerugian besar, berhenti operasi dan dorman hendaklah diambil kecuali syarikat yang sedang atau akan distruktur semula. **Pada pandangan Audit, Perbadanan perlu menilai semula kepentingan dalam syarikat yang berkaitan untuk memastikan pelaburan yang dibuat tidak merugikan. Tindakan pelupusan kepentingan atau penutupan syarikat yang tidak beroperasi perlu dipertimbangkan.** Menurut

Perbadanan, proses penstrukturan semula operasinya sedang dilaksanakan.

Pada pandangan Audit, Perbadanan perlu memberi perhatian supaya rekod pelaburan diselenggara dengan kemas kini. Selain itu, pemantauan dan kajian semula terhadap pelaburan dalam syarikat perlu dibuat dari semasa ke semasa.

58.5 PENGURUSAN PINJAMAN

Sehingga bulan Disember 2003, baki pinjaman Perbadanan berjumlah RM3.68 bilion iaitu pinjaman daripada Kerajaan Persekutuan serta pinjaman bank atau institusi kewangan berbentuk sijil terjamin boleh tebus, pinjaman jangka pendek/kredit pusingan dan bon terjamin boleh tebus Al-Bai Bithaman Ajil. Semakan Audit terhadap pengurusan pinjaman Perbadanan mendapati perkara berikut :

58.5.1 Penyelenggaraan Dokumen Pinjaman

Maklumat mengenai pinjaman Perbadanan seperti jenis pinjaman, institusi pemberi pinjam, jumlah pinjaman serta faedah/keuntungan pinjaman diselenggarakan dalam *System, Application, Products In Data Processing*. Dokumen pinjaman seperti surat perjanjian penstrukturan semula pinjaman dan dokumen pembayaran disimpan dengan sempurna.

58.5.2 Pinjaman Kerajaan Persekutuan

Pinjaman Perbadanan daripada Kerajaan Persekutuan yang telah matang tetapi belum dibayar balik berjumlah RM88.86 juta termasuk faedah terakru. Merujuk kepada minit mesyuarat yang diadakan pada bulan Januari 2003 di Kementerian Kewangan, pada dasarnya Kementerian bersetuju perlunasan baki pinjaman berkenaan dibuat melalui penjualan tanah di Tanjung Langsat. Pada bulan April 2003, Perbadanan telah berunding dengan sebuah institut pengajian tinggi awam di Negeri Johor untuk

membeli tanah di Tanjung Langsat tersebut bagi pembinaan kampus. Sehingga bulan Disember 2003 masih belum ada perkembangan lanjut mengenainya. Menurut Perbadanan, jual beli tanah berkenaan masih dalam proses dan kebiasaannya mengambil masa yang panjang serta memerlukan kelulusan di pelbagai peringkat terutamanya di peringkat pembeli.

58.5.3 Pinjaman Bank/Institusi Kewangan

Jumlah pinjaman yang diambil oleh Perbadanan dan 21 buah syarikat subsidiari daripada bank/institusi kewangan sebelum penstrukturan semula ialah RM4,070.91 juta. Setelah mengambil kira pelbagai faktor seperti diskaun dan faedah, jumlah pinjaman yang terlibat dengan penstrukturan semula ialah RM3,382.69 juta. Penstrukturan semula pinjaman dibuat dalam bentuk penerbitan instrumen pinjaman iaitu bon terjamin boleh tebus Al-Bai Bithaman Ajil, sijil terjamin boleh tebus dan pinjaman jangka pendek/kredit pusingan. Penerbitan instrumen pinjaman dijamin oleh Kerajaan Negeri. Perbadanan mencagarkan 12 bidang tanah/bangunan bernilai RM831.83 juta untuk pinjaman jangka pendek/kredit pusingan dan 15 bidang tanah/bangunan bernilai RM336.73 juta untuk sijil terjamin boleh tebus kepada sebuah agensi pemegang amanah awam. Instrumen pinjaman tersebut matang secara berperingkat iaitu pada bulan Julai 2007, Julai 2009 dan Julai 2012. Perbadanan dikehendaki menjelaskan faedah bagi pinjaman jangka pendek/kredit pusingan dan faedah 1% bagi bon terjamin boleh tebus Al-Bai Bithaman Ajil pada bulan Januari dan Julai setiap tahun. Baki instrumen pinjaman tersebut pada bulan Disember 2003 berjumlah RM3,591.83 juta yang terdiri daripada pinjaman pokok, faedah terakru dan faedah dipokokkan. Maklumat lanjut sebagaimana **Jadual 41**.

Jadual 41
Instrumen Pinjaman Perbadanan Johor

Pinjaman	Pinjaman Pokok (RM Juta)	Faedah Terakru (RM Juta)	Faedah Dipokokkan (RM Juta)	Jumlah (RM Juta)
Sijil Terjamin Boleh Tebus	230.34	-	-	230.34
Pinjaman Jangka Pendek/Kredit Pusingan	400.01	8.10	-	408.11
Bon Terjamin Boleh Tebus Al-Bai Bithaman Ajil	2,752.20	11.47	189.71	2,953.38
Jumlah	3,382.55	19.57	189.71	3,591.83

58.5.4 Perlunasan Instrumen Pinjaman

Perbadanan melupuskan sebahagian besar aset untuk menjelaskan bayaran balik instrumen pinjaman apabila matang termasuk faedah. Jadual pelupusan aset bagi tempoh 2002 hingga 2012 telah disediakan melibatkan pelupusan 83 bidang tanah/bangunan dan 6 kaunter saham bernilai RM3,544.71 juta. Sebanyak 28 bidang tanah dan bangunan serta 5 kaunter saham dan pelaburan telah dijual sehingga bulan November 2003. Hasil pelupusan berjumlah RM115.11 juta. Pelupusan hartanah yang berkaitan dengan penstrukturan semula pinjaman telah mendapat kelulusan daripada pelbagai peringkat jawatankuasa termasuk Jawatankuasa Pelupusan Aset dan Kementerian Kewangan.

Semakan Audit mendapati pembayaran bagi penjualan sebidang tanah pada bulan Ogos 2002 dengan harga RM51.80 juta belum dijelaskan sepenuhnya. Sejumlah RM25.90 juta masih belum dijelaskan. Perbadanan menyatakan penjualan tanah tersebut masih dalam perundingan dengan pihak pembeli.

58.5.5 Pendahuluan Kepada Kerajaan Negeri

Sejumlah RM25 juta Sijil Terjamin Boleh Tebus (Sijil) yang diterbitkan oleh Perbadanan diperuntukkan kepada pemberi pinjaman luar negara. Memandangkan mereka menghendaki faedah terkumpul dibayar sebelum tarikh matang, Perbadanan membuat keputusan untuk membeli Sijil atas nama Bendahari Negeri. Melalui keputusan mesyuarat pada bulan April 2002, Kerajaan Negeri bersetuju membeli Sijil melalui Tabung Amanah Warisan Negeri (Tabung). Sejumlah RM24.71 juta telah dibayar dahulu oleh Perbadanan. Pada bulan Disember 2003, Tabung telah membayar balik pendahuluan pembelian Sijil kepada Bendahari Negeri untuk diserahkan kepada Perbadanan. Sehingga bulan Januari 2004, Bendahari Negeri belum menyerahkan bayaran balik tersebut kepada Perbadanan.

58.5.6 Pendahuluan Daripada Akaun Operasi

Hasil pelupusan aset yang terlibat dengan penstrukturan semula pinjaman dikreditkan ke akaun khas di sebuah bank tempatan yang akan digunakan berkaitan dengan penstrukturan semula pinjaman. Semakan Audit mendapati hasil pelupusan aset tidak dapat menampung sepenuhnya semua pembayaran yang perlu dijelaskan. Oleh itu, pendahuluan dibuat daripada akaun operasi dan rekod mengenainya ada diselenggarakan. Sehingga bulan November 2003, pendahuluan yang terlibat berjumlah RM30.11 juta. Menurut Perbadanan, pendahuluan tersebut akan dibiayai melalui pelupusan saham sebuah syarikat subsidiari sebanyak 23.50 juta unit yang mempunyai harga pasaran bernilai RM31.49 juta.

58.5.7 Pendahuluan Dan Pindahan Pinjaman Syarikat Subsidiari

Jumlah pendahuluan dan pindahan pinjaman melibatkan 51 buah syarikat subsidiari Perbadanan sehingga bulan September 2003 ialah RM1,407.47 juta sebelum peruntukan hutang lapuk. Pemberian pendahuluan diluluskan oleh Jawatankuasa KEMUDI

dan Jawatankuasa Teraju Korporat. Permohonan pendahuluan melebihi RM5 juta telah diluluskan oleh Kementerian Kewangan selaras dengan Seksyen 14(1)(b) Akta Perbadanan (Kekompetenan Badan Perundangan Negeri) 1962. Sebahagian besar daripada jumlah pinjaman dan pendahuluan tersebut adalah melebihi 9 bulan. Semakan Audit mendapati pemberian pendahuluan tidak disediakan surat perjanjian/syarat pendahuluan dan jadual bayaran balik serta tiada siling ditetapkan. **Pihak Audit berpendapat kawalan dalaman terhadap pemberian pendahuluan adalah longgar.**

Mulai tahun 2003, Perbadanan telah mengambil inisiatif untuk memastikan pendahuluan dan pinjaman dibayar balik oleh syarikat berkenaan. Antaranya ialah mengeluarkan surat susulan, menyediakan jadual bayaran balik dan memantau pembayarannya serta mengambil alih aset syarikat subsidiari yang mempunyai aset. Selain itu, pelarasan secara kontra antara jumlah yang terhutang kepada/daripada Perbadanan oleh syarikat subsidiari.

Pada pandangan Audit, pengurusan pinjaman Perbadanan perlu diberi penekanan dari segi kawalan dalaman yang munasabah untuk memastikan keberkesanan pinjaman yang diberi serta pembayaran baliknya.

58.6 PENGURUSAN WANG AMANAH DAN DEPOSIT

Sehingga bulan Disember 2003, wang amanah dan deposit di Perbadanan berjumlah RM32.93 juta terdiri daripada wang amanah sewa, letrik, air, tender, deposit jualan dan sebagainya. Semakan Audit mendapati:

58.6.1 Penyelenggaraan Rekod Dan Akaun Individu

Arahan Perbendaharaan 156 menyatakan rekod dan akaun deposit hendaklah diselenggara oleh pegawai yang bertanggungjawab. Semakan Audit mendapati rekod mengenai

wang amanah dan deposit termasuk akaun individu diselenggarakan dalam *System, Application, Products In Data Processing*. Senarai baki individu pada 31 Disember setiap tahun disediakan secara manual berdasarkan akaun individu. Ini adalah mematuhi Arahan Perbendaharaan 159. Namun demikian, sistem tersebut tidak dapat mencetak senarai baki individu. **Pihak Audit berpendapat, jika sistem komputer dapat mencetak senarai berkenaan, ia dapat mengurangkan beban kerja dan menjimatkan masa.** Menurut Perbadanan, sistem komputer tidak dapat mengeluarkan senarai baki individu kerana menggunakan satu kod akaun yang sama bagi pelbagai transaksi. Masalah ini akan diatasi dengan penggunaan kod akaun yang berbeza bagi setiap pendeposit.

58.6.2 Deposit Penjualan Saham

Pada bulan Oktober 2001, Perbadanan telah menawarkan pembelian sejumlah 5.83 juta unit saham sebuah syarikat subsidiarinya kepada sebuah syarikat yang lain pada harga RM2 sesaham. Syarikat tersebut bersetuju dengan tawaran berkenaan dan membayar deposit sejumlah RM1 juta. Pada bulan Jun 2003, Syarikat telah membatalkan pembelian saham tersebut dan menuntut deposit dikembalikan tetapi tidak dipersetujui oleh Perbadanan atas alasan syarikat berkenaan memungkirkan perjanjian membeli saham. Syarikat telah membawa kes ini ke mahkamah. Perbadanan menyatakan pihaknya telah memfailkan permohonan di mahkamah untuk membatalkan tuntutan syarikat berkenaan.

Pada pandangan Audit, Perbadanan telah mengurus akaun deposit dan wang amanah dengan baik.

58.7 PENGURUSAN ASET

Aset Perbadanan terdiri daripada hartanah, loji, bangunan, kenderaan, komputer dan peralatan pejabat. Sehingga bulan Disember 2003, aset Perbadanan (tidak termasuk syarikat subsidiari) berjumlah RM618.37 juta. Semakan Audit terhadap pengurusan aset mendapati perkara berikut:

58.7.1 Penyelenggaraan Rekod Aset

i) Daftar Harta Modal

Pekeliling Perbendaharaan Bilangan 2 Tahun 1991 menyatakan Daftar Harta Modal hendaklah diselenggara untuk merekodkan maklumat mengenai aset dengan lengkap dan kemas kini. Perbadanan tidak menyelenggara Daftar Harta Modal sebagaimana kehendak pekeling tetapi direkodkan secara berkomputer. Sistem Maklumat Hartanah dibangunkan bagi pengurusan rekod tanah yang mengandungi maklumat seperti nombor hak milik, keluasan, lokasi, kos dan nombor rujukan aset yang sama dengan maklumat dalam *System, Application, Products In Data Processing*. Manakala Sistem Maklumat Harta menyimpan maklumat mengenai komputer seperti nombor siri, lokasi dan kos kecuali nombor rujukan fail pembelian dan pelupusan serta nombor rujukan aset yang berbeza dengan maklumat dalam *System, Application, Products In Data Processing*. Perbadanan menyediakan senarai kenderaan yang mengandungi butiran seperti jenis kenderaan, nama pengguna/pemandu dan nilai buku kenderaan tetapi rekod penyenggaraan tidak disediakan. Bagi peralatan pejabat, hanya laporan *System, Application, Products In Data Processing* yang dikemukakan untuk pengesahan Audit. **Pihak Audit berpendapat penyediaan Daftar Harta Modal tidak seragam dan sukar membuat penyemakan serta penyesuaian.** Menurut Perbadanan, pihaknya sedang mengambil tindakan untuk menyeragamkan nombor rujukan

aset di setiap jabatan dengan nombor siri dalam *System, Application, Products In Data Processing*.

ii) Surat Hak Milik Hartanah

Semakan Audit terhadap surat hak milik tanah Perbadanan mendapati 4 bidang tanah pajakan telah luput tempoh pajakan antara 19 hingga 22 tahun tetapi salinan asal surat hak milik masih ada dalam simpanan Perbadanan. Selain itu, sekeping surat hak milik tanah masih menyatakan nama pemilik asalnya. Pihak Audit dimaklumkan bahawa tanah tersebut telah diambil balik oleh Perbadanan untuk penukaran status komersial dan *block title* telah dikeluarkan oleh Pejabat Tanah dan Galian. Pada masa kini, tanah tersebut telah dijual kepada sebuah Agensi Kerajaan Persekutuan. **Pihak Audit berpendapat keadaan tersebut tidak menggambarkan kedudukan yang sebenar mengenai hartanah Perbadanan dan menimbulkan kekeliruan.** Menurut Perbadanan, surat hak milik tanah yang telah luput tempoh dan tidak diperlukan lagi akan diserahkan kembali kepada pihak Kerajaan Negeri.

58.7.2 Nombor Siri Dan Tanda Hak Milik

- i)** Perenggan 233, Tatacara Pengurusan Stor menyatakan tanda hak milik dan nombor siri hendaklah dibuat pada aset. Semakan Audit mendapati perkakasan komputer dan peralatan pejabat ada diberikan nombor siri yang dibuat secara berpelekat. Selain itu, komputer dan peralatan pejabat tidak ditanda "Hakmilik Perbadanan".
- ii)** Pekeliling Perbendaharaan Bilangan 2 Tahun 1980 menyatakan kenderaan hendaklah dicat atau menunjukkan nama hakmilik di atasnya kecuali dalam keadaan istimewa dengan kelulusan Kementerian Kewangan. Pemeriksaan terhadap 9 buah kenderaan Perbadanan mendapati hanya 2 buah kenderaan mempunyai logo dan tanda nama

Perbadanan yang dibuat secara berpelekat. Tujuh buah kenderaan yang lain belum diberikan logo dan tanda nama kerana baru dibeli. Menurut Perbadanan semua kenderaan tersebut telah diberi tanda hak milik secara logo berpelekat.

58.7.3 Buku Log Kenderaan

Perbadanan mempunyai 14 buah kereta, tiga buah bas dan sebuah motosikal. Penyelenggaraan Buku Log kenderaan ada dinyatakan di perenggan 199 dan 200, Peraturan Dan Prosedur Kewangan Dan Perakaunan 1992. Semakan Audit terhadap 3 Buku Log kenderaan mendapati :

- i)** butiran kenderaan seperti jenis kenderaan, nombor chasis, nombor enjin, tarikh beli dan penyelenggaraan kenderaan tidak dicatatkan di ruangan yang disediakan;
- ii)** butiran perjalanan seperti kiraan kilometer, bacaan odometer, tandatangan pegawai yang memberi kuasa, pembelian minyak dan nama pemandu tidak dicatatkan dengan lengkap; dan
- iii)** tiada bukti pemeriksaan dibuat oleh pegawai yang berkaitan kerana tidak ditandatangani dan diberikan tarikh.

58.7.4 Pemeriksaan Aset

Manual Prosedur Kewangan Perbadanan Bilangan MP-KEW-022 menetapkan, pemeriksaan aset hendaklah dibuat pada setiap suku tahun iaitu sekurang-kurangnya mengesahkan 25% daripada jumlah aset di Perbadanan. Ini bermakna setiap aset diperiksa sekurang-kurangnya sekali dalam setahun. Semakan Audit mendapati pemeriksaan terakhir terhadap peralatan pejabat dibuat pada bulan Disember 2001 dan komputer pada tahun 2003. Tiada bukti pemeriksaan dibuat terhadap kenderaan.

58.7.5 Pelupusan Aset

i) Pelupusan Komputer Dan Perkakasan

Semakan Audit terhadap fail pelupusan komputer mendapati sebanyak 61 butiran komputer dan perkakasannya telah dilupuskan pada bulan Julai 2003 secara jualan *scrap* kerana rosak dan tidak boleh digunakan. Pelupusan tersebut telah diluluskan oleh Jawatankuasa Pelupusan Aset dan Jawatankuasa Teraju Korporat.

ii) Pelupusan Kenderaan

Pada bulan Julai 2003, Perbadanan telah melupuskan 9 buah kenderaan yang berusia melebihi 5 tahun pada harga tawaran RM343,000 secara tukar beli dengan 5 unit kereta Proton Perdana V6 dan sebuah Proton Wira berharga RM550,111. Kelulusan daripada Jawatankuasa Pelupusan Aset dan Pengurus Besar Kanan Perbadanan telah diperolehi. Semakan Audit mendapati sebanyak 2 sebut harga telah diterima dan tawaran diberikan kepada pembekal yang menawarkan harga yang tertinggi. Selain itu, harga minimum jualan kenderaan tidak ditetapkan terlebih dahulu dan harga jualan bagi 2 daripada kenderaan yang dilupuskan adalah lebih rendah daripada nilai buku dengan jumlah RM6,818. **Pada pandangan Audit, dua sebut harga yang diperolehi terlalu sedikit untuk mendapatkan harga yang kompetitif.** Menurut perenggan 4.2.2.1 dan 4.2.2.2 Surat Pekeliling Perbendaharaan Bilangan 2 Tahun 1997, sebut harga hendaklah dipelawa sekurang-kurangnya daripada 10 syarikat/perseorangan dan notis sebut harga hendaklah diberi publisiti yang meluas. Memandangkan jumlah kenderaan yang dilupuskan adalah banyak, pelupusan secara tender terbuka patut digunakan. Perbadanan memaklumkan, pelupusan kenderaan di bawah nilai buku terpaksa diambil kerana kos penyenggaraannya yang tinggi.

Pihak Audit berpendapat bahawa pengurusan aset Perbadanan perlu diseragamkan dari segi penyelenggaraan Daftar Harta Modal untuk memudahkan semakan dari semasa ke semasa. Selain itu, Buku Log kenderaan perlu dikemaskinikan dan pemeriksaan terhadap aset perlu dilakukan secara berkala dan menyeluruh.

58.7.6 **Pembelian Tanah di Skudai, Johor Bahru**

Pada tahun 1994, Perbadanan membeli sebidang tanah di Skudai, Johor daripada sebuah syarikat dengan harga RM34.29 juta untuk projek perumahan dan komersil melalui penubuhan sebuah syarikat usahasama. Deposit sejumlah RM3.43 juta iaitu 10% daripada harga yang dipersetujui telah dijelaskan. Kesemua syarat pembelian telah dipenuhi oleh Perbadanan kecuali ubah syarat tanah berkenaan daripada pertanian kepada perumahan dan komersial yang perlu diperolehi daripada Kerajaan Negeri. Perubahan pada pelan *layout* kawasan yang berkaitan menyebabkan permohonan ubah syarat dipinda beberapa kali. Pihak Audit tidak dapat mengesahkan perkara ini kerana salinan permohonan ubah syarat tidak dikemukakan.

Pada bulan Oktober 2002, syarikat telah mengambil tindakan membatalkan perjanjian jual beli tanah berkenaan setelah tempoh lanjutan masa yang diberikan kepada Perbadanan berakhir. **Pihak Audit berpendapat masa hampir 10 tahun untuk proses ubah syarat tanah adalah terlalu lama, justeru menyebabkan syarikat mengambil tindakan pembatalan perjanjian. Sehubungan itu, Perbadanan melalui syarikat usahasama tersebut mungkin gagal meneruskan projek perumahan dan komersil yang telah dirancangan selama hampir 10 tahun, di samping menanggung kos yang terlibat.**

58.7.7 Penjualan Lot Kedai Di Pusat Perniagaan Pasir Gudang, Johor Bahru

Pada tahun 1994, Perbadanan telah menjual satu lot kedai di Pusat Perniagaan Pasir Gudang, Johor Bahru dengan harga RM1.7 juta kepada Majlis Agama Islam Negeri Johor (Majlis). Menurut surat perjanjian jual beli, penjual hendaklah segera menyempurnakan memorandum pindahmilik yang sah dan boleh daftar bagi harta berkenaan kepada pembeli setelah syarat perjanjian dipenuhi. Sehingga bulan April 2004, suratan hak milik tanah dan bangunan tersebut belum diserahkan kepada Majlis. Menurut Perbadanan, pindah milik tidak dapat dibuat kerana kelulusan Serah Balik Kurnia Semula belum diperolehi dan hak milik berasingan belum didaftarkan. Perbadanan juga masih dalam proses mendapatkan kebenaran untuk melepaskan gadaian dan kaveat yang dibuat oleh pihak tertentu bagi membolehkan hakmilik berasingan didaftarkan. Ini kerana lot kedai berkenaan adalah termasuk dalam lot tanah Perbadanan yang dicagarkan kepada Amanah Raya Berhad.

59. RUMUSAN DAN SYOR AUDIT

Pada umumnya, penggunaan sistem komputer yang dibangunkan banyak membantu dalam pengurusan maklumat operasi Perbadanan. Namun demikian, pengurusan kewangan Perbadanan perlu diperbaiki untuk menjadikannya lebih teratur terutamanya dalam pengurusan perbelanjaan, pelaburan, pinjaman dan pengurusan aset. Adalah disyorkan peraturan kewangan Kerajaan yang relevan dengan operasi Perbadanan diguna pakai dan menambah baik Peraturan Dan Prosedur Kewangan Dan Perakaunan 1992.

MAJLIS DAERAH SEGAMAT DAN MAJLIS PERBANDARAN BATU PAHAT

PENGURUSAN KEWANGAN

60. LATAR BELAKANG

Majlis Daerah Segamat dan Majlis Perbandaran Batu Pahat telah ditubuhkan di bawah Akta Kerajaan Tempatan 1976. Pada tahun 2002 Majlis Daerah Segamat telah membelanjakan sejumlah RM9.56 juta bagi maksud mengurus, sejumlah RM0.69 juta untuk pembangunan. Bagi tempoh yang sama, Majlis telah memungut hasil berjumlah RM12.45 juta. Manakala Majlis Perbandaran Batu Pahat telah membelanjakan sejumlah RM19.38 juta bagi maksud mengurus, sejumlah RM6.58 juta untuk pembangunan dan mengutip hasil sejumlah RM25.61 juta bagi tempoh tahun 2002.

61. OBJEKTIF DAN SKOP PENGAUDITAN

Objektif pengauditan adalah untuk menentukan sama ada pengurusan kewangan Majlis dilaksanakan dengan teratur, mematuhi undang-undang dan peraturan kewangan yang telah ditetapkan. Selain itu, pengauditan bertujuan untuk menentukan wujudnya kawalan dalaman yang berkesan terhadap pungutan hasil, perbelanjaan, amanah, aset dan rekod kewangan diselenggarakan dengan lengkap dan kemas kini. Skop pengauditan adalah meliputi rekod dan transaksi kewangan Majlis bagi tahun 2002 sehingga bulan November 2003.

62. PENEMUAN AUDIT

62.1 KAWALAN PENGURUSAN

Kawalan pengurusan merupakan elemen terpenting dalam sesuatu organisasi untuk memastikan wujudnya struktur dan sistem pengurusan kewangan yang berkesan. Kawalan pengurusan yang baik serta teratur akan membantu meningkatkan produktiviti Jabatan. Pemeriksaan Audit

mendapati kedudukan kawalan pengurusan kedua Majlis adalah seperti **Jadual 42**.

Jadual 42
Kedudukan Kawalan Pengurusan

Nama Pihak Berkuasa Tempatan	Kawalan Pengurusan							
	a	b	c	d	e	f	g	h
Majlis Daerah Segamat	√	√	√	√	√	x	TB	√
Majlis Perbandaran Batu Pahat	√	√	√	√	√	x	TB	√

Nota: √ : Mematuhi X : Tidak Mematuhi TB : Tidak Berkenaan

- a. Carta Organisasi disediakan
- b. Manual Prosedur Kerja disediakan
- c. Manual Prosedur Kerja adalah lengkap dan kemas kini
- d. Fail Meja disediakan bagi setiap anggota
- e. Fail Meja adalah lengkap dan kemas kini
- f. Jawatankuasa Pengurusan Kewangan Dan Akaun telah ditubuhkan
- g. Jawatankuasa Pengurusan Kewangan Dan Akaun bermesyuarat setiap sekurang-kurangnya 2 bulan sekali.
- h. Kursus Dan Latihan yang dihadiri oleh anggota

Kedua Majlis tidak menubuhkan Jawatankuasa Kewangan Dan Akaun selaras dengan kehendak Surat Pekeliling Perbendaharaan Bilangan 2 Tahun 1996. Majlis ada membincangkan perkara mengenai pengurusan kewangan melalui mesyuarat Jawatankuasa Kewangan Dan Perkara Am. Semakan Audit terhadap minit mesyuarat Jawatankuasa Kewangan Dan Perkara Am mendapati mesyuarat ada membincangkan hal kewangan mengenai peruntukan dan perbelanjaan. Bagaimanapun, perkara mengenai tunggakan hasil, penyelenggaraan rekod kewangan tidak dibincangkan secara spesifik.

Pada pendapat Audit, kawalan pengurusan di kedua Majlis adalah memuaskan. Bagaimanapun, Majlis perlu mewujudkan Jawatankuasa Kewangan Dan Akaun supaya perkara mengenai pengurusan kewangan dapat dibincangkan secara spesifik dan menyeluruh.

62.2 KAWALAN HASIL

Pada tahun 2002, Majlis Daerah Segamat memungut hasil berjumlah RM12.45 juta, manakala Majlis Perbandaran Batu Pahat pula telah memungut RM25.61 juta. Hasil Majlis terdiri daripada cukai taksiran dan caruman bantu kadar, pelbagai lesen perniagaan, bayaran perkhidmatan, perolehan daripada jualan barangan, pelbagai sewaan, faedah, denda dan hukuman. Semakan Audit terhadap kawalan hasil mendapati kedudukan seperti **Jadual 43**.

Jadual 43
Pematuhan Terhadap Peraturan Kewangan Berhubung
Dengan Kawalan Hasil

Nama Pihak Berkuasa Tempatan	Peraturan Kawalan Hasil							
	a	b	c	d	e	f	g	h
Majlis Daerah Segamat	√	x	√	√	√	x	√	√
Majlis Perbandaran Batu Pahat	√	x	√	√	√	x	√	√

Nota : √ : Mematuhi X : Tidak Mematuhi TB : Tidak Berkenaan

- a. Resit ditulis dan ditandatangani oleh 2 orang pegawai yang berasingan.
- b. Semakan harian dibuat antara Buku Tunai dan resit
- c. Kebenaran bertulis untuk pegawai yang menerima wang
- d. Notis mengenai keperluan meminta resit dipamerkan untuk pengetahuan awam
- e. Kemasukan wang ke bank dibuat dengan segera
- f. Pemeriksaan mengejut terhadap wang dan barang berharga
- g. Penyata Penyesuaian Bank dibuat dengan betul dan kemas kini
- h. Kebenaran khusus diberi kepada seseorang pegawai yang perlu menguruskan sendiri semua aktiviti pungutan hasil

Peraturan yang menghendaki semakan harian dibuat antara Buku Tunai dan resit telah tidak dipatuhi oleh kedua Majlis. Selain itu, tidak ada bukti yang menunjukkan Ketua Jabatan telah menjalankan pemeriksaan mengejut terhadap wang dan barang berharga yang diselenggara oleh pegawai bawahannya. Ini kerana Buku Pemeriksaan Mengejut telah tidak diselenggarakan sebagai bukti bahawa pemeriksaan ada dilaksanakan.

Pada pendapat Audit, kawalan hasil Majlis boleh dipertingkatkan. Ketua Jabatan bagi kedua Majlis perlu memberi perhatian terhadap

penyemakan buku tunai serta dokumen yang berkaitan dengan menandatangani sebagai bukti semakan telah dibuat. Selain itu, pemeriksaan mengejut sekurang-kurangnya 6 bulan sekali perlu dilaksanakan oleh Ketua Jabatan atau pegawai yang diberi kuasa.

62.3 KAWALAN PERBELANJAAN

Kawalan perbelanjaan meliputi kawalan dan penyenggaraan rekod kewangan antaranya Buku Vot, Daftar Bil dan Pesanan Tempatan. Semakan Audit terhadap kawalan perbelanjaan di kedua Majlis mendapati Daftar Bil tidak diselenggarakan dengan lengkap dan kemas kini. Tidak ada bukti yang menunjukkan Ketua Jabatan ada memeriksa daftar tersebut. Selain itu, di Majlis Daerah Segamat transaksi Buku Vot telah tidak ditandatangani oleh pegawai penyelia. Kedudukan kawalan perbelanjaan adalah seperti **Jadual 44**.

Jadual 44
Pematuhan Terhadap Peraturan Kewangan Berhubung Dengan Kawalan Perbelanjaan

Nama Pihak Berkuasa Tempatan	Peraturan Kawalan Perbelanjaan							
	a	b	c	d	e	f	g	h
Majlis Daerah Segamat	x	x	TB	√	x	x	x	√
Majlis Perbandaran Batu Pahat	√	√	TB	√	√	x	x	√

Nota : √ : Mematuhi X : Tidak Mematuhi TB: Tidak Berkenaan

- a. Transaksi di Buku Vot ditandatangani oleh pegawai bertanggungjawab
- b. Buku Vot disemak oleh penyelia
- c. Penyata Penyesuaian Perbelanjaan disediakan dengan lengkap dan kemas kini
- d. Maklumat di Pesanan Kerajaan adalah lengkap
- e. Surat kuasa untuk tandatangani Pesanan Kerajaan
- f. Daftar Bil disenggara dengan lengkap dan kemas kini
- g. Daftar Bil diperiksa oleh pegawai kanan
- h. Peraturan tender dan sebut harga dipatuhi

Pada pendapat Audit, kawalan perbelanjaan perlu dipertingkatkan lagi terutamanya oleh Majlis Daerah Segamat.

62.4 PENGURUSAN PELABURAN

Lebihan wang yang dimiliki oleh sesebuah Pihak Berkuasa Tempatan boleh dilaburkan di institusi kewangan yang dibenarkan oleh pihak Berkuasa Negeri. Pelaburan yang dimiliki oleh kedua Majlis adalah pelaburan dalam simpanan tetap iaitu sejumlah RM2.2 juta oleh Majlis Daerah Segamat dan sejumlah RM6.96 juta oleh Majlis Perbandaran Batu Pahat. Pemeriksaan Audit mendapati Daftar Simpanan Tetap diselenggara dengan kemas kini dan salinan Sijil Simpanan Tetap disimpan dalam peti besi. Bagaimanapun, tidak ada bukti keputusan untuk melabur telah dirujuk kepada Jawatankuasa Kewangan, Perkhidmatan Dan Perkara Am.

Pada pendapat Audit, pengurusan pelaburan adalah memuaskan.

62.5 PENGURUSAN WANG DEPOSIT DAN AMANAH

Majlis ada menyelenggara akaun deposit bagi tujuan merekodkan deposit sewa, tender, pelan dan kerja pembersihan. Selain itu Majlis juga mengendalikan 2 jenis kumpulan wang amanah iaitu Kumpulan Wang Pinjaman Kenderaan/Komputer dan Kumpulan Wang Perkhidmatan Kemajuan. Semakan Audit mendapati kedudukan pengurusan deposit dan Kumpulan Wang Amanah sebagaimana **Jadual 45**.

Jadual 45
Pematuhan Terhadap Pengurusan Deposit Dan
Kumpulan Wang Amanah

Nama Pihak Berkuasa Tempatan	Pengurusan Wang Amanah							
	a	b	c	d	e	f	g	h
Majlis Daerah Segamat	√	√	√	√	x	x	x	√
Majlis Perbandaran Batu Pahat	√	√	√	√	x	x	x	√

Nota : √ : Mematuhi X : Tidak Mematuhi TB : Tidak Berkenaan

- a. Buku Tunai deposit disediakan dengan lengkap dan kemas kini.
- b. Buku Daftar Akaun Amanah lengkap dan kemas kini.
- c. Penyata penyesuaian disediakan setiap bulan
- d. Senarai individu disediakan setiap akhir tahun
- e. Penyemakan oleh Pegawai Penyelia
- f. Pewartaan telah dibuat terhadap akaun yang tidak dituntut
- g. Buku Tunai Kumpulan Wang Perkhidmatan Kemajuan disediakan
- h. Peraturan Pinjaman Kenderaan dan Komputer dipatuhi

Semakan Audit mendapati rekod kewangan mengenai pengurusan amanah dan deposit adalah memuaskan. Bagaimanapun, tindakan mewartakan deposit yang telah tidak diperlukan belum dilaksanakan. Majlis tidak menyelenggara Buku Tunai Kumpulan Wang Perkhidmatan Kemajuan Majlis untuk mengawal penggunaan wang tersebut sebagaimana matlamat asal penubuhan wang berkenaan.

Pada pendapat Audit, Pengurusan Deposit dan Akaun Amanah Majlis adalah memuaskan. Majlis perlu memberi perhatian yang wajar terhadap penyediaan Buku Tunai Kumpulan Wang Perkhidmatan Kemajuan.

62.6 PENGURUSAN ASET

Aset Majlis adalah terdiri daripada tanah, bangunan, gerai dan pasar, kenderaan, komputer, perabot dan peralatan pejabat. Pengurusan aset adalah mengikut Pekeliling Perbendaharaan Bilangan 2 Tahun 1991. Bagaimanapun, pemeriksaan Audit mendapati kedua Majlis tidak menguruskan aset dengan sempurna dan gagal menyelenggara rekod yang berkaitan. Selain itu, rekod mengenai kenderaan juga tidak diselenggara dengan kemas kini. Maklumat lengkap seperti **Jadual 46**.

Jadual 46
Kawalan Pengurusan Aset

Nama Pihak Berkuasa Tempatan	Peraturan Pengurusan Aset								
	a	b	c	d	e	f	g	h	i
Majlis Daerah Segamat	√	x	x	x	x	x	x	x	x
Majlis Perbandaran Batu Pahat	x	x	x	x	x	x	x	x	x

Nota : √ : Mematuhi X : Tidak Mematuhi TB : Tidak Berkenaan

- a. Daftar Harta Modal dan Inventori disenggara dengan lengkap dan kemas kini
- b. Pemeriksaan fizikal dijalankan terhadap harta modal dan inventori
- c. Aset mempunyai tanda pengenalan ' Hak Milik Majlis '
- d. Verifikasi stok dijalankan
- e. Perlantikan Pegawai Pengangkutan dibuat secara bertulis
- f. Kenderaan diguna dengan kelulusan Pegawai Pengangkutan
- g. Buku Log kenderaan disenggara dengan lengkap dan kemas kini
- h. Aset usang diambil tindakan pelupusan
- i. Pelupusan aset disegerakan

Pada pendapat Audit, pengurusan aset di kedua Majlis adalah lemah kerana kegagalan mematuhi Pekeliling Perbendaharaan berkenaan.

63. RUMUSAN DAN SYOR AUDIT

Pada keseluruhannya, pengurusan kewangan kedua Majlis adalah memuaskan. Penyelenggaraan rekod kewangan seperti aspek perbelanjaan, hasil dan amanah adalah memuaskan. Namun, pengurusan aset adalah tidak memuaskan di kedua Majlis kerana Daftar Harta Modal, Daftar Pergerakan Harta, Buku Log Kenderaan adalah tidak lengkap dan kemas kini. Pemeriksaan fizikal terhadap aset sekali dalam tempoh 2 tahun tidak dilaksanakan. Majlis perlu melantik seorang Pegawai Pengangkutan yang mempunyai kelulusan di bidang kejuruteraan motor kerana masing-masing mempunyai lebih daripada 20 kenderaan.

MAJLIS AGAMA ISLAM NEGERI JOHOR

PENGURUSAN HARTA WAKAF

64. LATAR BELAKANG

Majlis Agama Islam Negeri Johor (Majlis) telah ditubuhkan di bawah Enakmen Pentadbiran Agama Islam 1978. Antara fungsi Majlis adalah mendaftar, memelihara dan membangunkan hartanah wakaf selaras dengan hukum syarak. Bahagian Wakaf yang ditubuhkan pada tahun 1895 adalah bertanggungjawab dalam pengurusan hartanah wakaf dan merupakan bahagian yang tertua di Jabatan Agama Johor. Pengurusan Bahagian Wakaf kemudiannya dipindahkan di bawah pentadbiran Majlis setelah Enakmen Pentadbiran Agama Islam 1978 dikuatkuasakan.

Wakaf ialah pemberian harta dari orang awam dan Kerajaan seperti tanah, wang dan bangunan kepada Nazir Wakaf (Pemegang Amanah) yang bertujuan untuk kebajikan pihak yang ditentukan serta masyarakat Islam keseluruhan. Harta Wakaf terbahagi kepada 2 jenis iaitu Wakaf Ahli (Wakaf Keluarga) dan Wakaf Khairi (Kebajikan). Wakaf Khairi terbahagi kepada Wakaf Khas dan Wakaf Am. Wakaf Khas adalah wakaf yang telah ditentukan penggunaannya oleh pewakaf dan manfaatnya hanya boleh digunakan untuk tujuan yang telah dikhaskan sahaja. Manakala, Wakaf Am adalah wakaf yang tidak dikhaskan bagi tujuan tertentu dan boleh ditadbir untuk apa jua bentuk pembangunan bagi memberikan hasil sebaik mungkin.

Bilangan tanah wakaf di Negeri Johor adalah sebanyak 2,069 lot tanah terdiri daripada 1,938 lot tanah Wakaf Khas dan 131 lot tanah Wakaf Am. Keluasan keseluruhan tanah menjangkau 2,371.2 hektar iaitu keluasan yang terbesar di antara 14 buah negeri di Malaysia. Selain itu, Majlis mempunyai 2 buah bangunan wakaf yang terdiri daripada ruang pejabat dan ruang niaga yang disewakan. Harta wakaf menjanakan hasil dalam bentuk hasil sewaan, pajakan dan pulangan projek usahasama antara Majlis dengan pihak swasta. Hasil ini dibelanjakan untuk tujuan

memenuhi Hujjah (Wasiat) pewakaf, penyelenggaraan harta wakaf dan urusan pentadbirannya yang lain.

65. OBJEKTIF PENGAUDITAN

Objektif pengauditan adalah untuk menentukan sama ada harta wakaf diurus dengan cekap serta dibangun berlandaskan hukum syarak dan tujuan wakafnya.

66. SKOP DAN KAEDAH PENGAUDITAN

Pengauditan terhadap pengurusan harta wakaf adalah bertumpu kepada tanah Wakaf sedia ada, tanah yang diusahakan, tanah yang disewa dan tanah yang berpotensi untuk dimajukan serta bangunan wakaf yang disewakan meliputi tempoh tahun 2001 hingga 2003. Pengauditan dijalankan di Ibu Pejabat Majlis Agama Islam Negeri Johor dan di 3 buah pejabat Majlis Agama Islam Daerah iaitu Batu Pahat, Mersing dan Johor Bahru. Pengauditan dilaksanakan dengan menyemak dokumen dan rekod yang berkaitan menggunakan sampel yang dipilih secara rawak, menemu bual pegawai yang terlibat dan pemeriksaan secara fizikal ke atas tanah wakaf.

67. PENEMUAN AUDIT

67.1 PERANCANGAN

Perancangan merupakan satu komponen penting bagi menentukan sesuatu aktiviti dapat dilaksanakan dengan lancar dan mencapai objektif. Pihak Audit telah meneliti perancangan Majlis dalam pengurusan harta wakaf seperti berikut:

67.1.1 Perundangan

Seksyen 43 dan 44 Enakmen Pentadbiran Agama Islam 1978 memberi kuasa kepada Majlis menjadi pentadbir kepada harta wakaf di Negeri Johor. Sebagaimana yang diperuntukkan oleh

Seksyen 189 Enakmen, Majlis telah mewujudkan Kaedah-kaedah Wakaf 1983 berkuatkuasa pada bulan Januari 1985 yang digunakan sebagai garis panduan dalam pengurusan harta wakaf. Antara perkara yang dinyatakan dalam kaedah tersebut adalah tugas pegawai wakaf, proses permohonan wakaf, syarat wakaf, kuasa Istibdal, kuasa mewakafkan harta am, saham wakaf dan wakaf saham.

67.1.2 Struktur Pengurusan Dan Guna Tenaga

Struktur organisasi yang teratur dan sumber tenaga manusia yang mencukupi merupakan elemen penting untuk melaksanakan sesuatu tugas. Pengurusan Majlis keseluruhannya dikawal oleh Ahli Mesyuarat Majlis yang terdiri daripada seorang Pengerusi, Timbalan Pengerusi dan Setiausaha serta 14 orang ahli lain. Kesemua mereka dilantik oleh Duli Yang Maha Mulia Sultan Johor. Majlis juga mempunyai perancangan menubuhkan Jawatankuasa Wakaf Dan Rumah Kenangan, Jawatankuasa Perancangan Dan Pembangunan dan Jawatankuasa Lujnah Fatwa yang bertanggungjawab terhadap perancangan dan keputusan dalam pengurusan wakaf. Segala keputusan Jawatankuasa akan dibawa kepada Mesyuarat Majlis. Pengurusan wakaf di Ibu Pejabat Majlis diketuai oleh Pegawai Hal Ehwal Islam Kanan (S48) serta dibantu oleh seorang Pegawai Hal Ehwal Islam (S41) dan Pembantu Tadbir (N17). Manakala cawangan Majlis di 8 buah daerah, diketuai oleh Pegawai Tadbir Agama (S41) serta dibantu oleh seorang Penolong Pegawai Penaksir (W27), Pembantu Hal Ehwal Islam (S17) dan Pembantu Tadbir (N17). Majlis mempunyai perancangan untuk menyusun semula perjawatan di daerah di mana kertas kerja pertambahan 8 jawatan Penolong Pegawai Tadbir (N27) iaitu satu jawatan bagi setiap daerah telah disediakan. Selain itu, pertambahan 6 jawatan iaitu 4 Pembantu Tadbir Ehwal Islam (S17), satu Pembantu Akauntan (W17) dan satu Pembantu Tadbir (N17) telah dipohon

pada tahun 2001. Tiada permohonan pertambahan jawatan dibuat pada tahun 2002 dan 2003.

67.1.3 Pendaftaran Tanah Wakaf

Bagi memastikan pendaftaran tanah wakaf dapat dilaksanakan dengan cekap dan berkesan, Majlis menyediakan prosedur dan carta aliran kerja sebagai panduan kepada kakitangan yang bertanggungjawab. Antara proses kerja pengurusan wakaf yang telah disediakan adalah urusan permohonan tanah wakaf kerajaan, urusan pindah milik wakaf, urusan menginsuranskan bangunan/rumah wakaf, urusan Saham Wakaf Johor, urusan penyewaan tanah wakaf dan urusan tindakan pencerobohan tanah wakaf. Penggunaan borang khas diwujudkan iaitu Hujjah untuk menyatakan tujuan wakaf oleh pewakaf dan Daftar Tanah Wakaf ada diselenggarakan. Namun demikian, Majlis tidak menyediakan garis panduan atau piagam pelanggan bagi menentukan tempoh proses kelulusan Hujjah dan penukaran hak milik tanah wakaf. Proses pendaftaran tanah wakaf bagi Wakaf Persendirian dan Wakaf Kerajaan secara ringkasnya adalah seperti berikut:

i) Pendaftaran Wakaf Persendirian

- a)** Permohonan kepada Nazir Wakaf Daerah dengan mengisi Borang A (Permohonan) [Kaedah 7(1), Kaedah-kaedah Wakaf 1983].
- b)** Status tapak tanah yang hendak diwakafkan disemak untuk mengenal pasti tanah tidak terlibat dengan sekatan seperti gadaian atau bukan sempurna hak milik.
- c)** Permohonan diluluskan oleh Nazir Wakaf Daerah
- d)** Pemohon mengisi Borang B (Hujjah Wakaf) sebanyak 6 salinan dengan menyempurnakan dihadapan Nazir Wakaf Daerah atau 2 orang saksi [Kaedah 7(2) Kaedah-kaedah Wakaf 1983].

- e) Nazir wakaf atau Hakim Mahkamah Syariah mengesahkan Hujjah Wakaf.
- f) Permohonan dikemukakan ke Pejabat Tanah Daerah berserta Borang Pindah Milik (Borang 14A) untuk proses pindah milik.

ii) Pendaftaran Wakaf Kerajaan

- a) Nazir Wakaf Daerah terima permohonan daripada Jawatankuasa Pembangunan Masjid, Surau, Ketua Kampung atau Jabatan Kerajaan.
- b) Status tanah yang dipohon disemak dan direkodkan dalam Daftar Wakaf.
- c) Majlis membuat permohonan ke Pejabat Tanah Daerah beserta borang permohonan tanah sebanyak 3 salinan beserta pelan lakaran tanah yang dipohon.
- d) Permohonan diluluskan oleh Pejabat Tanah Daerah.
- e) Ibu Pejabat Majlis mengarahkan Daerah mengambil suratan hak milik tanah di Pejabat Tanah Daerah.
- f) Suratan hak milik asal disimpan di Ibu Pejabat dan salinan disimpan di daerah.

67.1.4 Pewartaan Tanah Wakaf

Seksyen 43 Enakmen Pentadbiran Agama Islam 1978 menghendaki setiap harta wakaf atau harta yang akan diwakafkan diisytiharkan dalam Warta Kerajaan sebagai wakaf yang ditadbir oleh Majlis. Seksyen 53 Enakmen pula menetapkan selepas 31 Disember setiap tahun, Majlis hendaklah menyediakan senarai harta wakaf dan diwartakan. Semakan Audit mendapati Majlis tidak menyediakan perancangan dari segi tempoh untuk menyediakan dan seterusnya mengambil tindakan pewartaan sebagaimana kehendak Enakmen.

67.1.5 Sewaan Harta Wakaf

Sewaan terhadap tanah dan bangunan wakaf dapat menjana hasil yang boleh digunakan untuk memenuhi Hujjah pewakaf. Penyewaan harta wakaf perlu mendapatkan keputusan Lujnah Fatwa terlebih dahulu. Semakan Audit mendapati Majlis tidak menyediakan perancangan terperinci terhadap harta wakaf yang boleh disewakan. Selain itu, proses untuk menetapkan tempoh meluluskan permohonan sewaan, penetapan kadar sewa, penilaian semula kadar sewa, tempoh sewaan yang seragam dan pemantauan terhadap kutipan sewa juga tidak dinyatakan dengan jelas serta dijadikan sebagai satu polisi penyewaan harta wakaf.

67.1.6 Pembangunan Tanah Wakaf

Majlis ada melaksanakan beberapa pembangunan memajukan tanah wakaf yang diamanahkan kepadanya. Antaranya ialah pembinaan stesen minyak, tanaman kelapa sawit dan pembalakan yang memberikan hasil berbentuk pajakan. Semakan Audit mendapati tidak ada perancangan disediakan oleh Majlis semasa awal pembangunan tanah seperti penetapan pembahagian peratusan keuntungan hasil pajakan tanah. Tanah wakaf hanya dibangunkan apabila permohonan diterima daripada orang awam. **Pada pendapat Audit, tanpa perancangan yang tersusun, banyak tanah wakaf tidak dibangunkan, terbiar dan membazir.**

67.1.7 Peruntukan Kewangan

i) Bajet Tahunan

Selaras dengan kehendak Seksyen 54, Enakmen Pentadbiran Agama Islam 1978, Majlis telah menyediakan Bajet Tahunan yang menunjukkan anggaran pendapatan dan perbelanjaan untuk dibentangkan semasa Mesyuarat Majlis sebelum diluluskan oleh Kerajaan Negeri. Anggaran pendapatan dan perbelanjaan Majlis bagi wakaf adalah seperti **Jadual 47**.

Jadual 47
Anggaran Hasil Dan Perbelanjaan

Tahun	Hasil (RM)	Perbelanjaan (RM)	Lebihan/ (Kurangan) (RM)
2001	925,700	220,600	705,100
2002	789,200	317,760	471,440
2003	843,560	316,760	526,800
Jumlah	2,558,460	855,120	1,703,340

Sumber : Buku Bajet Majlis Agama Islam

Semakan Audit mendapati Majlis tidak menyediakan peruntukan bagi perbelanjaan pembangunan tanah wakaf. Peruntukan perbelanjaan yang disediakan hanya untuk memenuhi wasiat wakaf khas seperti membantu anak yatim, kebajikan umat Islam, masjid dan surau serta penyenggaraan dan pembaikan bangunan / rumah wakaf. Semua perbelanjaan adalah bergantung kepada pendapatan wakaf daripada hasil sewaan, pajakan dan Saham Wakaf Johor. **Pada pendapat Audit, antara sebab peruntukan pembangunan tidak disediakan adalah kerana Majlis tidak mempunyai perancangan pembangunan tanah wakaf.**

ii) Saham Wakaf Johor

Majlis telah mewujudkan satu kaedah pengumpulan dana wakaf iaitu Saham Wakaf Johor (Saham) yang berkonsepkan skim sedekah jariah melalui wakaf. Saham Wakaf Johor telah dilancarkan di peringkat Negeri pada bulan Ogos 1993 oleh Menteri Besar Johor. Saham boleh dibeli dengan nilai minimum RM10 seunit dan tiada had maksima di mana pembeli mewakafkan sijil saham tersebut kepada Majlis. Tidak ada dividen atau pembahagian keuntungan berbentuk wang ringgit akan diberikan kepada

pewakaf. Pembeli Saham dikecualikan daripada cukai pendapatan menurut Seksyen 44(6) Akta Cukai Pendapatan 1967.

Melalui dana wakaf berkenaan, Majlis merancang untuk melaksanakan strategi pembangunan ekonomi Islam secara bersepadu dan meluaskan saluran kebajikan secara lebih sistematik. Hasil dana akan ditukarkan dalam bentuk pembangunan harta tanah, pembangunan tanah wakaf yang sedia ada, pembinaan bangunan pejabat/kedai, pembelian projek perumahan/kedai swasta telah siap, pembangunan perladangan, pelaburan saham dan simpanan tetap serta berbagai aktiviti pembangunan sosio ekonomi yang dirancang oleh Majlis. Bagi tahun 2001, anggaran pendapatan dari Saham berjumlah RM480,000 serta sejumlah RM250,000 bagi tahun 2002 dan 2003. **Pada pandangan Audit, konsep Saham Wakaf Johor yang dipelopori oleh Majlis adalah baik.**

67.1.8 Latihan

Latihan dan kursus yang diberikan kepada kakitangan secara berkala dapat meningkatkan pengetahuan dan kemahiran dalam menjalankan tugas. Semakan Audit mendapati, Majlis tidak menyediakan perancangan untuk mengadakan kursus atau menghantar kakitangannya menghadiri kursus yang berkaitan dengan pengurusan harta wakaf.

Pada pandangan Audit, Majlis perlu mengadakan perancangan yang tersusun dalam pembangunan tanah wakaf. Ini bagi memastikan tanah wakaf yang diamanahkan kepada Majlis dapat dibangun dan memberikan hasil yang boleh digunakan untuk memenuhi hujjah serta untuk kebajikan umat Islam.

67.2 PELAKSANAAN

Pelaksanaan yang baik adalah berdasarkan kepada perancangan yang disediakan dengan sempurna. Berikut adalah penemuan Audit dalam pelaksanaan pengurusan harta wakaf oleh Majlis.

67.2.1 Struktur Pengurusan Dan Guna Tenaga

Mengikut rekod perjawatan Majlis, sehingga bulan Disember 2003, sebanyak 62 jawatan telah diluluskan termasuk 14 jawatan baru bagi Bahagian Baitulmal, Zakat Dan Wakaf. Semua jawatan baru telah diluluskan pada tahun 2001. Daripada jumlah tersebut, sebanyak 11 jawatan masih belum diisi iaitu 8 jawatan Penolong Pegawai Tadbir (N27) serta masing-masing satu jawatan Pembantu Hal Ehwal Islam (S17), Pembantu Akauntan (W17) dan Pembantu Tadbir (N17). Sepuluh kekosongan adalah di daerah dan satu kekosongan di ibu pejabat. Menurut Majlis, kekosongan jawatan adalah kerana belum ada keperluan untuk mengisi jawatan tersebut.

Semakan Audit mendapati Bahagian Wakaf di peringkat ibu pejabat hanya mempunyai 3 orang kakitangan iaitu Penolong Pengarah, Pembantu Akauntan dan Pembantu Tadbir. Selain itu, kakitangan di daerah tidak sahaja menguruskan hal wakaf tetapi juga bertanggungjawab dalam urusan Baitulmal dan Zakat. Ini menyebabkan tumpuan kurang diberikan kepada hal ehwal wakaf dan mengakibatkan pelbagai kelemahan seperti pencerobohan tanah wakaf lewat dikesan. Selain itu, Penolong Pengarah dan kakitangan sokongan Bahagian Wakaf adalah berjawatan kontrak.

Pada pandangan Audit, Majlis perlu mengkaji keperluan tambahan kakitangan di Bahagian Wakaf terutamanya di daerah. Selain itu, Majlis perlu mempertimbangkan perjawatan tetap di Bahagian Wakaf berbanding kontrak

untuk memastikan pelaksanaan pengurusan wakaf tidak terjejas disebabkan pertukaran kakitangan yang kerap.

67.2.2 Pendaftaran Tanah Wakaf

Kelemahan Majlis dalam menyelenggara rekod tanah wakaf seperti suratan hak milik tanah, Daftar Tanah Wakaf dan fail tanah wakaf menyebabkan pihak Audit tidak dapat memastikan jumlah sebenar tanah wakaf yang telah ditukar hak milik, sedang dalam proses penukaran hak milik atau tanah yang masih belum ditukar hak milik. Semakan Audit mendapati Majlis menyimpan suratan hak milik tanah wakaf dalam bilik kebal di ibu pejabat mengikut daerah tetapi tidak tersusun. Berdasarkan kepada senarai, ada 145 suratan hak milik disimpan dalam bilik kebal iaitu hanya 7% daripada keseluruhan tanah wakaf di bawah pentadbiran Majlis yang berjumlah 2,069 lot. Selain itu, ada perbezaan bilangan suratan hak milik yang disimpan di ibu pejabat dan daerah. Sebagai contoh, semakan Audit terhadap geran di Daerah Batu Pahat mendapati sebanyak 120 salinan suratan hak milik ada disimpan tetapi mengikut bilangan suratan hak milik asal di ibu pejabat hanya sebanyak 22 suratan hak milik tanah. Daftar Tanah Wakaf pula hanya dikemaskinikan setakat tahun 2000 dan hanya sebahagian tanah wakaf yang didaftarkan mempunyai fail tanah wakaf. **Kegagalan Majlis menyelenggara rekod tanah wakaf dengan sempurna juga menyebabkan pihak Audit tidak dapat memastikan jumlah dan keluasan sebenar tanah wakaf di bawah pentadbiran Majlis.**

Selepas teguran Audit, Majlis telah mengambil tindakan mencari dan menyusun suratan hak milik tanah dalam fail khas yang mempunyai jaminan ketahanannya 100 tahun seperti yang digunakan oleh Pejabat Tanah Dan Galian Negeri Johor. Pada tahun 2003, Majlis telah mengambil inisiatif untuk mengemaskinikan maklumat tanah wakaf dengan membangunkan satu pangkalan data sistem maklumat tanah berkomputer dengan

menggunakan perisian *Microsoft Access* dan sedang mengemaskinikan maklumat yang berkaitan.

Pada pandangan Audit, Majlis perlu menekankan aspek penyelenggaraan rekod tanah wakaf terutamanya suratan hak milik tanah. Risiko kehilangan atau kerosakan dokumen hak milik akan menimbulkan pelbagai masalah terutamanya apabila tanah hendak dibangunkan, berlaku perkara yang melibatkan tindakan undang-undang atau jika waris pewakaf menuntut hak mereka tanpa mengetahui harta tersebut telah diwakafkan. Langkah Majlis membangunkan sistem maklumat tanah wakaf berkomputer adalah baik dan dicadangkan sistem tersebut turut digunakan di semua daerah untuk keseragaman maklumat pendaftaran tanah wakaf di ibu pejabat dan daerah. Majlis juga perlu berhubung dengan Pejabat Tanah dalam pengemaskinian maklumat tanah wakaf.

67.2.3 Pewartaan Tanah Wakaf

Seksyen 43 Enakmen Pentadbiran Agama Islam 1978 menghendaki setiap harta wakaf atau harta yang akan diwakafkan diisytiharkan dalam Warta Kerajaan sebagai wakaf yang ditadbir oleh Majlis. Menurut Majlis, hanya tanah wakaf yang telah diwartakan oleh Pejabat Tanah didaftarkan sebagai tanah wakaf di bawah pentadbiran Majlis. Semakan Audit mendapati maklumat mengenai pewartaan tanah wakaf seperti nombor bilangan warta dan tarikh pewartaan tidak dinyatakan dengan lengkap dalam daftar dan rekod wakaf yang diselenggarakan.

67.2.4 Pengurusan Harta Wakaf

i) Sewaan Harta Wakaf

Selain tanah, Majlis juga mentadbir 2 buah bangunan (setiap satu di Johor Bahru dan Pontian), rumah dan kedai yang disewakan untuk memperolehi hasil dan seterusnya dapat memenuhi kehendak pewakaf. Sebagaimana tanah wakaf,

pihak Audit tidak dapat memastikan jumlah sebenar rumah dan kedai wakaf kerana Majlis tidak menyelenggara Daftar Harta Wakaf yang lengkap. Namun demikian, merujuk buku Bajet Tahun 2003, Majlis mempunyai 6 unit kedai dan 15 buah rumah wakaf yang disewakan. Majlis ada menyelenggara kad lejar bagi setiap penyewa harta wakafnya. Sehingga bulan Disember 2003, ada seramai 29 penyewa harta wakaf Majlis seperti **Jadual 48**.

Jadual 48
Bilangan Penyewa Harta Wakaf
Sehingga Bulan Disember 2003

Bil	Jenis Harta Wakaf	Bilangan Penyewa
1.	Ruang Pejabat dan Perniagaan	9
2.	Rumah	12
3.	Kedai	5
4.	Tanah	3
Jumlah		29

Sumber : Kad Lejer Penyewa Harta Wakaf Majlis

Semakan Audit terhadap 29 surat perjanjian dan kad lejar penyewa mendapati perkara berikut :

a) Perjanjian Sewa Harta Wakaf

Sebanyak 7 penyewa iaitu 2 penyewa ruang pejabat dan perniagaan bangunan wakaf, tiga penyewa rumah, seorang penyewa kedai serta seorang penyewa tanah wakaf tidak menandatangani perjanjian sewa. Ini berlaku disebabkan Majlis telah membenarkan penyewa menduduki premis sewaan sebelum perjanjian ditandatangani. Menurut Majlis, penyewa enggan menandatangani perjanjian sewa bagi mengelak dari membayar kos guaman dan tindakan mahkamah apabila mereka gagal menjelaskan tunggakan sewa. Selain itu, sebanyak 6 penyewa terdiri daripada 5

penyewa rumah dan seorang penyewa kedai lewat menandatangani perjanjian sewa antara 4 hingga 25 bulan walaupun Majlis telah mengeluarkan arahan untuk berbuat demikian. **Pada pandangan Audit, Majlis boleh mengambil tindakan untuk menamatkan sewaan kepada penyewa yang enggan menandatangani perjanjian dan mengenakan denda terhadap penyewa yang lewat menandatangani perjanjian. Tanpa perjanjian, Majlis akan menghadapi kesukaran untuk mengambil tindakan untuk menuntut tunggakan sewa dan mengambil tindakan mahkamah, sekiranya perlu.**

b) Notis Penamatan Sewa

Mengikut perjanjian sewa, penyewa yang hendak menamatkan sewaan perlu mengemukakan 3 bulan notis sebelum tarikh penamatan sewaan atau membayar 3 bulan sewa sebagai ganti notis. Semakan Audit terhadap penyewa yang menamatkan sewaan mendapati notis sebagaimana yang ditetapkan tidak dikemukakan. Majlis tidak mengambil tindakan untuk menuntut bayaran ganti rugi 3 bulan sewa atau mengambil tindakan merampas deposit sewa.

c) Penilaian Semula Kadar Sewa

Sebagaimana yang dinyatakan dalam perjanjian sewaan harta wakaf, kadar sewa hendaklah dikaji semula dan dinaikkan selepas 3 tahun mengikut kadar pasaran sewa semasa atau kenaikan 7% hingga 10% mengikut harga sewa yang terendah. Semakan Audit mendapati 14 penyewa telah menyewa melebihi 3 tahun tanpa kadar sewa dikaji semula atau kadar sewa dinaikkan. Kadar sewa yang dikenakan oleh Majlis adalah berdasarkan kepada kadar yang dibayar oleh

penyewa terdahulu atau melalui rundingan antara penyewa dengan Majlis.

d) Tunggakan Sewa

Mengikut peraturan, Majlis akan mengemukakan surat peringatan tunggakan sewa apabila penyewa gagal menjelaskan sewa 3 bulan berturut-turut. Surat peringatan kedua akan menyusul dan mengarahkan penyewa menjelaskan sewaan dalam tempoh 14 hari sebelum tindakan mahkamah diambil. Semakan Audit terhadap kad lejar dan jadual siberhutang mendapati 20 daripada 29 penyewa mempunyai tunggakan sewa berjumlah RM137,130 sehingga bulan Disember 2003. Surat peringatan telah dikemukakan oleh Majlis tetapi tidak ada maklum balas. Berdasarkan jadual siberhutang setakat bulan September 2003, sebanyak 10 penyewa yang telah tamat tempoh sewaan sebelum tahun 2001 masih mempunyai baki tunggakan sewa sejumlah RM44,220. Hanya seorang daripadanya sedang menyelesaikan tunggakan tersebut secara ansuran. Adalah didapati surat peringatan telah lewat dikeluarkan oleh Majlis iaitu selepas 4 hingga 9 bulan sewa tidak dibayar dan tidak semua surat susulan kedua dikeluarkan. **Pada pendapat Audit, Majlis sepatutnya menamatkan sewaan, merampas deposit dan mengambil tindakan mahkamah terhadap penyewa yang mempunyai tunggakan sewa yang tinggi.**

- **Penyewaan Rumah Kenangan**

Rumah Kenangan terletak di Lot 2537, Jalan Abdul Rahman Andak, Mukim Bandar, Johor Bahru. Tapak rumah tersebut merupakan tanah Kerajaan Negeri Johor yang diwartakan pada bulan Julai

1956 atas tujuan pembinaan rumah perlindungan wanita bermasalah. Selain daripada rumah perlindungan tersebut, sebanyak 4 unit Rumah Kenangan telah dibina di atas lot yang sama. Kesemua unit Rumah Kenangan telah disewakan. Semakan Audit terhadap kad lejer dan lawatan pada bulan Disember 2003 mendapati 3 daripada 4 penyewa telah tamat tempoh sewaan semenjak bulan Januari 2002 tetapi masih menduduki Rumah Kenangan sehingga kini tanpa membayar sewa bulanan. Selain itu, perjanjian penyewaan mulai bulan September 1997 sehingga kini tidak ditandatangani oleh 3 penyewa tersebut walaupun telah diberi peringatan oleh Majlis. Penyewa berkenaan mempunyai tunggakan sewa berjumlah RM15,600 atau RM5,200 setiap penyewa bagi tempoh bulan Disember 2000 hingga Disember 2001. Pada tahun 2002, Majlis mengambil tindakan mahkamah iaitu tindakan pengusiran dan tuntutan tunggakan sewa terhadap 3 penyewa tersebut. Kes ini telah dibicarakan di mahkamah pada bulan Disember 2003 dan ditangguhkan pada bulan April 2004. Menurut Majlis, kes tersebut telah dibicarakan semula pada bulan Julai 2004 dan tunggakan sewa oleh Majlis terhadap ketiga-tiga penyewa berkenaan telah dibenarkan oleh Mahkamah.

e) Harta Wakaf Tidak Disewakan

Semakan Audit mendapati 13 harta wakaf iaitu 2 lot tanah wakaf, lapan buah rumah, satu tingkat bangunan wakaf di Johor Bahru dan 2 tingkat bangunan wakaf di Pontian tidak disewakan antara 12 hingga 84 bulan. Manakala, sebahagian unit bangunan wakaf di Johor

Bahru tidak pernah disewakan semenjak bangunan tersebut dibina pada tahun 1994. Antara faktor harta tersebut tidak disewakan ialah tanah pertanian tidak subur, harta wakaf perlu penyelenggaraan/dibaikpulihan atau masih dalam tindakan mahkamah. Majlis hendaklah mengambil tindakan supaya semua harta wakaf segera diselenggara, dibaik pulih dan menyelesaikan tindakan mahkamah. **Pada pendapat Audit, usaha yang berterusan seperti mengiklan harta wakaf untuk disewa boleh dilaksanakan supaya semua harta wakaf dapat disewakan dan Majlis dapat memaksimakan terimaan hasil wakaf.**

ii) Pemeriksaan Fizikal

Pihak Audit telah menjalankan pemeriksaan fizikal terhadap 22 harta wakaf yang disewakan pada bulan Disember 2003 iaitu di tingkat 3 dan tingkat 6 bangunan wakaf di Johor Bahru, tiga lot tanah wakaf dan 17 buah rumah wakaf di sekitar Johor Bahru. Semakan Audit mendapati 3 harta wakaf belum disewakan, dua lokasi harta wakaf tidak dapat dikesan, perbezaan maklumat penyewa antara rekod dan penyewa sebenar serta kerosakan dan penyenggaraan bangunan yang tidak dilaksanakan.

Pada pandangan Audit, Majlis sepatutnya menjalankan penyenggaraan berjadual dan pemeriksaan mengejut terhadap harta wakaf bagi memastikan harta wakaf berkeadaan baik dan tidak disalahgunakan. Secara tidak langsung, Majlis dapat mengenal pasti lokasi setiap harta wakafnya.

iii) Pembangunan Tanah Wakaf

Pihak Audit telah melaksanakan pemeriksaan dan lawatan fizikal terhadap 2 lokasi tanah wakaf yang sedang

dibangunkan oleh Majlis. Hasil pemeriksaan Audit adalah seperti berikut:

a) Tanah Wakaf Di Mukim Mersing Dan Mukim Tenggaroh

Tanah di Mukim Mersing seluas 20.54 hektar dan tanah di Mukim Tenggaroh seluas 59.04 hektar adalah rezab Kerajaan Negeri yang telah diwakafkan kepada Majlis pada tahun 1996. Tanah yang diwakafkan ini merupakan kawasan terlebih usaha oleh sebuah syarikat subsidiari Agensi Kerajaan Negeri melibatkan kawasan yang telah ditanam dengan kelapa sawit seluas 49.41 hektar daripada jumlah keluasan keseluruhan tanah. Satu memorandum telah ditandatangani pada bulan Mei 1999 antara Majlis dan syarikat subsidiari berkenaan. Pajakan tanah wakaf tersebut adalah bagi tempoh 10 tahun bermula tahun 1998 hingga tahun 2007. Mengikut memorandum, Majlis akan mendapat bayaran keuntungan bersih pada setiap 3 bulan setelah ditolak kos dan 18% komisen pengurusan bermula dari tahun 1998 hingga 2007. Bayaran keuntungan bersih adalah mengambil kira hasil keluaran kelapa sawit dari tahun 1996. Tempoh bayaran keuntungan yang harus diterima ialah 30 hari dari tarikh akhir setiap 3 bulan kecuali untuk pembayaran akhir tahun iaitu dalam tempoh 60 hari dari berakhir tahun tersebut. Sebarang kelewatan akan dikenakan denda sebanyak 1% yang dikira mengikut kadar bulanan.

Semakan Audit berdasarkan resit terimaan bayaran keuntungan jualan kelapa sawit mendapati sehingga ke tarikh pengauditan, bayaran keuntungan yang telah diterima oleh Majlis bagi tempoh 1996 sehingga bulan Jun 2003 berjumlah RM840,847. Bagaimanapun, berlaku kelewatan bayaran oleh pemajak kepada Majlis

di mana keuntungan bagi bulan Januari hingga Mac 2000, bulan April hingga Jun 2000 dan bulan Julai hingga September 2000 hanya dibayar pada bulan November 2000. Namun demikian, tiada denda dikenakan oleh Majlis di atas kelewatan tersebut. Jumlah sebenar bayaran keuntungan yang diterima oleh Majlis dan tempoh kelewatan tidak dapat ditentukan kerana dokumen sokongan seperti penyata akaun bulanan bagi kedua kawasan tanaman kelapa sawit tersebut tidak dikemukakan untuk pengesahan Audit.

b) Tanah Wakaf Di Batu 10-11 Jalan Jemaluang Dan Batu 18-20 Jalan Kota Tinggi, Mersing

Tanah di Batu 10-11 Jalan Jemaluang terdiri daripada Lot 7255 dan Lot 7139 mempunyai keluasan keseluruhan 800 hektar serta tanah di Batu 18-20 Jalan Kota Tinggi meliputi Lot 7276, 7313 dan 7255 mempunyai keluasan keseluruhan 760 hektar. Kedua-dua tanah tersebut merupakan tanah rezab Kerajaan Negeri yang diwakafkan kepada Majlis untuk diusahakan bagi menghasilkan saki baki kayu balak dan kayu 6 kaki. Semenjak tahun 1999, Majlis telah melantik 4 kontraktor awam bagi mengusahakannya melalui tender terbuka dan secara tawaran terus. Majlis telah memperolehi sejumlah RM913,000 hasil daripada kawasan tersebut. Semakan Audit terhadap fail tanah wakaf berkenaan mendapati satu kontraktor (kontraktor pertama) yang terlibat telah mengambil tindakan mahkamah terhadap Majlis berkenaan pertindihan kelulusan untuk mengeluarkan saki baki kayu di Lot 7255 dengan satu kontraktor yang lain (kontraktor kedua). Permohonan kontraktor pertama pada bulan Januari 2000 untuk mengeluarkan saki baki kayu Lot 7255 seluas 470 hektar telah diluluskan oleh Majlis

melalui surat bertarikh bulan Mac 2000. Namun demikian, kontraktor kedua yang telah mendapat kelulusan untuk mengeluarkan saki baki kayu di atas lot tanah yang sama semenjak tahun 1997 telah memohon pelanjutan tempoh lesen selama 6 bulan melalui surat bertarikh bulan Mei 2000. Pelanjutan tempoh lesen adalah hanya untuk keluasan lebih kurang 160 hektar Lot 7255 yang masih belum selesai dikerjakan. Ini menyebabkan kontraktor pertama mengambil tindakan guaman dengan tuntutan kerugian sejumlah RM114,229 melalui surat peguam bertarikh bulan Oktober 2000.

Surat Majlis kepada Jabatan Perhutanan Negeri bertarikh bulan September 2000 menyatakan kelulusan Majlis kepada kontraktor pertama untuk mengeluarkan saki baki kayu adalah tertakluk kepada sebahagian tanah Lot 7255 (kawasan berlorek pada pelan) sahaja. Dalam surat yang sama Majlis menyatakan permohonan pelanjutan tempoh lesen kontraktor kedua di atas tanah Lot 7255 seluas lebih kurang 160 hektar adalah diluluskan. **Pada pendapat Audit, isu pertindihan kelulusan mengeluarkan saki baki kayu di atas tanah Lot 7255 di antara kedua kontraktor berlaku disebabkan pihak Majlis tidak menyatakan secara tepat keluasan sebenarnya tanah yang diluluskan kepada kontraktor pertama dalam surat kelulusannya. Pihak Majlis juga didapati tidak memberi maklum balas dan penjelasan terhadap surat peguam kontraktor pertama mengenai perkara tersebut.**

Selain itu, kontraktor pertama juga telah memfailkan kes ke mahkamah apabila Majlis mengarahkan beliau menyelesaikan pengeluaran balak pada akhir bulan Mac

2001 iaitu 3 bulan lebih awal daripada tarikh tamat lesen pada bulan Jun 2001. Kedua kes mahkamah tersebut masih belum diselesaikan.

Pada bulan Oktober 2003, Majlis telah menandatangani perjanjian usahasama dengan pertubuhan peladang di Negeri Johor bagi tanaman kelapa sawit atas lot tanah yang sama. Pajak adalah bagi tempoh 10 tahun di mana pertubuhan tersebut akan membayar sejumlah RM500,000 dan keuntungan akan dibahagikan selepas 36 bulan projek penanaman kelapa sawit dilaksanakan.

Pada pandangan Audit, usaha Majlis membangunkan tanah wakaf berkenaan adalah baik kerana ia memberi pulangan kepada Majlis.

iv) Tanah Wakaf Tidak Dibangunkan

Sehingga ke tarikh pengauditan, terdapat beberapa tanah wakaf yang tidak dibangunkan. Antaranya adalah seperti berikut:

a) Tanah Wakaf Perkuburan, Batu 2, Batu Pahat

Tanah perkuburan ini berkeluasan 6.4 hektar telah diwakafkan oleh Kerajaan Negeri bagi menampung keperluan tanah kubur di kawasan Bandar Batu Pahat. Lawatan Audit ke tapak ini pada bulan Disember 2003 mendapati struktur tanah wakaf ini berbukit tinggi dan curam menyebabkan ianya belum digunakan untuk perkuburan di samping adanya tapak baru perkuburan yang berhampiran. Tanah wakaf tersebut berhadapan dengan jalan raya utama dan bersebelahan dengan sebuah sekolah aliran Cina. Semenjak tahun 1996, terdapat permintaan daripada pihak sekolah dan orang awam supaya bukit curam diratakan kerana keadaannya yang

boleh membahayakan keselamatan terutamanya pada musim hujan di mana air dan tanah merah akan turun memenuhi parit dan jalanraya. Kegagalan Majlis menyelesaikan masalah tanah wakaf tersebut yang berlarutan melebihi 10 tahun menjejaskan imej Majlis. **Foto 11** menunjukkan keadaan tanah curam yang membahayakan. Menurut Majlis, pada bulan Jun 2004 sebuah syarikat telah ditawarkan untuk kerja meratakan bukit tersebut dan mengeluarkan tanah. Namun demikian, sehingga bulan Ogos 2004, syarikat berkenaan masih belum memulakan kerjanya.

Foto 11
Kedudukan Tanah Bersebelahan Dengan Bangunan Sekolah

Sumber: Foto Jabatan Audit
Tarikh: 18 Disember 2003

b) Tanah Wakaf Perkuburan, Mukim Pontian

Tanah wakaf perkuburan seluas 3.82 hektar ini merupakan tanah rezab Kerajaan Negeri. Pada tahun 1994, Majlis telah merancang untuk membangunkan tanah tersebut bagi tujuan

pembinaan pejabat dan rumah. Majlis telah melaksanakan Istibdal bagi memindah milik tanah berkenaan kepada Baitulmal dengan bayaran RM982,500 kepada Kumpulan Wang Wakaf. Tanah wakaf tersebut digantikan dengan sebidang tanah seluas 3.35 hektar di Parit Bengkok sebagai kawasan perkuburan yang diambil mengikut Akta Pengambilan Balik Tanah oleh Baitulmal. Pampasan berjumlah RM572,664 telah dibayar kepada pemilik asal oleh Majlis melalui Kumpulan Wang Baitulmal.

Sebuah syarikat telah dilantik oleh Majlis pada tahun 1997 untuk menjalankan pembangunan di atas tanah tersebut. Sehingga ke tarikh pengauditan, pembangunan masih belum dilaksanakan dan tanah tersebut terbiar kosong. Majlis memaklumkan ia adalah kerana rancangan Istibdal tanah wakaf tersebut masih belum mendapat perkenan Duli Yang Maha Mulia Sultan Johor. Ini menunjukkan kajian menyeluruh tidak dibuat oleh Majlis sebelum merancang bagi memajukan tanah ini. Selain itu, sehingga ke tarikh auditan, baki bayaran yang perlu dibayar oleh Kumpulan Wang Baitulmal kepada Kumpulan Wang Wakaf sejumlah RM399,836 setelah ditolak kos penyenggaraan tanah masih belum dijelaskan. Menurut Majlis, jumlah tersebut telah dijelaskan kepada Kumpulan Wang Wakaf pada bulan Jun 2004.

67.2.5 Penyenggaraan Tanah Wakaf

Majlis kurang memberi perhatian terhadap penyenggaraan tanah wakaf yang berpotensi untuk dibangunkan seperti pemagaran dan pemasangan papan tanda di kawasan tanah wakaf. Ini dapat dilihat di mana Majlis hanya menyediakan peruntukan

penyenggaraan terhadap kepada tanah wakaf khas berdasarkan kepada hasil yang diperolehi daripada aktiviti tanah tersebut. Kelemahan ini menyebabkan masalah seperti pencerobohan dan penyalahgunaan tanah wakaf. **Pihak Audit mencadangkan Majlis menyediakan perancangan untuk penyenggaraan tanah wakaf dengan menggunakan sebahagian daripada dana Saham Badal Wakaf.**

67.2.6 Pencerobohan Tanah Wakaf

Kajian Audit terhadap pengurusan tanah wakaf mendapati berlaku pencerobohan ke atas beberapa tanah wakaf seperti berikut :

i) Wakaf Kubur Mukim Ayer Baloi, Pontian

Tanah wakaf perkuburan Islam ini terdiri daripada Lot 138, Lot 1839 dan Lot 154 yang telah diwartakan semenjak tahun 1949. Lawatan Audit pada bulan Disember 2003 mendapati Lot 1839 dan Lot 138 telah diceroboh oleh seorang individu dengan mendirikan sebuah rumah kediaman, kedai 2 tingkat dan sebuah gerai makanan. Pencerobohan ini mula dikesan semenjak tahun 1995 apabila Majlis menerima aduan penduduk setempat mengenai persekitaran gerai makanan tersebut yang tidak bersih dan aktiviti hiburan mengganggu ketenteraman orang awam. Masalah ini telah dibincangkan semasa Mesyuarat Lujnah Fatwa pada bulan November 1998. Mesyuarat memutuskan sebarang kegunaan selain perkuburan Islam adalah tidak dibenarkan dan hendaklah dirobohkan dengan serta merta. Pejabat Tanah Daerah Pontian telah mengarahkan individu yang terlibat mengosongkan kawasan tersebut melalui surat bertarikh bulan Jun 1996.

Pada bulan Februari 2002, individu yang terlibat telah membuat permohonan kepada Majlis untuk mengeluarkan

tanah tapak rumah daripada tanah wakaf Lot 1839. Perkara ini telah dibawa ke mesyuarat Lujnah Fatwa dan fatwa menyatakan tapak tanah kediaman yang didirikan tidak termasuk dalam kawasan tanah yang diwakafkan. Berdasarkan fatwa ini, Majlis sedang mengusahakan permohonan kepada Pejabat Tanah Daerah Pontian pemecahan suratan hak milik. Semasa lawatan Audit, kedai dan gerai makanan tidak beroperasi lagi tetapi masih belum dirobohkan. Bagaimanapun, sebagaimana disahkan oleh Pejabat Tanah, Lot 1839 adalah tanah kerajaan yang diwartakan sebagai tapak perkuburan Islam pada tahun 1949 dan hak milik tanah belum pernah dikeluarkan kepada pihak lain.

ii) Wakaf Surau Taman Pelangi, Johor Bahru

Tanah Wakaf Surau Taman Pelangi terletak di Lot 18718 Mukim Plentong Johor Bahru dan mempunyai keluasan 0.29 hektar. Pembinaan surau sebagaimana tujuan wakaf tidak dapat dilaksanakan kerana ada surau yang lain berhampiran. Oleh kerana tanah itu terbiar, sebuah persatuan telah membina gelanggang bulu tangkis dan sepak takraw. Juga ada beberapa gerai makanan didirikan dan masih beroperasi sehingga kini. Pada bulan Januari 2001, Majlis telah meluluskan penyewaan tapak ini kepada sebuah Syarikat sebagai tapak pameran kereta nasional. Penyewaan bermula pada bulan Jun 2001 selama 2 tahun pada kadar RM500 sebulan. Syarikat telah dihalang oleh beberapa wakil persatuan semasa kerja permulaan di tapak tersebut dijalankan. Ini menyebabkan Syarikat mengalami kerugian dan memohon menamatkan sewaan pada bulan Julai 2001. Pada bulan Januari 2002, Majlis mengarahkan persatuan berkenaan mengosongkan tapak tersebut daripada sebarang aktiviti. Lawatan Audit pada bulan

Disember 2003 mendapati tapak wakaf surau tersebut masih belum dikosongkan.

iii) Wakaf Perkuburan Kampung Sri Jasa, Mukim 18, Batu Pahat

Tanah rezab perkuburan ini seluas lebih kurang 2.4 hektar menempatkan perkuburan lama yang digunakan pada tahun 1940-an. Pada masa kini, penduduk kampung tidak lagi menggunakan tanah tersebut sebagai tanah kubur kerana ada kawasan perkuburan lain yang berdekatan. Pihak Audit telah melawat tanah rezab perkuburan ini pada bulan Februari 2001 mendapati kawasan tersebut telah diceroboh oleh pengusaha tanaman komersial iaitu perusahaan *nursery*. Perkara mengenainya telah dibangkitkan dalam pemerhatian Audit dan juga Laporan Audit tahun 2000. Isu tersebut juga telah dibincangkan semasa Mesyuarat Jawatankuasa Kira-kira Awam pada bulan Disember 2003.

Lawatan Audit bagi tujuan kajian ini diadakan pada bulan Disember 2003 mendapati pencerobohan masih berlaku seperti lawatan pada bulan Februari 2001 malahan semakin berleluasa dan membabitkan kehadiran penceroboh baru. Ini menunjukkan Majlis tidak mengambil tindakan sewajarnya dalam membendung pencerobohan tanah wakaf dari terus berlaku. **Foto 12 hingga 15** menunjukkan keadaan pencerobohan pada tahun 2001 dan semasa kajian ini dijalankan.

Foto 12
Pencerobohan Nursery
Pada Tahun 2001

Sumber : Foto Jabatan Audit Negara

Tarikh : 22 Februari 2001

Foto 13
Pencerobohan Nursery
Pada Tahun 2003

Tarikh : 18 Disember 2003

Foto 14
Sebelum Pencerobohan Baru
Pada Tahun 2001

Sumber : Foto Jabatan Audit Negara

Tarikh : 22 Februari 2001

Foto 15
Selepas Pencerobohan Baru
Pada Tahun 2003

Tarikh : 18 Disember 2003

Pada pandangan Audit, pihak Majlis hendaklah mengambil perhatian lebih serius dan seterusnya mengambil tindakan tegas terhadap pencerobohan yang berlaku. Pihak Majlis perlu mengadakan lawatan

secara berkala ke kawasan tanah wakaf sebagai langkah awal mengesan berlakunya pencerobohan tanah wakaf.

67.2.7 Wakaf Sekolah Agama, PTB 17458, Bandar Baru UDA

Pada tahun 1994, Majlis telah memberi kebenaran kepada pihak Nazir Madrasah Al-Quran Waddin untuk membina sekolah agama khusus untuk pengajian Al-Quran dan Bahasa Arab di atas tanah wakaf berkeluasan 2.19 hektar di Bandar Baru Uda. Sehingga ke tarikh pengauditan, sekolah untuk pengajian agama berkenaan telah dibina. Lawatan Audit ke tapak tanah tersebut pada bulan Oktober 2003 mendapati sebuah rumah banglo telah dibina dan diduduki oleh Pengetua Sekolah Agama. Pembinaan rumah tersebut tidak termasuk dalam kelulusan yang diberikan oleh Majlis. **Foto 16** menunjukkan rumah banglo yang dibina sebagai kediaman Pengetua Sekolah Agama berkenaan.

Foto 16

Rumah Banglo Yang Dibina Di Atas Tanah Wakaf Sekolah Agama, PTB17458, Bandar Baru Uda

Sumber : Foto Jabatan Audit
Tarikh : 30 Oktober 2003

Selain itu, sebahagian kawasan lapang dengan keluasan 36m X 62m telah dipagar dan disewakan kepada sebuah syarikat pengedar kereta nasional sebagai tempat penyimpanan stok kenderaan yang belum dijual. Perjanjian penyewaan dimeterai antara syarikat dengan Pengetua Sekolah pada bulan Julai 2001 bagi tempoh 2 tahun. Kadar sewa sebanyak RM2,500 sebulan dibayar oleh syarikat pengedar kepada pengetua tersebut. Penyewaan sebahagian tanah wakaf dibuat tanpa pengetahuan Majlis dan hasil penyewaan kawasan berkenaan tidak diserahkan kepada Majlis. **Foto 17** menunjukkan kawasan tanah yang disewakan.

Foto 17
Sebahagian Kawasan Lot PTB 17458, Bandar Baru Uda
Yang Disewakan Kepada Syarikat Pengedar Kereta

Sumber: Foto Jabatan Audit
Tarikh: 30 Oktober 2003

Di satu kawasan yang lain di atas tanah wakaf tersebut ada sebuah bangunan kantin yang disewakan kepada seorang pengusaha kantin. Temu bual dengan pihak pengusaha kantin mendapati kadar sewa yang dikenakan berjumlah RM500 sebulan dan dibayar kepada anak Pengetua Sekolah Agama. **Foto 18**

menunjukkan bangunan kantin yang dibina atas tanah wakaf Sekolah Agama, Bandar Baru Uda.

Foto 18

Bangunan Kantin Yang Dibina Di Atas Sebahagian Tanah Wakaf Sekolah Agama, PTB17458, Bandar Baru Uda

*Sumber: Foto Jabatan Audit
Tarikh: 30 Oktober 2003*

Semakan Audit terhadap fail tanah wakaf mendapati siasatan telah dijalankan oleh Pejabat Pendidikan Agama Johor pada bulan Ogos 2003 selepas menerima aduan daripada orang awam. Hasil siasatan mendapati sekolah tersebut telah beroperasi tanpa kebenaran Jabatan Agama Johor serta rekod kewangan dan akaun tidak diselenggarakan. Satu laporan mengenainya telah dibentangkan kepada Majlis pada bulan September 2003 tetapi sehingga kini tiada keputusan dibuat.

Menurut Majlis, notis pengosongan tanah dan menyerahkan milikan kosong ke atas tanah wakaf berkenaan telah dikemukakan kepada pengetua sekolah pada bulan Januari 2004 melalui peguam yang dilantik. Manakala Majlis telah mengarahkan syarikat pengedar kereta nasional yang terlibat membayar sewa sebahagian tanah yang digunakan kepada Majlis mulai bulan Jun

2003. Surat perjanjian penyewaan masih dalam tindakan peguam Majlis. Selain itu, sehingga bulan Ogos 2004, sekolah wakaf masih beroperasi tanpa kebenaran Jabatan Agama Johor dan masih dalam siasatan.

Pada pendapat Audit, Majlis perlu mengambil tindakan undang-undang terhadap kes pencerobohan dan penyalahgunaan tanah wakaf.

67.2.8 Saham Wakaf Johor

Semenjak dilancarkan pada tahun 1993 sehingga Disember 2003, Saham wakaf Johor telah berjaya mengumpul dana berjumlah RM5.34 juta. Dana tersebut digunakan untuk tujuan kebajikan am, pembangunan harta dan tanah wakaf, pembelian projek dan pengurusan serta penyenggaraan harta wakaf. Pada tahun 1994, Majlis telah membina Bangunan Wakaf Johor dengan kos berjumlah RM4.82 juta yang merupakan pembangunan harta pertama daripada dana Saham. Bangunan setinggi 6 tingkat ini disewakan kepada orang awam di mana hasil sewaan dikendalikan melalui akaun Badal Saham Wakaf yang mempunyai jumlah terkumpul RM1.39 juta sehingga bulan Disember 2003. Baki dana Saham Wakaf Johor pada akhir tahun 2003 berjumlah RM520,990. Semakan Audit mendapati hasil dana saham belum digunakan sepenuhnya untuk memenuhi tujuan wakaf sebagaimana yang ditentukan disebabkan Majlis tidak mempunyai perancangan terhadapnya. Adalah disyorkan Majlis merancang dan menggunakan dana sepenuhnya agar hasrat pewakaf dan tujuan Saham Wakaf Johor tercapai.

Pada pandangan Audit, pengurusan tanah wakaf adalah kurang memuaskan disebabkan penyelenggaraan rekod tanah wakaf yang tidak kemas kini, harta wakaf yang tidak diwartakan sepenuhnya dan pembangunan tanah wakaf yang tidak menggalakkan. Pembangunan tanah wakaf yang terancang boleh memberi pulangan yang

menguntungkan Majlis dan sekaligus dapat memenuhi tujuan wakaf tersebut. Selain itu, isu pencerobohan tanah wakaf perlu diambil tindakan segera.

67.3 PEMANTAUAN

Semakan Audit terhadap pemantauan Majlis terhadap tanah wakaf adalah seperti berikut.

67.3.1 Keberkesanan Jawatankuasa Khas

Majlis telah menubuhkan 3 jawatankuasa khas yang bertanggungjawab terhadap pengurusan tanah wakaf iaitu Jawatankuasa Wakaf Dan Rumah Kenangan, Jawatankuasa Perancangan Dan Pembangunan serta Jawatankuasa Lujnah Fatwa. Keputusan mengenai perkara yang dibentangkan dalam 3 jawatankuasa tersebut akan dibentangkan dalam Mesyuarat Ahli Majlis. Semakan Audit terhadap minit mesyuarat 3 jawatankuasa berkenaan dan Mesyuarat Majlis bagi tahun 2001 hingga 2003 mendapati kekerapan mesyuarat diadakan adalah antara satu hingga 6 kali setahun. Manakala, kekerapan mesyuarat Lujnah Fatwa tidak dapat dipastikan kerana tiada minit mesyuarat dikemukakan untuk semakan.

Pada keseluruhannya, kekerapan mesyuarat diadakan adalah rendah. Mesyuarat diadakan mengikut keperluan dan tidak dijadualkan secara berkala. Perkara yang dibincangkan adalah mengikut sesuatu isu seperti permohonan sewaan harta wakaf daripada orang awam, pajakan dan pencerobohan tanah wakaf.

Pada pandangan Audit, agenda mesyuarat seperti pembentangan laporan terkini pendaftaran tanah wakaf, laporan pendapatan dan perbelanjaan serta perancangan pembangunan tanah wakaf perlu diperbincangkan dalam jawatankuasa yang berkenaan untuk mendapatkan keputusan lebih menyeluruh, komprehensif dan telus. Selain itu, kaedah

pembetulan bagi mengatasi masalah yang timbul seperti pencerobohan tanah wakaf dapat diambil segera.

67.3.2 Pemeriksaan Fizikal

Pihak Audit tidak dapat memastikan sama ada Majlis ada menjalankan lawatan dan pemeriksaan fizikal terhadap tanah wakaf kerana tidak ada rekod mengenainya. Namun demikian, menurut Majlis, pemantauan melalui lawatan dan pemeriksaan fizikal ke daerah kurang diberi penekanan. Lawatan yang pernah dijalankan hanya tertumpu kepada tanah wakaf yang mempunyai isu seperti adanya permohonan sewa dan pajakan ataupun terdapat aduan pencerobohan. Pemeriksaan fizikal dan lawatan yang kurang dilakukan menyebabkan Majlis tidak dapat mengenal pasti lokasi tanah wakaf, status kegunaannya, hasil yang boleh dikutip dan potensi pembangunannya. Kelemahan ini menjadi faktor utama tanah wakaf terdedah kepada isu pencerobohan, terbiar dan dieksploitasi oleh pihak tidak bertanggungjawab. Oleh itu, Majlis perlu melaksanakan pemantauan yang berkesan dengan melakukan lawatan secara terancang. Hasil lawatan dan pemeriksaan hendaklah direkodkan.

67.3.3 Laporan Kedudukan Tanah Wakaf

Semakan Audit mendapati tiada pemantauan oleh Majlis dari aspek pembentangan laporan kedudukan tanah wakaf secara berjadual sama ada di peringkat ibu pejabat ataupun di peringkat daerah. Adalah dicadangkan, laporan bilangan tanah wakaf yang didaftarkan, laporan kutipan sewa, pajakan, tunggakan sewa dan pajakan disediakan serta dibentangkan setiap bulan. Selain itu, minit mesyuarat di peringkat daerah hendaklah dikemukakan kepada ibu pejabat sebagai makluman.

Pada pendapat Audit, Majlis perlu mempertingkatkan pemantauan terhadap pengurusan harta wakaf terutamanya mengadakan lawatan dan pemeriksaan fizikal tanah wakaf secara berkala.

68. RUMUSAN DAN SYOR AUDIT

Pada keseluruhannya, Majlis telah menjalankan tanggungjawab dalam menguruskan tanah wakaf yang diamanahkan. Namun demikian, Majlis perlu menitikberatkan aspek perancangan yang lebih menyeluruh di mana perancangan pembangunan tanah wakaf perlu disediakan. Ini dapat memastikan setiap tanah wakaf dapat dibangunkan dan memberikan pulangan kepada Majlis untuk melaksanakan tujuan wakaf tanah tersebut. Penyelenggaraan rekod tanah wakaf seperti geran tanah dan Daftar Tanah Wakaf perlu sentiasa dikemaskinikan untuk memudahkan rujukan. Majlis juga perlu bertindak lebih tegas dan cekap dalam mengatasi masalah pencerobohan tanah wakaf.

MAJLIS PERBANDARAN JOHOR BAHRU TENGAH

PROJEK PEMBANGUNAN LANDSKAP

69. LATAR BELAKANG

Kerajaan Negeri Johor mempunyai agenda untuk menjadikan Negeri Johor sebuah kawasan hijau dengan menanam pokok dan bunga serta mengindahkan taman awam, taman rekreasi dan jalan utama. Selaras dengan ini, Majlis Perbandaran Johor Bahru Tengah (Majlis) tidak ketinggalan untuk melaksanakan hasrat Kerajaan dengan membangunkan landskap di kawasanya. Kawasan Majlis adalah seluas 303.48km persegi dan meliputi Bandar Skudai, Kangkar Pulai, Ulu Choh, Lima Kedai, Gelang Patah, Ulu Tiram, Plentong dan Masai. Majlis telah mewujudkan Jabatan Landskap Dan Rekreasi pada pertengahan tahun 2000 dengan objektif untuk mewujudkan suasana persekitaran yang hijau, menarik dan menawan di kawasan pentadbirannya.

Landskap adalah terdiri daripada 2 kategori iaitu landskap lembut dan landskap kejur. Landskap lembut merujuk kepada unsur tanaman sama ada pokok utama, renek, memanjat, herba atau penutup bumi. Manakala landskap kejur meliputi binaan seperti siar kaki, tempat duduk, tempat sampah, papan tanda, lampu, arca dan elemen fokal yang lain. Sepanjang tahun 2001 hingga 2003 Majlis telah membelanjakan RM14.66 juta untuk melaksanakan 319 projek landskap. Dua projek utama yang dilaksanakan adalah Kerja Membina Dan Menyiapkan Landskap Jalan Skudai – Senai dan Pembinaan Landskap Di Simpang Pontian-UTM. Bagi kedua projek ini nilai kontraknya adalah berjumlah RM1.17 juta.

70. OBJEKTIF PENGAUDITAN

Objektif pengauditan adalah untuk menentukan sama ada dua projek landskap tersebut yang dipilih telah dilaksanakan dengan cekap dan ekonomik serta mematuhi garis panduan dan peraturan yang dikeluarkan oleh kerajaan.

71. SKOP DAN KAEDAH PENGAUDITAN

Skop pengauditan tertumpu kepada Projek Landskap di Jalan Skudai-Senai dan Persimpangan Pontian-UTM yang dilaksanakan bagi tempoh tahun 2001 hingga 2003. Pemilihan kedua projek landskap ini untuk dikaji secara mendalam adalah kerana projek ini melibatkan perbelanjaan yang besar iaitu berjumlah RM1.17 juta dan arahan Kerajaan Negeri supaya mengutamakan pengindahan jalan dan persimpangan utama . Kaedah pengauditan ialah dengan menyemak rekod kewangan, fail projek dan laporan kemajuan kerja di Pejabat Majlis. Selain itu, pihak Audit juga mengadakan perbincangan dengan pegawai Majlis yang bertanggungjawab serta lawatan ke tapak projek juga untuk mendapatkan gambaran sebenar kerja yang telah dilaksanakan.

72. PENEMUAN AUDIT

72.1 PERANCANGAN

Perancangan yang teliti adalah penting kerana ia akan menentukan tahap kejayaan atau pencapaian projek berkenaan. Pihak Audit telah meneliti perancangan Majlis yang meliputi perkara berikut:

72.1.1 Struktur Pengurusan Dan Guna Tenaga

Berikutan dengan penyusunan semula Majlis pada pertengahan tahun 2000, Jabatan Landskap Dan Rekreasi telah diwujudkan untuk melaksanakan fungsi adalah seperti berikut:

- i)** menyelaraskan dan menguruskan pembangunan Landskap Majlis Perbandaran Johor Bahru Tengah selaras dengan polisi, dasar dan garis panduan landskap;
- ii)** menyelaraskan, menyusun atur dan mengemas kini operasi harian setiap unit di bawah pentadbiran bahagian;
- iii)** memastikan garis panduan landskap yang lengkap, terkini dan teratur diguna pakai dalam keseluruhan aspek pentadbiran landskap;
- iv)** mengenal pasti kawasan bagi perancangan dan pelaksanaan elemen landskap dan rekreasi; dan

- v) menyenggara dan memelihara kawasan landskap dan rekreasi.

Jabatan Landskap Dan Rekreasi (Jabatan) terdiri daripada 7 bahagian iaitu Bahagian Penyenggaraan, Bahagian Tapak Semaian, Bahagian Projek Landskap, Bahagian Pentadbiran, Bahagian Pelan Landskap, Bahagian Persiapan dan Bahagian Tebang Cantas. Jabatan tersebut di ketuai oleh Arkitek Landskap dan dibantu oleh Penolong Pegawai Perancang dan 3 orang Juruteknik Awam, seorang Juruteknik Perancang, dua orang Pembantu Pertanian, dua orang Pembantu Tadbir serta Mandur dan Pekerja Rendah Am. Setakat ini, Majlis ada merancang untuk mengambil kakitangan tambahan secara kontrak iaitu 1 pembantu Teknik dan 1 Mandur.

72.1.2 Garis Panduan Landskap

Jabatan Landskap Negara telah mengeluarkan Garis Panduan Landskap sebagai panduan kepada pihak berkuasa tempatan untuk merancang, melaksana, menyelenggara dan juga mereka bentuk landskap, khususnya landskap lembut dengan cara yang lebih sempurna. Antara perkara yang perlu diberi perhatian adalah:

- i) mengawal projek landskap yang dilaksana di samping menyelaraskan penyediaan kemudahan rekreasi;
- ii) mempercepat pelaksanaan projek landskap selaras dengan pembangunan yang dilaksanakan terutama yang melibatkan pembinaan taman permainan kanak-kanak dan gelanggang rekreasi;
- iii) memastikan arahan Kerajaan seperti yang termaktub pada Akta Perancangan Bandar dan Desa (Pindaan) 1995 dan Garis Panduan Landskap Negara dipatuhi;
- iv) penguatkuasaan arahan kelulusan kebenaran merancang terutama yang melibatkan kerja pengalihan, penebangan pokok dan kerja pemotongan tanah;

- v) memperkukuhkan lagi komitmen melaksanakan projek landskap di samping memberi contoh yang baik dan praktikal bagi projek yang dirancang untuk masa akan datang;
- vi) memudahkan Majlis menyediakan inventori dan data projek berkaitan landskap; dan
- vii) permohonan serta kelulusan landskap yang teratur akan mempercepatkan pelaksanaan projek landskap di samping memastikan wujud keseimbangan antara landskap lembut dan landskap kejur.

Selain Garis Panduan Jabatan Landskap Negara, Majlis juga tertakluk kepada Akta Perancang Bandar Dan Desa 1976 (Akta172) Bahagian V(A) , Perintah Pemeliharaan Pokok.

72.1.3 Pelan Induk Landskap

Garis Panduan Jabatan Landskap Negara menetapkan semua Pihak Berkuasa Tempatan hendaklah menyediakan Pelan Induk Landskap di kawasan masing-masing. Ini bertujuan menyediakan satu program yang bersistematik mengenai pembangunan landskap untuk sesuatu kawasan bagi jangka pelan jangka pendek dan jangka panjang secara menyeluruh. Bagaimanapun Majlis tidak mengadakan Pelan Induk Landskap bagi keseluruhan kawasan pentadbirannya kerana Majlis tidak ada Arkitek Landskap pada masa tersebut. Ianya hanya dilantik pada bulan Mac 2003.

72.1.4 Pemilihan Lokasi Dan Jenis Pokok

i) Pemilihan Lokasi

Kerajaan Negeri telah menyarankan supaya Pihak Berkuasa Tempatan melaksanakan projek pengindahan di jalan utama, bulatan, persimpangan jalan, taman perumahan dan kawasan bangunan awam. Antara jalan utama yang dirancang untuk

pembinaan landskap ini ialah Jalan Ulu Tiram- Kota Tinggi, Jalan Skudai-Senai dan Persimpangan Pontian-UTM. Lokasi landskap di kawasan perumahan yang dirancang antaranya ialah Taman Sri Desa Permai, Taman Desa Jaya dan Taman Bandar, Jalan Perdagangan. Landskap di kawasan taman rekreasi dapat mewujudkan suasana persekitaran yang selesa dan menyegarkan serta sesuai untuk aktiviti riadah. Antara lokasi yang dipilih ialah di Taman Perling dan Taman Jaya 4, Skudai. Landskap di sekitar bangunan awam pula antara lokasi utamanya ialah di persekitaran Dewan Raya Taman Ungku Tun Aminah dan kawasan Bangunan Majlis Perbandaran Johor Bahru Tengah.

ii) Pemilihan Jenis Pokok

Memandangkan bahan tanaman merupakan elemen penting dalam landskap di samping elemen lain seperti rupa bentuk tanah, bangunan dan struktur keras, maka setiap skim penanaman mestilah mempunyai objektif dan fungsi penanaman yang jelas berdasarkan kepada ciri fizikal tanaman serta tempat yang hendak ditanam. Pemilihan pokok tanaman dan lokasi adalah seperti berikut:

- a)** Bagi kawasan pinggir jalan atau lebuhraya, pokok yang perlu ditanam adalah daripada jenis batang yang lurus/tegak dan cepat membesar, jenis yang tahan pencemaran, dahan yang tidak rapuh dan kadar luruh daun yang rendah, mempunyai akar tunjang supaya dapat bertahan daripada tiupan angin kencang dan gegaran kenderaan, pokok renek untuk tujuan adangan dan mengelakkan silauan lampu kenderaan dan memilih tanaman yang kurang dan mudah diselenggara.

- b)** Menanam satu jenis pokok sahaja bagi setiap jalan perumahan, pokok dari jenis kecil dan sederhana besar, berdaun sederhana lebar dan mempunyai rupa bentuk

keseluruhan yang menarik, pokok yang tidak berduri, beracun, bergetah atau rapuh bagi tujuan keselamatan dan pokok yang berakar tunjang supaya tidak merosakkan premix jalan, perparitan dan struktur bangunan.

- c) Jenis pokok yang ditanam di taman rekreasi adalah daripada keseluruhan kombinasi pelbagai jenis, saiz dan rupa bentuk tanaman adalah diutamakan bagi mewujudkan suasana semula jadi, tanaman hiasan yang dapat menarik hidupan liar kecil seperti unggas dan serangga kecil, pokok hiasan yang mempunyai silara yang rendah untuk memberi teduhan, pokok yang tidak beracun, berduri dan berbahaya dan tanaman nadir (*rare species*).
- d) Untuk tanaman di kawasan bangunan awam pula, pokok yang sesuai ditanam adalah pokok yang tidak mempunyai akar yang merebak supaya tidak merosakkan struktur bangunan, mempunyai warna bunga yang cantik, terang dan jelas, ketinggian tanaman hendaklah seimbang dengan skala bangunan, kombinasi tanaman pokok palma, renek dan penutup bumi dalam bentuk komposisi dan elakkan tanaman jenis beracun dan dahan berduri serta mudah patah. Bagi pejabat kerajaan pula tanaman perlu menggambarkan suasana pekerjaan seperti berdisiplin dan kemas.
- e) Pokok daripada jenis batang yang lurus, rendah, berdaun kecil dan berakar tunjang, pokok renek atau penutup bumi yang berwarna-warni sesuai ditanam di kawasan jalan masuk utama, pembahagi lot kereta dan pinggir kawasan meletak kereta dan bagi kawasan meletak kereta yang terhad seperti di hadapan kedai, pokok sederhana tinggi dan berbentuk kon digalakkan.

- f) Tanaman yang mempunyai tekstur yang padat, permukaan daun yang berbulu dan berair yang dapat membantu proses penyerapan habuk dan penebatan kesan bunyi dan tanaman pelbagai jenis, saiz dan rupa bentuk serta yang mempunyai kadar tumbesaran yang cepat bagi menghasilkan kesan adangan yang maksimum.

72.1.5 Keperluan Kewangan

i) Anggaran Kos Projek

Sumber pembiayaan bagi membina dan menyiapkan landskap lembut dan kejur boleh didapati daripada peruntukan Jabatan Landskap Negara, Jabatan Landskap Negeri, Jabatan Kerja Raya, Majlis Sukan Negeri dan Majlis sendiri. Majlis merancang untuk membina dan menyiapkan landskap lembut dan kejur di Jalan Skudai – Senai sepanjang 3 kilometer dengan anggaran kos RM500,000 yang akan dibiayai daripada peruntukan Jabatan Kerja Raya Negeri Johor. Manakala projek landskap Persimpangan Pontian-UTM, Majlis memerlukan peruntukan sejumlah RM450,000 yang akan dibiayai daripada kumpulan wang Majlis sendiri. Butiran kerja yang akan dilaksanakan dan anggaran kosnya adalah seperti di **Jadual 49**.

Jadual 49
Anggaran Kos Projek Bagi 2 Projek Landskap

Projek	Jenis Kerja	Anggaran Projek (RM)
Projek Pengindahan Jalan Skudai–Senai Km14.6 hingga Km17.6	i) Tanaman Pokok Bunga	481,526
	ii) Top Soil (tanah berbaja)	18,000
	iii) Peralatan	4,095
Jumlah		503,621
Membina dan Menyiapkan Landskap Lembut dan Landskap Kejur Di Persimpangan Jalan Pontian-UTM	i) Kerja Awalan	15,000
	ii) Kerja Tanah	8,300
	iii) Longkang Konkrit	33,500
	iv) Globe	48,000
	v) Landskap Lembut & Kejur	331,050
Jumlah		435,850
Jumlah Besar		939,471

Sumber: Rekod Jabatan Landskap Dan Rekreasi Majlis

ii) Anggaran Kos Penyelenggaraan Landskap

Apabila projek siap kerja penyelenggaraan juga perlu dijalankan. Majlis merancang penyelenggaraan landskap lembut dan kejur supaya mengekalkan kualiti tanaman. Oleh kerana Majlis tidak mempunyai kakitangan yang mencukupi, kerja penyelenggaraan ini akan dijalankan oleh kontraktor yang akan diselia dan dipantau oleh Majlis. Majlis menyediakan peruntukan sendiri sejumlah RM180,576 bagi tempoh 24 bulan. Manakala Landskap Lembut Dan Kejur di Persimpangan Jalan Pontian anggaran kos penyelenggaraan berjumlah RM169,958 bagi tempoh yang sama. Jadual kerja penyelenggaraan yang akan dilaksanakan adalah seperti di **Jadual 50**.

Jadual 50
Jadual Penyelenggaraan Landskap

Bil	Jenis Kerja	Jadual Penyelenggaraan
1	Penyiraman Pokok	2 kali sehari
2	Merumpai dan Pembersihan Tapak	Harian
3	Rawatan Penyakit dan Senggara	Bulanan
4	Pemotongan dan Pembajaan	Setiap 2 Minggu
5	Cantasan	Bulanan mengikut keperluan
6	Pembersihan Longkang / Parit	Harian
7	Tanaman Semula	Mengikut keadaan/keperluan

Sumber : Jabatan Landskap Dan Rekreasi Majlis

72.1.6 Kaedah Pelaksanaan

Majlis merancang untuk melaksanakan 2 projek pembangunan landskap secara tender terbuka. Bagi projek landskap Jalan Skudai – Senai Majlis bercadang akan melantik Juru perunding swasta untuk mendapatkan khidmat nasihat berkaitan. Ini adalah disebabkan kepakaran kakitangan tidak mencukupi bagi membangunkan projek landskap.

Pada pandangan Audit, perancangan yang dibuat oleh Majlis masih boleh diperbaiki. Keutamaan penyediaan pelan induk yang komprehensif perlu diberi perhatian kerana ia dapat membantu Majlis merangka pembangunan landskap yang lebih teratur. Dengan adanya perancangan sedemikian, barulah kewangan dan sumber lain dapat diagihkan mengikut keperluan.

72.2 PELAKSANAAN

Bagi memastikan pelaksanaan projek dibuat mengikut perancangan dan dapat dilaksanakan dengan cekap dan mencapai matlamatnya, Majlis telah menentukan kaedah pelaksanaan, memastikan peruntukan kewangan

mencukupi dan memantau kerja kontraktor. Pemeriksaan Audit mendapati perkara berikut:

72.2.1 Pelan Induk Landskap

Pelan induk perlu diadakan untuk memberikan gambaran yang menyeluruh tentang perancangan, matlamat dan pencapaian program landskap. Majlis telah melaksanakan program pembangunan landskap di kawasan pentadbirannya tanpa menyediakan pelan induk landskap yang tersusun serta terperinci. Pelan tersebut tidak disediakan kerana pada masa penubuhan Jabatan Landskap dan Rekreasi, Majlis tidak mempunyai Arkitek Landskap. Oleh sebab tidak ada pelan induk yang lengkap dan terperinci, maka tidak ada satu kaedah perancangan yang tersusun dan bersistematik. Selain itu, penumpuan projek juga tidak dapat dilaksanakan di seluruh kawasan pentadbiran majlis. Oleh kerana Majlis telah melantik Arkitek Landskap mulai Mac 2003, pada masa hadapan Majlis boleh menyediakan pembangunan landskap di seluruh kawasan Majlis secara berperingkat dan matlamat untuk menjadikan negeri ini dalam taman akan tercapai.

Pada pandangan Audit, walaupun Majlis tidak mempunyai Pelan Induk Landskap namun Majlis berupaya mengaturkan kerja landskap dengan memuaskan.

72.2.2 Pemilihan Tapak

Majlis telah menyahut arahan Kerajaan Negeri dengan membangunkan projek landskap di kawasan yang strategik dan yang sering dilalui oleh orang awam dan pelancong. Kawasan yang dibangunkan itu adalah projek landskap di jalan utama Skudai – Senai (KM3) dan Persimpangan Jalan Pontian-UTM (1KM). Kawasan yang dibina dan dibangunkan tersebut telah mendapat kelulusan dari Jabatan Landskap Negara dan Negeri.

Pada pandangan Audit, pemilihan tapak yang dibuat oleh Majlis adalah baik dan bertepatan dengan hasrat Kerajaan Negeri.

72.2.3 Pemilihan Jenis Pokok

Pokok yang hendak ditanam adalah pokok yang bersesuaian dengan tapak projek pembangunan landskap. Pokok yang dipilih tidak terdiri daripada pokok yang berduri, beracun, berdahan rapuh dan mempunyai daun yang mudah luruh. Hasil semakan Audit mendapati pokok yang dipilih ialah pokok mempunyai fungsi dan tujuan tertentu ia ditanam di sesuatu lokasi itu. Untuk mengindahkan lagi jalan yang dipilih Majlis menanam beraneka jenis dan warna pokok bunga seperti *red ginger*, *heliconia*, pokok kelat, pulai dan sebagainya supaya menampakkan lagi seri dan ceria kawasan tersebut.

Pada pandangan Audit, pemilihan pokok untuk ditanam adalah mematuhi garis panduan yang ditetapkan oleh Jabatan Landskap Negara.

72.2.4 Sumber Peruntukan

Dalam menjayakan projek pembangunan landskap ini, Majlis juga bertanggungjawab memastikan bahawa peruntukan kewangan adalah mencukupi dan anggaran yang disediakan menepati keperluan untuk memastikan matlamat projek tercapai.

Majlis telah mendapat sumber peruntukan daripada Jabatan Kerja Raya berjumlah RM500,000 bagi projek Landskap Jalan Skudai – Senai dan sejumlah RM435,000 dari peruntukan sendiri. Hasil semakan Audit mendapati bagi tempoh tahun 2001 hingga 2003, perbelanjaan untuk melaksanakan projek landskap adalah berjumlah RM1.2 juta.

72.2.5 Pelantikan Kontraktor

Bagi projek pembangunan landskap yang melebihi RM200,000 ke atas, Majlis mempelawa kontraktor secara tender terbuka. Bagi projek bernilai antara RM20,000 hingga RM200,000 pelawaan kontraktor dibuat secara sebut harga. Iklan mengenai tender dan sebut harga landskap disiarkan melalui akhbar harian. Majlis ada menubuhkan Jawatankuasa Tender/sebut harga yang dipengerusikan oleh Yang Dipertua Majlis dan ahlinya terdiri daripada kakitangan Majlis serta wakil dari JKR dan Pejabat Daerah dan Tanah. Selain itu Majlis juga menggunakan khidmat nasihat Juru Perunding Swasta semasa penilaian tender dibuat. Adalah didapati cadangan Juru perunding swasta ini diterima dan perkhidmatannya dibayar oleh Majlis.

i) Projek Landskap Jalan Skudai – Senai

Semakan Audit mendapati pemilihan kontraktor bagi membina dan menyiapkan landskap Skudai – Senai (3Km) dibuat secara tender terbuka yang di iklankan di akhbar harian. Sebanyak 15 kontraktor mengambil bahagian dalam tawaran tender tersebut. Semua penender berdaftar dengan Pusat Khidmat Kontraktor, bertaraf kontraktor Kelas D, mempunyai pengalaman yang berkaitan dan memenuhi syarat. Pemilihan kontraktor berasaskan kaedah tender yang disyorkan oleh Juru perunding swasta.

ii) Projek Landskap Persimpangan Jalan Pontian

Pemilihan kontraktor landskap dipersimpangan Jalan Pontian (1Km) adalah berdasarkan 7 kontraktor yang menawarkan tawaran terendah. Pemilihan ini mematuhi prosedur dan peraturan tender Kerajaan iaitu melalui proses Jawatan kuasa pembuka tender dan Lembaga Tender. Keputusan yang dibuat oleh Lembaga Tender ini tidak menggunakan khidmat Juru Perunding swasta. Adalah di dapati semua penender berdaftar dengan Pusat Khidmat Kontraktor,

bertaraf Bumiputera, kelas D dan pendaftaran masih tempoh sah laku. Selain berpengalaman penender juga mempunyai kedudukan kewangan yang kukuh.

Pada pandangan Audit, proses pemilihan kontraktor bagi projek pembangunan landskap adalah mengikut peraturan yang di tetapkan.

72.2.6 Pelantikan Kontraktor Kerja Penyelenggaraan

Pembangunan Landskap di Jalan Skudai – Senai memerlukan kerja penyelenggaraan bagi menentukan landskap sentiasa indah dan menarik. Justeru itu, Majlis mempelawa tender penyelenggaraan bagi tempoh 2 tahun bagi tujuan kerja penyelenggaraan di landskap Jalan Skudai – Senai sejauh 3 km. Daripada 23 penender yang menyertai tawaran tender hanya 13 yang layak dipertimbangkan oleh Jawatan kuasa Tender. Lembaga tender telah memastikan penender yang berpengalaman dan menawarkan harga tawaran hampir dengan anggaran kos dan penender kedua terendah antara semua penender penyelenggaraan Majlis diterima dalam tawaran tersebut.

72.2.7 Perjanjian Kontraktor

Pemeriksaan Audit mendapati perjanjian kontrak telah diikat bagi membina dan menyiapkan kedua projek pembangunan landskap berkenaan.

i) Projek Landskap Jalan Skudai –Senai

Perjanjian bagi menyiapkan projek landskap ini sepanjang 3 Km telah ditandatangani antara Majlis dengan syarikat pada bulan Jun tahun 2001 dengan harga RM530,621, dan tempoh siap selama 5 minggu dari tarikh pemilikan tapak. Mengikut perjanjian tempoh tanggungan kecacatan pula selama 6 bulan dari tarikh siap kerja sementara denda ganti rugi kelewatan menyiapkan projek telah ditetapkan

sejumlah RM300 sehari. Bagi menunaikan syarat perjanjian, syarikat (kontraktor) telah menyediakan bon pelaksanaan 5% dari harga kontrak bagi tempoh kontrak berserta insurans kerja, insurans tanggungan awam dan juga caruman PERKESO untuk pekerjaanya. Perjanjian juga menggariskan tanggungjawab kontraktor seperti menggunakan bahan yang dinyatakan dalam *Bill of Quantities*, mematuhi arahan Pegawai Penyelia atau wakilnya, membuat pemeriksaan dan kos pembaikan perlu ditanggung oleh kontraktor sekiranya dilakukan dalam tempoh kecacatan.

ii) Projek Landskap Persimpangan Jalan Pontian

Perjanjian projek persimpangan Jalan Pontian sepanjang 1km ini telah ditandatangani antara Majlis dengan syarikat pada Disember 2001 dengan harga kontrak sejumlah RM435,850, dan tempoh penyiapan selama 6 minggu dari tarikh pemilikan tapak. Mengikut perjanjian, denda ganti rugi kelewatan menyiapkan projek landskap telah ditetapkan sejumlah RM300 sehari. Manakala tempoh tanggung kecacatan adalah selama 6 bulan dari tarikh siap kerja. Syarikat telah menyediakan bon pelaksanaan 5% dari harga kontrak bagi tempoh kontrak beserta insurans kerja, insurans tanggungan awam dan juga caruman PERKESO untuk pekerjaanya. Perjanjian juga menyatakan tanggung jawab kontraktor seperti menggunakan bahan yang dinyatakan dalam *Bill of Quantities*, membuat pemeriksaan dan kos pembaikan perlu ditanggung oleh kontraktor sekiranya dilakukan dalam tempoh kecacatan.

Pada pandangan Audit, perjanjian yang disediakan adalah memuaskan dan melindungi kepentingan Majlis.

72.2.8 Prestasi Projek

Prestasi sesuatu projek diukur sama ada secara fizikal seperti tempoh siap dan pematuhan kepada spesifikasi atau melalui perbandingan kos sebenar projek berbanding kos asal. Sekiranya kerja tidak dapat disiapkan seperti dalam perjanjian kontrak, lanjutan masa perlu dipohon daripada Pegawai Penyelia untuk kelulusan.

i) Projek Landskap Jalan Skudai – Senai

Projek landskap Jalan Skudai – Senai berjumlah RM801,319 berbanding dengan kos asal berjumlah RM500,000. Projek ini menggunakan khidmat juru perunding swasta yang dilantik bagi menjalankan tugas seperti menyediakan ringkasan projek, reka bentuk, speksifikasi, dokumen tawaran, pemantauan projek kerja tapak, bil tuntutan dan skop kerja. Pemeriksaan Audit mendapati perkara berikut:

a) Tempoh Siap Kerja

Berdasarkan kepada perjanjian kontrak, projek ini sepatutnya disiapkan pada bulan Jun 2001. Bagaimanapun, projek ini disiapkan pada bulan Ogos 2001, dengan tempoh kelewatan selama 7 minggu. Antara sebab berlakunya kelewatan adalah perubahan pelan pembinaan, faktor cuaca, halangan kerja pembinaan jambatan dan rumput mati disebabkan cuaca panas. Bagaimanapun, denda lewat tidak dikenakan kerana Majlis telah meluluskan lanjutan masa setelah berpuas hati dengan alasan kontraktor.

Pada pandangan Audit, kelewatan menyiapkan projek landskap boleh menyebabkan tambahan kos projek.

b) Pengesahan Spesifikasi

Semasa lawatan Audit ke tapak, adalah didapati kontraktor telah mematuhi spesifikasi yang telah ditetapkan seperti menanam pokok kelat paya, pokok pulai, gapis, red ginger dan carpet grass adalah memuaskan. Pihak Juru perunding swasta juga tidak membangkitkan perkara yang kurang memuaskan semasa kontraktor mengemukakan bil tuntutan pembayaran.

Pada pandangan Audit, kerja penyiapan projek tersebut mematuhi spesifikasi kontrak.

c) Kos Projek

Semakan Audit terhadap perjanjian kontrak kos projek adalah berjumlah RM530,621 manakala kos sebenar pula berjumlah RM636,745. Ini menunjukkan berlaku kos tambahan berjumlah RM106,124 disebabkan adanya arahan perubahan kerja yang berjumlah RM106,124 iaitu kerja tambahan bagi membekal batu sungai, *boulders*, menanam pokok *forcerea*, membekal pasu bali anggur dan mengubahsuaian pelan pembinaan. Adalah didapati kos tambahan ini diminta selepas tamat tempoh kontrak iaitu di luar tempoh yang dibenarkan. Kos tambahan ini juga adalah 20% daripada nilai kontrak.

Pada pandangan Audit, Majlis sepatutnya memantau perubahan kerja bagi mengawal kos projek.

ii) Projek Landskap Persimpangan Jalan Pontian

a) Tempoh Siap Kerja

Tarikh siap projek landskap di persimpangan Jalan Pontian adalah pada Januari 2002. Bagaimana pun, pihak

kontraktor tidak dapat menyiapkan kerja pembinaan dalam tempoh perjanjian, ini disebabkan cuaca hujan yang berterusan, lokasi tapak terletak dilaluan yang sibuk, cuti perayaan dan perubahan pelan. Tempoh kelewatan tersebut adalah selama 8 minggu. Bagaimanapun, denda lewat tidak dikenakan kerana Majlis telah meluluskan lanjutan masa setelah berpuas hati dengan alasan kontraktor.

Pada pandangan Audit, kelewatan dalam membina dan menyiapkan landskap tersebut menyebabkan kos perbelanjaan telah bertambah.

Foto 19 menunjukkan sebahagian landskap di Jalan Skudai – Senai, dan **Foto 20** adalah lokasi yang telah diperindahkan dengan landskap.

Foto 19

Landskap di Km 14.6 hingga Km 17.6 Jalan Skudai – Senai

*Fail Gambar Jabatan Audit Negara
Tarikh 23/03/2004*

Foto 20
Landskap Lembut dan Kejur Di Km 18.20 hingga Km 19
Jalan Skudai -Senai

Fail Gambar Jabatan Audit Negara
Tarikh 23/03/2004

Pada pandangan Audit, projek di atas telah berjaya dilaksanakan dan dapat menambahkan keindahan landskap di persekitaran jalan dan persimpangan.

Majlis perlu mengekalkan suasana tersebut dengan mengadakan penyenggaraan yang berterusan bagi mengekalkan keindahan tersebut.

- 72.2.9 Penyenggaraan Dan Pemuliharaan Landskap Skudai - Senai**
- Selepas tamat tempoh kontrak, Majlis akan melantik kontraktor baru untuk melaksanakan penyenggaraan dan pemuliharaan. Program penyenggaraan landskap adalah penting bagi menentukan kawasan landskap dalam keadaan sempurna, indah dan menarik. Bagi mencapai objektif ini penjadualan kerja penyenggaraan secara teratur dan berterusan patut disediakan. Majlis telah mempelawa 23 kontraktor landskap bagi menyertai tender kerja penyenggaraan tersebut. Adalah didapati 13 kontraktor yang layak dipertimbangkan tawaran tender tersebut.

Penyelenggaraan landskap di Jalan Skudai – Senai diselenggara oleh pihak kontraktor dengan harga RM7,524 sebulan bagi tempoh 24 bulan sehingga pertengahan tahun 2005. Pemeriksaan Audit mendapati prosedur pemilihan kontraktor telah dipatuhi oleh Majlis dan kerja penyelenggaraan landskap di Jalan Skudai – Senai yang dibuat oleh kontraktor adalah baik dan memuaskan. Sehingga bulan Disember 2003 sejumlah RM42,583 telah dibelanjakan bagi tujuan penyelenggaraan tersebut. Anggota Majlis ada memantau kerja penyelenggaraan tersebut. Antara kerja penyelenggaraan yang perlu dilaksanakan adalah seperti **Jadual 51**

Jadual 51

Jadual Penyelenggaraan Landskap

Bil	Jenis Kerja	Jadual Penyelenggaraan
1	Penyiraman Pokok	2 kali sehari
2	Merumpai dan Pembersihan Tapak	Harian
3	Rawatan Penyakit dan Senggara	Bulanan
4	Pemotongan dan Pembajaan	Setiap 2 Minggu
5	Cantasan	Bulanan mengikut keperluan
6	Pembersihan Longkang / Parit	Harian
7	Tanaman Semula	Mengikut keadaan/keperluan

Sumber : Jabatan Landskap Dan Rekreasi Majlis

Pada pandangan Audit, Majlis ada menyelia kerja penyelenggaraan landskap dengan baik untuk mengekalkan keindahan, kehijauan dan kesuburan tanaman tersebut.

72.2.10 Guna Tenaga

Pada pertengahan tahun 2002, Majlis telah mengadakan penstrukturan baru dengan mewujudkan Jabatan Landskap Dan Rekreasi. Jabatan berkenaan dianggotai seramai 85 orang, terdiri daripada 52 orang yang dilantik secara tetap manakala 33 orang

lagi dilantik secara kontrak. Pada tahun 2003, Majlis telah melantik Arkitek Landskap secara kontrak untuk mengetuai Jabatan berkenaan. Semakan Audit mendapati senarai tugas bagi Arkitek Landskap belum disediakan oleh Majlis. Selain itu Arkitek Landskap dibantu oleh 3 orang Juruteknik Awam, dua orang Pembantu Pertanian (dilantik secara kontrak) dan seterusnya Pembantu Tadbir, Mandur, Pemandu dan Pekerja Am. Setakat ini Majlis ada merancang untuk mengambil kakitangan tambahan bagi jawatan Pembantu Teknik dan Mandor secara kontrak

Pada pandangan Audit, Majlis perlu mewujudkan jawatan Arkitek Landskap dan Pembantu Pertanian secara tetap. Dengan ini Majlis berupaya melaksanakan projek landskap dengan baik dan teratur.

Pada pandangan Audit, projek landskap yang dilaksanakan oleh Majlis Perbandaran Johor Bahru Tengah adalah baik. Majlis berjaya mewujudkan kawasan indah di sepanjang jalan utama di kawasan pentadbirannya.

72.3 PEMANTAUAN

Pemantauan perlu dilakukan dari semasa ke semasa melalui lawatan fizikal dan mesyuarat. Majlis belum menubuhkan satu Jawatan kuasa bagi memantau pelaksanaan kerja pembinaan landskap. Namun begitu kakitangan Majlis ada membuat lawatan ke tapak bagi memastikan segala kerja landskap dapat dilaksanakan dengan lancar dan mengikut jadual.

Pada pandangan Audit, Majlis perlu mewujudkan Jawatan kuasa pemantauan bagi mengekalkan keindahan kawasan landskap yang telah dibina dan dibangunkan.

73. RUMUSAN DAN SYOR AUDIT

Pada keseluruhannya, usaha Majlis ini telah mencapai objektifnya iaitu mengindahkan jalan utama dan persimpangan jalan. Selain itu, pemaju perumahan juga dikehendaki menanam pokok di setiap lot rumah dan di atas tanah rizab supaya dapat mengekalkan suasana ceria dan harmoni yang berterusan. Majlis juga perlu mendapat khidmat nasihat dan kerjasama Jabatan Pertanian Negeri supaya pokok yang ditanam sentiasa subur dan menarik.

PIHAK BERKUASA TEMPATAN PASIR GUDANG

PEROLEHAN DAN PENGURUSAN RUMAH KEDIAMAN DAN KOMPLEKS PERNIAGAAN

74. LATAR BELAKANG

Pihak Berkuasa Tempatan Pasir Gudang (PBT Pasir Gudang) ditubuhkan pada 1 Julai 1977. Perbadanan Johor telah diamanahkan oleh Kerajaan Negeri Johor untuk mentadbir kawasan pentadbiran PBT Pasir Gudang. Perlantikan Perbadanan Johor sebagai pentadbir adalah dibuat di bawah Seksyen 7, Akta Kerajaan Tempatan 1976 (Akta 171). PBT Pasir Gudang bertanggungjawab memberi perkhidmatan perbandaran kepada warga tempatan termasuk membuat perancangan, pembangunan, pengawalan dan penyediaan kemudahan awam. PBT Pasir Gudang ada menyediakan kemudahan seperti rumah kediaman dan tempat perniagaan untuk disewakan. Bagi tempoh tahun 2001 hingga 2003, PBT Pasir Gudang memungut sewa berjumlah RM16.49 juta dan membelanjakan sejumlah RM13.71 juta bagi pengendalian dan penyenggaraan rumah kediaman dan kompleks perniagaan. Rumah kediaman yang disediakan untuk disewa adalah terdiri daripada 47 blok rumah pangsa dan 2 blok asrama pekerja yang mengandungi 1,818 unit kediaman. Manakala tempat perniagaan adalah Kompleks Pusat Bandar Pasir Gudang yang mengandungi 139 unit ruang niaga.

75. OBJEKTIF

Objektif kajian Audit adalah untuk menentukan sama ada perolehan dan pengurusan rumah kediaman dan kompleks perniagaan oleh PBT Pasir Gudang telah dilaksanakan dengan cekap dan mencapai matlamatnya.

76. SKOP DAN KAEDAH PENGAUDITAN

Kajian ini menumpukan kepada perolehan dan pengurusan rumah kediaman yang terdiri daripada asrama pekerja dan rumah pangsa serta kompleks perniagaan bagi tempoh tahun 2001 hingga 2003. Pemeriksaan Audit dijalankan di

PBT Pasir Gudang dengan menyemak rekod berkaitan perolehan, penyewaan dan penyenggaraan rumah kediaman dan kompleks perniagaan. Selain itu, lawatan Audit telah dilakukan ke rumah pangsa untuk melihat keadaan fizikal rumah dan penyenggaraan yang telah dibuat. Bagi mendapat penjelasan lanjut, sesi temu bual telah diadakan dengan pegawai PBT Pasir Gudang dan Perbadanan Johor.

77. PENEMUAN AUDIT

77.1 PERANCANGAN

Perancangan merupakan satu komponen penting bagi menentukan sesuatu aktiviti dapat dilaksanakan dengan lancar dan mencapai objektif. Pemeriksaan Audit terhadap perancangan pengurusan rumah kediaman dan kompleks perniagaan PBT Pasir Gudang mendapati beberapa perkara berikut:

77.1.1 Struktur Pengurusan Dan Guna Tenaga

Struktur pentadbiran PBT Pasir Gudang mempunyai 19 Bahagian, antaranya adalah Bahagian Pengurusan Harta. Bahagian Pengurusan Harta dianggotai 6 kakitangan yang diketuai oleh seorang Pegawai Tadbir. Bahagian ini bertanggungjawab untuk mengurus semua harta PBT Pasir Gudang. Fungsi Bahagian Pengurusan Harta seperti berikut:

- i)** Memberikan keselesaan kepada peniaga dan penyewa;
- ii)** Memastikan semua gerai milik PBT Pasir Gudang disewakan mengikut garis panduan yang telah ditetapkan;
- iii)** Meningkatkan pendapatan PBT Pasir Gudang melalui projek-projek baru;
- iv)** Memastikan sewa dapat dipungut sebelum berakhirnya bulan semasa;
- v)** Menyelaraskan segala tuntutan bayaran elektrik dan air; dan
- vi)** Memperolehi pendapatan sekurang-kurangnya menyamai perbelanjaan projek atau perbelanjaan operasi.

77.1.2 Perolehan Bangunan Kediaman Dan Kompleks Perniagaan

i) Pembinaan Asrama

PBT Pasir Gudang merancang membina asrama bagi menampung keperluan tempat kediaman bagi pekerja yang bekerja di kilang kecil yang tidak berupaya menyediakan kemudahan tempat tinggal bagi pekerjanya. Bagi menampung keperluan tersebut, pada tahun 1994, PBT Pasir Gudang merancang membina 2 blok asrama pekerja dengan anggaran kos sejumlah RM3.19 juta. Blok asrama ini akan mempunyai 150 unit bilik untuk memuatkan 600 orang penghuni. Untuk memberi keselesaan dan kediaman terkawal kepada penghuni, setiap tingkat asrama itu dimuatkan satu bilik air, satu bilik ruang legar dan satu bilik surau, kemudahan sukan dan riadah.

ii) Pembelian Rumah Pangsa

Sebelum tahun 2001, PBT Pasir Gudang mempunyai 8 blok rumah pangsa yang dibeli daripada Perbadanan Johor dengan nilai RM13.75 juta. Rumah pangsa ini akan disewakan kepada pekerja yang memerlukan. Perbadanan Johor dalam proses penyusunan di bawah Pelan Induk Penyusunan Korporat (PIPK) mencadangkan supaya PBT Pasir Gudang membeli tambahan 39 blok rumah pangsa milik Perbadanan Johor dengan kos sejumlah RM35.06 juta. Rumah pangsa yang akan dibeli berjumlah 39 blok itu adalah sebahagian daripada aset Perbadanan Johor bernilai RM3.54 billion yang telah dikenal pasti untuk dijual bagi tujuan pembayaran balik pinjaman di bawah skim PIPK. Pada keseluruhannya, sebanyak 47 blok rumah pangsa ini mempunyai 1,668 unit (2-3 bilik satu unit) kediaman yang boleh disewakan.

iii) Pengambilalihan Kompleks Pusat Bandar Pasir Gudang

Kompleks Pusat Bandar Pasir Gudang adalah merupakan kompleks membeli belah utama di Pasir Gudang. Kompleks ini siap dibina pada tahun 1986 dengan kos pembinaan berjumlah RM33.95 juta dan dimiliki bersama oleh PBT Pasir Gudang dan Perbadanan Johor. Pada bulan Jun 1997, Perbadanan Johor telah mencadangkan supaya lot perniagaan di Kompleks Pusat Bandar Pasir Gudang diambil alih oleh PBT Pasir Gudang.

77.1.3 Sumber Kewangan

PBT Pasir Gudang merancang untuk membiayai pembinaan dan pembelian bangunan untuk kediaman dan perniagaan daripada sumber dalaman, bank tempatan dan pendahuluan Perbadanan Johor. Jumlah pembiayaan dianggarkan berjumlah RM104.12 juta.

77.1.4 Kaedah Pelaksanaan

i) Penyewaan

Semua pengendalian pengurusan sewaan asrama pekerja dan rumah pangsa akan ditadbir oleh Bahagian Pengurusan Harta, PBT Pasir Gudang. Manakala Kompleks Pusat Bandar akan ditadbir oleh syarikat subsidiari milik Perbadanan Johor yang dilantik sebagai Pengurus Bangunan. Pengendalian pengurusan penyewaan akan memastikan supaya rumah kediaman dan kompleks perniagaan dapat disewakan dengan mengambil kira keselesaan penyewa dan memungut hasil sewaan mengikut tempoh yang ditetapkan.

ii) Penyenggaraan

Semua aduan mengenai perkhidmatan rumah pangsa akan dirujuk kepada Bahagian Pengurusan Harta. Manakala kerosakan rumah pangsa akan dirujuk kepada Bahagian Bangunan untuk menguruskan kerja pembaikan. Kerja berkenaan akan dilaksanakan oleh kontraktor yang dilantik oleh PBT Pasir Gudang. Manakala kerja penyenggaraan bagi Kompleks Pusat Bandar akan diuruskan oleh syarikat subsidiari milik Perbadanan Johor dan segala kos penyenggaraan akan dibayar balik oleh PBT Pasir Gudang. Mengikut anggaran PBT Pasir Gudang, perbelanjaan penyenggaraan bagi rumah pangsa dan Kompleks Pusat Bandar adalah dianggarkan sejumlah RM1.66 juta setahun.

77.1.5 Kadar Sewa

Kadar sewa bagi asrama pekerja yang dicadangkan adalah RM400 satu bulan setiap satu unit, manakala kadar sewa kepada penyewa rumah pangsa mengikut jenis bilik dan kategori penyewa iaitu individu atau syarikat. Kadar bagi penyewa individu yang dicadangkan adalah di antara RM230 hingga RM330 dan penyewa syarikat antara RM320 hingga RM450 satu bulan. Manakala Kompleks Pusat Bandar, kadar sewa ruang niaga adalah mengikut jenis perniagaan, keluasan dan permintaan pasaran. Kadar penyewaan ruang niaga yang akan dikenakan adalah antara RM0.50 hingga RM3.50 satu kaki persegi. Kadar sewa tersebut akan diluluskan semasa Mesyuarat Jawatankuasa Kewangan PBT Pasir Gudang.

77.1.6 Sasaran Penyewaan

i) Rumah Kediaman Dan Kompleks Perniagaan

a) Asrama Pekerja

PBT Pasir Gudang menjangka dapat menyewakan 2 blok asrama kepada pekerja yang bekerja di kawasan

bandar perindustrian Pasir Gudang. Keperluan tempat kediaman bagi pekerja di kawasan Pasir Gudang semakin meningkat. Mengikut kertas kerja yang disediakan oleh PBT Pasir Gudang bagi projek asrama pekerja adalah berdaya maju dan dianggarkan sejumlah RM600,000 setahun boleh dikutip dari hasil penyewaan asrama berkenaan.

b) Rumah Pangsa

Rumah pangsa yang telah dan akan dibeli daripada Perbadanan Johor adalah terletak di kawasan taman kediaman di Taman Air Biru, Taman Mawar dan Taman Cendana. Pada masa itu, blok rumah pangsa berkenaan telah disewakan kepada orang awam. PBT Pasir Gudang menganggarkan sejumlah RM4.32 juta setahun boleh diperolehi daripada penyewaan rumah pangsa berkenaan. Butiran lanjut seperti di **Jadual 52**.

Jadual 52
Anggaran Pendapatan Penyewaan Rumah Pangsa

Rumah Pangsa	Sewa Sebulan (RM)	Sewa Setahun (RM)
Taman Air Biru (Peringkat II Dan III)	316,680	3,800,160
Taman Mawar	31,120	373,440
Taman Cendana	12,540	150,480
Jumlah		4,324,080

Sumber : PBT Pasir Gudang

c) Kompleks Pusat Bandar

Kompleks Pusat Bandar Pasir Gudang adalah sebuah bangunan 3 tingkat yang merupakan kompleks membeli belah yang utama di bandar Pasir Gudang. Pada tahun 1999, PBT Pasir Gudang juga telah membelanjakan

sejumlah RM7.64 juta bagi menaikkan taraf Kompleks Pusat Bandar. Secara keseluruhannya, keluasan ruang sewa bertambah daripada 125,926 kaki persegi menjadi 208,246 kaki persegi dan lot ruang sewa bertambah 78 unit menjadi 139 unit. Kompleks Pusat Bandar dinaikkan taraf bagi menempatkan pelbagai jenis perniagaan dan dapat memenuhi keperluan *tenancy mixed* untuk menarik lebih ramai pengunjung supaya dapat meningkatkan pendapatan hasil sewa. PBT Pasir Gudang menganggarkan kutipan sewa adalah sejumlah RM3.20 juta setahun dan dijangkakan kutipan sewa meningkat sejumlah 8% setiap tahun.

Mengikut unjuran PBT Pasir Gudang, kutipan sewa adalah memadai untuk membayar balik ansuran pinjaman bank dan membiayai kos penyenggaraan bangunan.

77.1.7 Promosi

Bahagian Pengurusan Harta telah dipertanggungjawabkan untuk mendapatkan penyewa bagi unit rumah pangsa milik PBT Pasir Gudang. Bagi mengisi unit rumah pangsa supaya dapat disewakan, Bahagian tersebut telah merancang membuat beberapa promosi antaranya adalah menampal notis di papan kenyataan, memasang *banner* dan menghantar surat tawaran penyewaan ke kilang di kawasan Pasir Gudang. Manakala rancangan yang dijalankan bagi menarik lebih ramai pelanggan di kompleks perniagaan adalah dikendalikan oleh Pengurus Bangunan, antaranya menjalankan aktiviti seperti pertandingan, persembahan, demonstrasi dan promosi *fiesta* pengguna di ruang legar kompleks berkenaan. Selain itu, PBT Pasir Gudang juga menjalankan promosi melalui media elektronik dan program Pihak Berkuasa Tempatan Bersama Rakyat yang diudarkan melalui radio tempatan.

Pada pandangan Audit, PBT Pasir Gudang telah merancang dan membuat unjuran daya maju bagi perolehan bangunan untuk tujuan penyewaan. Bagaimanapun, analisis kemungkinan projek yang melibatkan aspek permintaan, keupayaan kewangan dan risiko yang mungkin dihadapi kurang dititikberatkan.

77.2 PELAKSANAAN

Pelaksanaan yang baik adalah bergantung kepada perancangan yang wajar untuk menjamin matlamat program dicapai. Pemeriksaan Audit mendapati beberapa perkara seperti berikut :

77.2.1 Bangunan Kediaman Dan Kompleks Perniagaan

i) Perolehan

a) Pembinaan Dua Blok Asrama Pekerja

Pada tahun 1997, PBT Pasir Gudang melantik satu syarikat subsidiari milik Perbadanan Johor sebagai Pengurus Projek bagi pembinaan 2 blok asrama pekerja di atas tanah PBT Pasir Gudang. Mengikut perjanjian kontrak, projek ini bermula pada bulan Julai 1997 dan dijangka siap pada bulan Julai 1998. Bagaimanapun, ianya hanya dapat disiapkan sepenuhnya pada bulan Disember 1999, iaitu kelewatan selama 17 bulan dari tarikh jadual asal. Kos pembinaan juga meningkat daripada RM6.70 juta menjadi RM7.55 juta.

b) Pembelian Rumah Pangsa

Pada tahun 2002, PBT Pasir Gudang telah mendapat kelulusan daripada Kerajaan Negeri untuk membeli tambahan 39 blok rumah pangsa dengan kos berjumlah RM35.06 juta. Manakala 8 blok yang dibeli sebelum tahun 2001 yang berjumlah RM13.75 juta, tidak dirujuk kepada Kerajaan Negeri kerana PBT Pasir Gudang tidak memperolehi pinjaman bank. Kesemua 47 blok

rumah pangsa tersebut adalah dibeli daripada Perbadanan Johor dengan nilai kos RM48.81 juta.

c) Pengambilalihan Kompleks Pusat Bandar Pasir Gudang

Mengikut perjanjian kontrak pada tahun 1986, kos menyiapkan Kompleks Pusat Bandar adalah berjumlah RM33.95 juta di mana sejumlah RM22.50 juta dibiayai oleh PBT Pasir Gudang dan bakinya dibayar oleh Perbadanan Johor. Bagaimanapun, kos pembinaan Kompleks Pusat Bandar semuanya ditanggung oleh Perbadanan Johor dan PBT Pasir Gudang dikehendaki membayar ansuran sejumlah RM780,000 setahun selama 25 tahun kepada Perbadanan Johor.

Pada bulan Februari 1999, Kerajaan Negeri meluluskan supaya PBT Pasir Gudang mengambil alih ruang niaga serta tanah Kompleks Pusat Bandar milik Perbadanan Johor dengan harga RM23.63 juta. Kos pengambilalihan ini adalah dikira setelah potongan 15% diberi ke atas nilai harga pasaran Kompleks Pusat Bandar berjumlah RM27.80 juta yang dinilai oleh Perbadanan Johor dan dipersetujui oleh PBT Pasir Gudang. Setelah membayar deposit 10% atau RM2.36 juta dan mengambil kira baki ansuran berjumlah RM9.36 juta yang masih belum dijelaskan, PBT Pasir Gudang masih memerlukan wang sejumlah RM30.63 juta untuk membiayai kos pengambilalihan Kompleks Pasir Gudang. Bagi menyelesaikan kos pengambilalihan tersebut, PBT Pasir Gudang telah mendapat pinjaman bank sejumlah RM28 juta daripada sebuah bank. Semakan Audit mendapati PBT Pasir Gudang tidak merujuk kepada Kerajaan Negeri bagi

memperolehi pinjaman bank tersebut sebagaimana seksyen 41 Akta Kerajaan Tempatan 1976.

Pada pandangan Audit, pihak berkuasa tempatan hendaklah mendapat kelulusan Pihak Berkuasa Negeri untuk memperolehi pinjaman daripada institusi kewangan.

ii) Pembiayaan

Kos pembinaan, pembelian bagi rumah kediaman dan pengambilalihan kompleks perniagaan adalah berjumlah RM110.14 juta. Selain dari sumber dalaman bagi menampung kos perolehan rumah kediaman dan kompleks perniagaan, PBT Pasir Gudang telah memperolehi pinjaman bank dan pendahuluan Perbadanan Johor berjumlah RM66 juta. Maklumat lanjut seperti **Jadual 53**.

Jadual 53
Sumber Pembiayaan Bagi Pembinaan Dan Pembelian
Rumah Kediaman Dan Kompleks Perniagaan

Bil	Rumah Kediaman / Kompleks Perniagaan	Kos Projek (RM)	Sumber Pembiayaan		
			PBT Pasir Gudang (RM)	Pinjaman Bank (RM)	Pendahuluan Perb. Johor (RM)
1.	Asrama Pekerja	7,547,280	7,547,280	-	-
2.	Rumah Pangsa	48,818,686	13,446,066	30,000,000	5,372,620
3.	Kompleks Pusat Bandar	53,775,698	23,147,798	28,000,000	2,627,900
Jumlah		110,141,664	44,141,144	58,000,000	8,000,520

Sumber : PBT Pasir Gudang

iii) Pindah Milik

a) Hak milik Rumah Pangsa

Proses pindah milik rumah pangsa yang dibeli daripada Perbadanan Johor dibuat melalui Jabatan Undang-

undang Perbadanan Johor untuk dimajukan kepada Pejabat Tanah Daerah Johor Bahru. Daripada jumlah 47 blok rumah pangsa yang dibeli oleh PBT Pasir Gudang, hanya 38 blok yang telah dipindah milik, manakala 9 blok lagi masih belum dipindah milik iaitu 6 di Taman Air Biru dan selebihnya di Taman Cendana. Pindah milik bagi 9 blok itu tergendala kerana perjanjian jual beli serta dokumen berkenaan transaksi tidak ada dalam simpanan PBT Pasir Gudang.

b) Hak Milik Kompleks Pusat Bandar

Pengambilalihan kompleks pusat Bandar Pasir Gudang telah dipersetujui melalui perjanjian pada tahun 1998. Bagaimana pun, sehingga akhir bulan Januari 2004, hak milik kompleks pusat Bandar Pasir Gudang belum dipindah milik kepada PBT Pasir Gudang.

Pada pandangan Audit, adalah penting hak milik dipindah kepada PBT Pasir Gudang bagi menjaga kepentingannya.

77.2.2 Pengurusan Penyewaan

i) Asrama Pekerja

Dua blok asrama pekerja yang siap dibina pada bulan Disember 1999 tidak dapat disewakan selama 8 bulan sebelum pihak PBT Pasir Gudang berusaha menawarkan penyewaannya bagi tempoh setahun kepada Maahad Tarbiah Wat-Tahfiz (Maahad Tarbiah) Sdn. Bhd. untuk dijadikan Sekolah Rendah/Menengah Islam At-Tahfiz. Mengikut laporan penilaian yang dibuat oleh penilai swasta pada bulan Ogos 2000, nilai sewa mengikut pasaran adalah sejumlah RM65,000 sebulan. Bagaimanapun, PBT Pasir Gudang telah menetapkan kadar sewa bulanan sejumlah RM32,000 dan berkuatkuasa pada bulan Ogos

2000. Maahad Tarbiah juga dikenakan bayaran deposit sejumlah RM132,000.

Pemeriksaan Audit mendapati Maahad Tarbiah telah menjelaskan sewaan tersebut sejumlah RM704,000 selama 22 bulan, walaupun perjanjian penyewaan tidak ditandatangani. PBT Pasir Gudang memaklumkan perjanjian penyewaan tidak disempurnakan kerana pihak PBT Pasir Gudang telah berusaha menjualkan asrama berkenaan kepada Maahad Tarbiah pada bulan Mac 2001 dengan harga RM10.56 juta.

ii) Kutipan Sewa Rumah Pangsa

Sejumlah 47 blok rumah pangsa dimiliki oleh PBT Pasir Gudang terdiri daripada 43 blok Rumah Pangsa Taman Air Biru, tiga blok Rumah Pangsa Taman Cendana dan satu blok Rumah Pangsa Taman Mawar. Berdasarkan bilangan unit rumah pangsa yang boleh disewa dan menggunakan kadar sewa yang minimum iaitu RM230 sebulan bagi Taman Air Biru dan RM330 sebulan bagi Taman Cendana dan Taman Mawar, jumlah sewa yang dianggarkan ialah RM4.82 juta setahun seperti **Jadual 54**.

Jadual 54
Anggaran Sewa Rumah Pangsa Berdasarkan Kadar Sewa Minimum

Bil	Rumah Pangsa	Bilangan Blok	Bilangan Unit	Kadar Sewa Minimum Seunit Sebulan (RM)	Anggaran Kutipan Sewa Setahun (RM)
1.	Taman Air Biru	43	1,490	230	4,112,400
2.	Taman Cendana	3	114	330	451,440
3.	Taman Mawar	1	64	330	253,440
Jumlah					4,817,280

Sumber : Analisa Jabatan Audit Negara

Bagaimanapun, dari laporan yang disediakan oleh PBT Pasir Gudang, jumlah pungutan sewa adalah RM1.84 juta bagi tahun 2001, RM2.81 juta bagi tahun 2002 dan RM2.19 juta bagi tahun 2003. Pemeriksaan Audit mendapati PBT Pasir Gudang tidak menyediakan senarai penyewa yang lengkap untuk menyokong hasil sewa yang telah dipungut.

iii) Kutipan Sewa Kompleks Pusat Bandar

Mengikut laporan pungutan penyewaan yang disediakan oleh Pengurus Bangunan bagi tempoh bulan Januari hingga Disember 2003 mendapati jumlah tuntutan kutipan hasil sewa adalah berjumlah RM3.29 juta. Bagaimanapun, jumlah yang diterima oleh PBT Pasir Gudang adalah sejumlah RM2.77 juta. Perbezaan sejumlah RM521,405 tidak dapat dipastikan sama ada kutipan hasil tersebut telah diterima atau belum.

Setiap bulan Pengurus Bangunan yang menguruskan kutipan sewa Kompleks Pusat Bandar akan menyerahkan pungutan dan satu laporan pungutan kepada PBT Pasir Gudang. Pihak Audit mendapati hasil perbandingan antara penyata pungutan yang dikemukakan oleh Pengurus Bangunan dengan yang dilaporkan oleh PBT Pasir Gudang menunjukkan perbezaan kutipan sewa Kompleks Pusat Bandar sejumlah RM1.46 juta bagi tempoh tahun 2001 hingga 2003. Perbezaan ini berlaku kerana PBT Pasir Gudang tidak menyediakan penyata penyesuaian kutipan sewa. Maklumat perbezaan tersebut ditunjukkan dalam **Jadual 55**.

Jadual 55
Perbezaan Kutipan Sewa Kompleks Pusat Bandar

Bil	Kutipan Sewa Kompleks Pusat Bandar (Tahun)				Jumlah (RM)
	Jumlah Dilaporkan	2001 (RM)	2002 (RM)	2003 (RM)	
1.	PBT Pasir Gudang	3,006,146	3,427,017	3,215,685	9,648,848
2.	Pengurus Bangunan	2,721,960	2,696,103	2,770,342	8,188,405
Perbezaan		284,186	730,914	445,343	1,460,443

Sumber : PBT Pasir Gudang

Pada tahun 2001, kutipan yang diserahkan kepada PBT Pasir Gudang adalah baki hasil sewa setelah ditolak pelbagai perbelanjaan yang dilakukan sebagai Pengurus Bangunan. Tindakan ini adalah tidak selaras dengan syarat perjanjian yang menghendaki kesemua pungutan hasil sewa diserahkan kepada PBT Pasir Gudang. Perbelanjaan hanya boleh dituntut dan dibayar setelah pihak PBT Pasir Gudang mengesahkan dan meluluskan perbelanjaan tersebut. Bagaimanapun, pada tahun 2002 dan 2003, segala kutipan telah diserahkan kepada PBT Pasir Gudang dan perbelanjaan yang ditanggung dituntut secara berasingan.

iv) Tunggakan Sewa

Mengikut laporan tunggakan sewa PBT Pasir Gudang pada akhir tahun 2003, tunggakan hasil sewa bagi rumah pangsa dan Kompleks Pusat Bandar adalah berjumlah RM1.06 juta. Tunggakan ini telah meningkat sejumlah RM588,619 daripada sejumlah RM472,832 pada tahun 2002. Butiran tunggakan hasil sewa bagi rumah pangsa dan Kompleks Pusat Bandar bagi tempoh tahun 2001 hingga 2003 adalah seperti di **Jadual 56**.

Jadual 56

Tunggakan Hasil Sewa Rumah Pangsa Dan Kompleks Pusat Bandar

Rumah Kediaman Dan Kompleks Perniagaan	Tahun		
	2001 (RM)	2002 (RM)	2003 (RM)
Rumah Pangsa	242,305	211,482	244,411
Kompleks Pusat Bandar	202,048	261,350	817,040
Jumlah	444,353	472,832	1,061,451

Sumber : PBT Pasir Gudang

Pada pandangan Audit, kawalan kutipan penyewaan adalah lemah dan perlu diperketatkan. Laporan pungutan yang dikemukakan oleh Pengurus Bangunan perlu diselaraskan dengan rekod PBT Pasir Gudang untuk memastikan semua pungutan diakaunkan. Kegagalan menyediakan senarai penyewa yang lengkap mengakibatkan unit rumah pangsa dan lot ruang perniagaan yang telah dikosongkan tidak disewakan semula bagi tempoh yang lama. Senarai tersebut juga dapat mengawal kutipan supaya hasil sewa tidak menjadi hutang lapuk.

77.2.3 Penyenggaraan Bangunan

i) Penyenggaraan Rumah Pangsa

Rumah pangsa milik PBT Pasir Gudang adalah diuruskan sepenuhnya oleh pihak PBT Pasir Gudang sendiri, kecuali penyenggaraan dan baik pulih kerosakan bangunan yang dilakukan oleh kontraktor yang dilantik. Kontraktor berkenaan sentiasa dipantau bagi memastikan kerja yang dijalankan adalah memuaskan. Pemeriksaan Audit mendapati beberapa kekurangan mengenai kerja penyenggaraan antaranya:

- a)** Butiran aktiviti penyenggaraan yang dilaksanakan telah tidak disenaraikan atau diperincikan.

- b) Tiada daftar disenggarakan mengikut unit bagi merekod butiran aktiviti penyenggaraan yang telah dilakukan.

Lawatan ke lokasi rumah pangsa yang dibina pada tahun 1984 dan 1986 di Taman Air Biru menunjukkan kerja penyenggaraan yang dijalankan adalah kurang memuaskan. Kerosakan tidak dibaiki dengan segera, serta pemandangan luar beberapa blok kelihatan kotor dan kurang menarik. Masalah kerja penyenggaraan tidak dapat disenggarakan dengan baik disebabkan kos penyenggaraan yang tinggi di mana ianya melibatkan sejumlah 43 blok di samping jumlah kakitangan yang kurang. Gambar **Foto 21** menunjukkan pemandangan salah satu blok rumah pangsa yang kurang memuaskan.

Foto 21

Pemandangan Blok Rumah Pangsa Kurang Memuaskan Di Taman Air Biru

*Sumber : Jabatan Audit Negeri Johor
Tarikh : 02.03.2004*

ii) Penyenggaraan Kompleks Pusat Bandar

Penyenggaraan Kompleks Pusat Bandar dilakukan oleh Pengurus Bangunan yang akan menuntut segala kos penyenggaraan daripada PBT Pasir Gudang. Perbelanjaan penyenggaraan Kompleks Pusat Bandar bagi tempoh 2001 hingga 2003 adalah berjumlah RM10.38 juta. Jumlah perbelanjaan penyenggaraan ini adalah melebihi RM730,136 sewa yang dikutip oleh PBT Pasir Gudang berjumlah RM9.65 juta bagi tempoh yang sama.

Mengikut perjanjian pengurusan Kompleks Pusat Bandar, Pengurus Bangunan dikehendaki menyediakan laporan pemeriksaan berkala terhadap pengendalian Kompleks. Pihak Audit mendapati Pengurus Bangunan tidak menyediakan laporan pemeriksaan berkala tersebut. Bagaimanapun, lawatan Audit mendapati kompleks tersebut dalam keadaan bersih dan kemas.

Pada pandangan Audit, rumah pangsa mesti sentiasa diurus supaya ianya berkeadaan baik. Peruntukan perlu disediakan supaya blok rumah pangsa dicat semula dalam tempoh tertentu. Pengurusan terhadap penyenggaraan yang dibuat oleh Pengurus Bangunan perlu diberi perhatian bagi memastikan penyewaan kompleks mendatangkan pulangan kepada PBT Pasir Gudang.

77.2.4 Bayaran Balik Pinjaman

i) Pendahuluan Perbadanan Johor

Pada tahun 1998, PBT Pasir Gudang membeli 4 blok rumah pangsa daripada Perbadanan Johor dengan harga RM5.19 juta. PBT Pasir Gudang dikehendaki membayar deposit sejumlah RM519,180 dan bakinya RM4.67 juta dibayar dalam tempoh 3 tahun. Bayaran ansuran yang ditetapkan adalah sejumlah RM1.56 juta setahun berkuatkuasa pada bulan

September 1998. Semakan Audit mendapati tidak ada bayaran balik ansuran dibuat kepada Perbadanan Johor.

ii) Pinjaman Bank

Pada tahun 2001, PBT Pasir Gudang telah membuat pinjaman daripada sebuah bank sejumlah RM30 juta bagi menampung pembelian 39 blok rumah pangsa milik Perbadanan Johor dan syarikat subsidiari Perbadanan Johor dengan harga RM35.06 juta. Mengikut perjanjian pinjaman, PBT Pasir Gudang perlu membayar balik dengan jumlah keseluruhan RM43.87 juta dalam tempoh 10 tahun. Bayaran ansuran berjumlah RM1.10 juta perlu dijelaskan 3 bulan sekali yang berkuatkuasa pada bulan Oktober 2002. Semakan Audit sehingga bulan Januari 2004 mendapati PBT Pasir Gudang telah membayar 4 ansuran pinjaman berjumlah RM4.39 juta kepada bank. Dari jumlah tersebut, RM700,000 adalah pendahuluan Perbadanan Johor. Jumlah ansuran yang masih tertunggak dan belum dijelaskan berjumlah RM2.19 juta, manakala pendahuluan RM700,000 daripada Perbadanan Johor juga masih belum dibayar balik oleh PBT Pasir Gudang.

Bagi pengambilalihan Kompleks Pusat Bandar milik Perbadanan Johor berjumlah RM30.63 juta, PBT Pasir Gudang telah memperolehi pinjaman daripada sebuah bank berjumlah RM28 juta. Jumlah keseluruhan termasuk faedah yang perlu dibayar oleh PBT Pasir Gudang adalah berjumlah RM44.06 juta. Mengikut perjanjian pinjaman, PBT Pasir Gudang dikehendaki membayar secara ansuran sejumlah RM1.22 juta dan perlu dijelaskan 4 kali setahun dalam tempoh 9 tahun mulai bulan September 2000. Semakan Audit sehingga bulan Januari 2004 mendapati PBT Pasir Gudang telah membayar ansuran berjumlah RM15.91 juta. Bagaimanapun, mengikut jadual perjanjian yang ditetapkan, PBT Pasir Gudang

sepatutnya telah membayar ansuran berjumlah RM17.13 juta iaitu kekurangan bayaran satu ansuran.

Pada pandangan Audit, PBT Pasir Gudang perlu menguruskan aliran tunai dengan berhati-hati. Ini kerana PBT Pasir Gudang tidak mempunyai simpanan wang yang berlebihan sedangkan tanggungan membayar balik ansuran pinjaman bank adalah sejumlah RM9.28 juta setahun. Kegagalan membayar balik atau *rollover* pinjaman bank akan mengakibatkan PBT Pasir Gudang menanggung perbelanjaan tambahan. Selain itu, PBT Pasir Gudang masih ada terhutang kepada Perbadanan Johor sejumlah RM24.97 juta kerana pendahuluan dan pembelian hartanah daripada Perbadanan Johor.

77.2.5 Pengurusan Kompleks

i) Pelantikan Pengurus Bangunan

PBT Pasir Gudang telah melantik syarikat subsidiari milik Perbadanan Johor sebagai Pengurus Bangunan bagi menguruskan Kompleks Pusat Bandar sejak ianya beroperasi pada tahun 1986. Perjanjian Pengurusan Kompleks Pusat Bandar yang terakhir diikat antara syarikat berkenaan ialah pada bulan Januari 1999 bagi tempoh 4 tahun iaitu tahun 1999 hingga 2002. Adalah didapati kontrak perjanjian untuk melanjutkan perkhidmatan syarikat berkenaan masih belum ditandatangani semasa pemeriksaan Audit pada bulan Julai 2004 kerana PBT Pasir Gudang masih dalam perundingan mengenai penetapan kadar bayaran perkhidmatan yang dikenakan.

ii) Perkhidmatan Pengurus Bangunan

Mengikut perjanjian pengurusan Kompleks Pusat Bandar, Pengurus Bangunan dipertanggungjawabkan untuk memungut sewa, menyenggara dan melapor kepada PBT Pasir Gudang

berkaitan dengan pengendalian Kompleks tersebut. Tanggungjawab Pengurus Bangunan antaranya adalah:

- Memungut, mengakaun dan menyerahkan setiap bulan pungutan hasil yang diperolehi kepada PBT Pasir Gudang;
- Mengambil tindakan sewajarnya untuk mendapatkan sewa yang tertunggak;
- Menasihati PBT Pasir Gudang mengenai perjanjian sewa dan menjalankan pemeriksaan berkala terhadap premis untuk memastikan tidak berlakunya pelanggaran terhadap syarat penyewaan; dan
- Mengemukakan satu laporan tahunan terhadap keadaan dan kedudukan harta tersebut kepada PBT Pasir Gudang.

Semakan Audit mendapati syarikat berkenaan ada mengemukakan laporan bulanan pungutan hasil, laporan kedudukan sebenar Kompleks Pusat Bandar, menasihati, menyelia dan membuat bayaran bagi kerja penyenggaraan.

iii) Bayaran Perkhidmatan

Mengikut perjanjian, PBT Pasir Gudang dikehendaki membayar yuran pengurusan sebanyak 6.5% daripada pendapatan kasar pungutan hasil yang diterima daripada Kompleks Pusat Bandar kepada Pengurus Bangunan. Selain itu, PBT Pasir Gudang juga bersetuju membayar satu bulan pendapatan kasar sewa kepada Pengurus Bangunan sebagai bayaran pelantikan. Bagi tempoh tahun 2001 hingga 2003, hasil Kompleks Pusat Bandar berjumlah RM9.67 juta terdiri daripada hasil pungutan sewa ruang perniagaan, cukai perkhidmatan, bayaran letak kereta dan hasil lain yang diterima. Bagi tempoh yang sama, PBT Pasir Gudang telah membayar sejumlah RM698,842 kepada Pengurus Bangunan sebagai bayaran perkhidmatan. Jumlah bayaran ini adalah bagi yuran pengurusan dan tidak termasuk bayaran pelantikan.

Pada pendapat Audit, PBT Pasir Gudang perlu memantau kerja penyenggaraan serta menyemak laporan kutipan dan tuntutan yang dikemukakan oleh Pengurus Bangunan. Pelantikan Pengurus Bangunan perlu dikaji semula supaya ianya tidak menjadi beban dari segi kewangan kepada PBT Pasir Gudang.

77.2.6 Penjualan Bangunan Asrama Pekerja

Mengikut penilaian yang dibuat oleh penilai swasta pada bulan Ogos 2000, harga pasaran 2 blok asrama pekerja bernilai RM11.61 juta. Semakan Audit mendapati bangunan asrama pekerja tersebut dijual kepada Maahad Tarbiah melalui perjanjian jual beli yang dimeterai pada bulan Disember 2002 berjumlah RM10.56 juta. Bagi membiayai pembelian tersebut, Maahad Tarbiah telah mendapat kemudahan pinjaman bank sejumlah RM8 juta daripada sebuah bank. Untuk memenuhi syarat pihak bank, PBT Pasir Gudang bersetuju memberikan pendahuluan berjumlah RM243,000 kepada Maahad Tarbiah sebagai bayaran deposit pada bulan Julai 2003. Maahad Tarbiah perlu menjelaskan semula pendahuluan tersebut kepada PBT Pasir Gudang pada akhir bulan Ogos yang berikutnya. Semakan Audit mendapati pihak Maahad Tarbiah masih belum membayar balik pendahuluan sejumlah RM243,000 kepada PBT Pasir Gudang.

PBT Pasir Gudang menerima bayaran daripada Maahad Tarbiah sejumlah RM8 juta pada 30 Julai 2003. Mengikut jadual keempat Perjanjian Jual Beli, pihak Maahad Tarbiah dikehendaki menjelaskan baki sejumlah RM2.56 juta kepada PBT Pasir Gudang sebaik sahaja perjanjian ditandatangani. Memandangkan Maahad Tarbiah menghadapi masalah kewangan, PBT Pasir Gudang telah bersetuju supaya sebahagian baki harga jualan dibayar dengan sewaan dan deposit berjumlah RM836,000 yang telah dibayar. Manakala baki sejumlah RM1.73 juta pula dibayar

secara ansuran sejumlah RM22,012 sebulan untuk tempoh 78 bulan dan satu ansuran terakhir berjumlah RM12,025. Bayaran ansuran pertama berkuat kuasa pada bulan September 2000. Semakan Audit sehingga bulan Julai 2004 mendapati pihak Maahad Tarbiah belum menjelaskan bayaran ansuran berkenaan.

Untuk menjamin kepentingannya, PBT Pasir Gudang telah menyediakan dua perjanjian iaitu '*Acknowledgement of Debt Agreement*' dan '*Corporate Guarantee And Indemnity Agreement*'. Perjanjian pertama mengikatkan Maahad Tarbiah untuk mengakui hutang sejumlah RM1.73 juta yang merupakan sebahagian daripada jumlah kos bangunan asrama pekerja yang belum dijelaskan oleh Maahad Tarbiah. Manakala perjanjian kedua antara lain mengikat Pengarah-pengarah Maahad Tarbiah menjadi *guarantee individual* sebagai *security* bagi jumlah yang terhutang kepada PBT Pasir Gudang. Selain itu, PBT Pasir Gudang akan menjadi kreditor yang diutamakan (*rank in first priority as creditors*) sekiranya berlaku penggulungan syarikat tersebut. Bagaimanapun, kedua perjanjian masih tidak ditandatangani.

Pada pandangan Audit, matlamat menjana hasil melalui penyewaan asrama pekerja tidak tercapai. Bagaimanapun, tindakan PBT Pasir Gudang menjual bangunan tersebut dapat mengurangkan bebanan kewangannya.

77.2.7 Deposit Rumah Pangsa

Deposit sewa rumah pangsa yang dipegang oleh Perbadanan Johor sebelum rumah pangsa dijual kepada PBT Pasir Gudang pada bulan Jun 2001 adalah berjumlah RM815,212. Deposit ini terdiri daripada deposit sewa rumah pangsa sejumlah RM785,442, deposit elektrik sejumlah RM3,200 dan deposit ruang sejumlah RM26,570 telah diserahkan kepada PBT Pasir Gudang pada bulan Januari 2004. Bagaimanapun, deposit bagi satu blok rumah

pangsa di Taman Cendana tidak diserahkan kepada PBT Pasir Gudang.

Pada pandangan Audit, PBT Pasir Gudang perlu menyenggarakan senarai pendeposit yang lengkap supaya proses pulangan balik mudah diuruskan.

77.2.8 Pencapaian

Matlamat PBT Pasir Gudang adalah mengurangkan kebergantungan pendapatan hanya kepada kutipan cukai harta. Bagi mencapai matlamat tersebut, PBT Pasir Gudang membelanjakan RM110.14 juta bagi memperolehi asrama pekerja, rumah pangsa dan kompleks perniagaan untuk disewakan kepada penduduk dan penyewa di sekitar Pasir Gudang. PBT Pasir Gudang telah menjangkakan pembelian tersebut dapat menjana sumber kewangan kepada PBT Pasir Gudang. PBT Pasir Gudang menjangkakan sejumlah RM7.52 juta dapat dikutip setahun atau RM22.56 juta bagi tempoh tahun 2001 hingga 2003 daripada sewaan rumah pangsa dan Kompleks Pusat Bandar. Bagaimanapun, PBT Pasir Gudang hanya dapat mengutip sejumlah RM16.49 juta atau 73.1% dalam tempoh tersebut.

Pada pendapat Audit, PBT Pasir Gudang telah berjaya memperolehi rumah kediaman dan Kompleks Pusat Bandar seperti yang dirancangkan. Bagaimanapun, urusan perjanjian jual beli dan pindah milik perlu disempurnakan serta mengambil tindakan wajar untuk mendapatkan balik hasil penjualan bangunan asrama pekerja dan tunggakan sewa bagi menjaga kepentingan PBT Pasir Gudang. PBT Pasir Gudang perlu berusaha supaya perolehan rumah pangsa dan Kompleks Pusat Bandar dapat menjana sumber kewangan dan bukan menjadi beban kepada PBT Pasir Gudang.

77.3 PEMANTAUAN

Pemantauan yang berterusan terhadap pengurusan projek kemudahan yang disewakan melibatkan rumah kediaman dan kompleks perniagaan adalah penting bagi memastikan PBT Pasir Gudang memperolehi hasil yang maksimum dan mengelakkan daripada mengalami kerugian serta pembaziran. Pemeriksaan Audit mendapati PBT Pasir Gudang telah mewujudkan Bahagian Pengurusan Harta dan Bahagian Bangunan untuk menjalankan aktiviti pengurusan penyewaan dan pemantauan. Dari segi penyenggaraan, PBT Pasir Gudang ada memantau supaya semua bangunan rumah pangsa dan kompleks berada dalam keadaan sempurna dan selamat serta memberi keselesaan kepada penyewa. Laporan kutipan sewa dan penyenggaraan bangunan ada dibentangkan semasa mesyuarat bulanan Pengurusan PBT Pasir Gudang.

Pada pendapat Audit, PBT Pasir Gudang mempunyai sistem pemantauan melalui Bahagian-bahagian yang diwujudkan.

78. RUMUSAN DAN SYOR AUDIT

Matlamat PBT Pasir Gudang untuk meningkatkan pendapatan melalui aktiviti penyewaan rumah kediaman dan kompleks perniagaan adalah usaha yang baik. Namun demikian, PBT Pasir Gudang gagal merancang dengan baik bagi mencapai matlamatnya. Konsep merancang yang hanya berdasarkan kepada daya maju projek adalah tidak mencukupi tanpa mengambil kira elemen penting seperti keupayaan kewangan, keperluan merancang jangka panjang, kesesuaian dan keutamaan aktiviti. Adalah disyorkan PBT Pasir Gudang mengambil langkah berikut untuk menambahbaik pengurusan penyewaan hartanahnya:

- i)** Satu Jawatankuasa Tetap diwujudkan bagi memastikan projek penyewaan diuruskan lebih cekap dan teratur;
- ii)** Rekod penyewa diselenggarakan dengan lengkap dan kemas kini untuk memudahkan pemantauan kutipan sewa;

- iii)** Memastikan kediaman yang selesa, menarik dan selamat serta dapat bersaing dengan pihak swasta untuk menarik lebih ramai pelanggan dan penyewa;
- iv)** Mengawal kos penyenggaraan bangunan kerana penyediaan bangunan merupakan salah satu sumber hasil dan bukan satu tanggungan kepada PBT Pasir Gudang;
- v)** Memberi keutamaan kepada urusan pindah hakmilik rumah pangsa dan Kompleks Pusat Bandar yang telah dibeli oleh PBT Pasir Gudang; dan
- vi)** Merancang dan mengurus aliran tunai supaya ansuran pinjaman bank dan pendahuluan Perbadanan Johor dapat dijelaskan mengikut jadual.

BAHAGIAN V PERKARA AM

79. PENDAHULUAN

Bagi memastikan tindakan pembetulan diambil oleh Jabatan dan Agensi terhadap perkara yang dibangkitkan dalam Laporan Ketua Audit Negara yang lalu, pemeriksaan susulan telah dijalankan di Jabatan dan Agensi berkenaan. Hasil dari pemeriksaan itu dilaporkan dalam Bahagian ini di bawah tajuk berikut :

- i) Kedudukan Masa Kini Perkara Yang Dibangkitkan Dalam Laporan Ketua Audit Negara Tahun 2002.
- ii) Perkara Yang Dibangkitkan Dalam Laporan Ketua Audit Negara Yang Masih Belum Selesai.

80. KEDUDUKAN MASA KINI PERKARA YANG DIBANGKITKAN DALAM LAPORAN KETUA AUDIT NEGARA TAHUN 2002

80.1 JABATAN NEGERI : PENGURUSAN KEWANGAN

Pada tahun 2002, pengauditan pengurusan kewangan telah dijalankan di Mahkamah Syariah Negeri Johor, Pejabat Haiwan Daerah Batu Pahat, Jabatan Pengairan Dan Saliran Daerah Johor Bahru, Jabatan Kerja Raya Daerah Segamat, Pejabat Agama Daerah Segamat dan Pejabat Tanah Muar. Ringkasan penemuan Audit seperti berikut :

- i) Manual Prosedur Kerja bagi Mahkamah Syariah dan Pejabat Agama Daerah Segamat sedang dikemaskinikan. Pejabat Tanah Muar masih belum menyediakan Manual Prosedur Kerja. Fail Meja tidak disediakan di Mahkamah Syariah, Pejabat Haiwan Daerah Batu Pahat dan Pejabat Tanah Muar. Manakala Fail Meja di Jabatan

Pengairan Dan Saliran Daerah Johor Bahru dan Pejabat Agama Daerah Segamat tidak kemas kini.

- ii) Pejabat Tanah Muar dan Pejabat Agama Daerah Segamat belum menyediakan Penyata Penyesuaian Hasil semasa pemeriksaan Audit dibuat. Manakala penyata penyesuaian di Jabatan Pengairan Dan Saliran Daerah Johor Bahru lewat dikemukakan kepada Bendahari Negeri.
- iii) Penyata Penyesuaian Perbelanjaan untuk Mahkamah Syariah Negeri lewat dikemukakan kepada Bendahari Negeri. Selain itu, Mahkamah Syariah Negeri juga tidak menyelenggara Daftar Bil. Manakala Jabatan Pengairan Dan Saliran Daerah Johor Bahru serta Jabatan Kerja Raya Daerah Segamat ada menyelenggara Daftar Bil tetapi tidak lengkap.
- iv) Akaun Deposit Wang Jaminan di Mahkamah Syariah berbaki RM58,280 dan telah berusia melebihi 10 tahun tetapi masih tidak diwartakan.
- v) Semua Jabatan tidak menjalankan pemeriksaan tahunan terhadap harta modal mengikut tempoh yang ditetapkan. Selain itu, Buku Log kenderaan untuk kesemua Jabatan tidak diselenggara dengan lengkap dan kemas kini.

Kedudukan Masa Kini

- i) Fail Meja untuk kakitangan Bahagian Kewangan di Mahkamah Syariah telah disediakan. Manakala Jabatan lain masih dalam tindakan untuk menyedia dan mengemas kini Fail Meja dan Manual Prosedur Kerja.
- ii) Pejabat Tanah Muar dan Pejabat Agama Daerah Segamat telah mengambil tindakan untuk menyediakan Penyata Penyesuaian Hasil. Manakala Jabatan Pengairan Dan Saliran Daerah Johor Bahru telah mengadakan perbincangan dengan Bendahari Negeri bagi membolehkan Laporan Hasil Bulanan dikemukakan terus kepada Jabatan Pengairan Dan Saliran Daerah Johor Bahru tanpa melalui Jabatan Pengairan Dan Saliran Negeri.
- iii) Penyata Penyesuaian Perbelanjaan di Mahkamah Syariah telah dapat dibuat dan dikemukakan kepada Bendahari Negeri mengikut

tempoh yang ditetapkan. Selain itu, Daftar Bil telah diselenggara di Mahkamah Syariah. Daftar Bil di Jabatan Pengairan Dan Saliran serta Jabatan Kerja Raya Daerah Segamat akan dikemas kini dan dilengkapkan dari semasa ke semasa.

- iv) Mahkamah Syariah sedang dalam usaha mencari maklumat dan butiran lengkap bagi mengenal pasti akaun yang tidak aktif untuk tujuan pewartaan.
- v) Kesemua Jabatan telah ambil maklum teguran Audit dan akan menjalankan pemeriksaan harta modal mengikut tempoh yang ditetapkan. Selain itu, kesemua Jabatan telah mengemas kini Buku Log.

80.2 AKTIVITI JABATAN DAN KAJIAN KHAS

80.2.1 Unit Perancang Ekonomi Negeri Johor

Projek Penswastan Kawasan Air Terjun Kota Tinggi

Kawasan Air Terjun Kota Tinggi merupakan satu daripada projek penswastan yang dilaksanakan oleh Kerajaan Negeri Johor. Ada beberapa perkara dalam perjanjian tidak dipatuhi. Antaranya perjanjian pajakan antara pemaju dan pihak Kerajaan Negeri masih belum ditandatangani, Perjanjian Tambahan terhadap komponen baru masih belum disediakan, bayaran cukai tanah yang masih belum dijelaskan oleh pemaju, perbezaan jumlah bayaran bonus dan kenaikan cukai hiburan belum mendapat kelulusan Pejabat Daerah Kota Tinggi. Di samping itu, Sijil Layak Menduduki bagi beberapa bangunan yang telah siap dibina dan digunakan masih belum diperolehi.

Kedudukan Masa Kini

Perjanjian Pajakan dan Perjanjian Tambahan sedang dalam proses penyediaan kerana komponen projek telah berubah. Pulangan kepada Kerajaan Negeri juga perlu diambil kira semula di samping pemaju boleh meningkatkan lagi kemudahan yang ada di kawasan Air Terjun Kota Tinggi. Kerajaan Negeri juga sedang meneliti lebih lanjut mengenai kekurangan bayaran bonus oleh

pemaju dan mengambil tindakan segera mendapatkan Sijil Layak Menduduki daripada Majlis Daerah Kota Tinggi bagi bangunan di kawasan Air Terjun Kota Tinggi.

80.2.2 Pejabat Menteri Besar

Program Pembangunan Usahawan Negeri Johor

Kerajaan Negeri Johor telah menubuhkan Perbadanan Usahawan Johor Berhad bagi menyelaras program dan aktiviti pembangunan usahawan di Negeri Johor. Beberapa program telah dirangka bagi meneruskan agenda pembangunan usahawan Bumiputera berpandukan kepada program pembangunan usahawan di bawah Perbadanan Usahawan Nasional Berhad. Antara program yang telah dirangka adalah Modul Keusahawanan Dalam Sistem Pendidikan, Jawatankuasa Penyelaras Dan Pemantauan Badan Bukan Kerajaan Keusahawanan dan tabung usahawan. Namun begitu, program yang telah dirancarkan tidak menunjukkan perkembangan yang menggalakkan kerana aktiviti pelaburan yang melibatkan wang sejumlah RM5 juta telah gagal.

Kedudukan Masa Kini

Kerajaan Negeri Johor akan mengambil tindakan penambahbaikan bagi mengatasi kelemahan program yang telah dirancangan. Antaranya mewujudkan Jawatankuasa Pemandu, merangka program latihan keusahawanan dan peserta keusahawanan akan dilatih oleh pakar daripada Fakulti Pengurusan Dan Pembangunan Sumber Manusia, Universiti Teknologi Malaysia. Di samping itu, Kerajaan Negeri Johor telah memberi arahan supaya Perbadanan tidak lagi menjalankan aktiviti pelaburan. Tindakan juga akan diambil untuk mendapatkan semula wang pelaburan bergantung kepada tindakan undang-undang yang akan dikaji secara terperinci oleh pihak peguam Perbadanan selepas syarikat yang terlibat tidak menunjukkan minat atau sudah berhenti operasi.

80.2.3 Pejabat Setiausaha Kerajaan Negeri (Cawangan Perumahan) Pembinaan Dan Pengagihan Rumah Kos Rendah

Kerajaan Negeri Johor melalui Cawangan Perumahan bertanggungjawab untuk menyediakan kemudahan dan mengawal pengagihan perumahan bersesuaian dengan keperluan golongan sasaran dan dasar Kerajaan. Namun begitu, adalah didapati prestasi pembinaan rumah kos rendah masih belum mencapai sasarannya, prosedur permohonan tidak dipatuhi sepenuhnya dan rumah kos rendah yang telah dibina tidak dapat diagihkan sepenuhnya kerana pembinaan rumah tidak berdasarkan kepada permintaan.

Kedudukan Masa Kini

Cawangan Perumahan tidak terlibat dalam proses merancang projek perumahan swasta dan bagi projek perumahan Kerajaan pula, pembinaan dan penyeliaan projek adalah di bawah kawalan Jabatan Perumahan Negara. Cawangan perumahan hanya bertanggungjawab terhadap pengagihan rumah kos rendah yang telah siap dibina. Di samping itu adalah sukar bagi Cawangan Perumahan untuk memastikan pemaju perumahan membina rumah berdasarkan kepada zon atau kawasan yang tinggi permintaannya kerana terdapatnya kelemahan dalam sistem pengagihan yang tidak dapat mengenal pasti pemohon yang memerlukan rumah.

80.3 BADAN BERKANUN NEGERI, MAJLIS AGAMA ISLAM DAN PIHAK BERKUASA TEMPATAN

Pada tahun 2002, pengauditan pengurusan kewangan telah dijalankan di Perbadanan Taman Negara Johor dan Perbadanan Perpustakaan Awam Johor. Ringkasan penemuan Audit seperti berikut :

- i) Manual Prosedur Kerja, Fail Meja dan senarai tugas yang lengkap belum disediakan oleh kedua Perbadanan tersebut. Manakala Jawatankuasa Pengurusan Kewangan Dan Akaun belum ditubuhkan.

- ii) Perbadanan Perpustakaan Awam Johor tidak menyelenggara Daftar Borang Hasil dan Penyata Borang Hasil Yang Dikawal. Manakala, urusan pengeluaran resit hanya dilakukan oleh seorang kakitangan. Selain itu, Buku Tunai yang disediakan tidak kemas kini kerana catatan terakhir di bahagian terimaan adalah setakat bulan Oktober 2002. Kedua Perbadanan juga tidak menjalankan pemeriksaan mengejut.
- iii) Adalah didapati kedua Perbadanan tidak menyelenggara Buku Vot dengan kemas kini. Perbadanan Perpustakaan Awam Johor tidak menyelenggara Daftar Bil di mana 24 bil berjumlah RM718,776 masih belum dijelaskan melebihi 1 hingga 45 bulan. Sebahagian besar bil adalah bagi pembelian buku perpustakaan.
- iv) Kedua Perbadanan tidak menyelenggara Daftar Harta Modal dan Daftar Inventori sebagaimana kehendak pekeliling berkaitan. Buku Log bagi semua kenderaan di Perbadanan Taman Negara Johor tidak diselenggara, manakala Buku Log kenderaan Perbadanan Perpustakaan Awam Johor tidak kemas kini.

Kedudukan Masa Kini

- i) Kedua Perbadanan sedang menyediakan Manual Prosedur Kerja, Fail Meja dan senarai tugas masing-masing. Perbadanan Taman Negara telah menubuhkan Jawatankuasa Pengurusan Kewangan Dan Akaun.
- ii) Perbadanan Perpustakaan Awam Johor telah mula menyelenggara Daftar Borang Hasil dan Penyata Borang Hasil Yang Dikawal. Manakala Buku Tunai sedang dikemaskinikan. Pemeriksaan mengejut ada dijalankan tetapi tidak dicatatkan dalam Daftar.
- iii) Ruangan “ Tanggungan “ masih tidak direkodkan dalam Buku Vot di Perbadanan Taman Negara. Manakala Perbadanan Perpustakaan Awam Johor sedang mengemaskinikan Buku Vot dan mula menyelenggara Daftar Bil. Selain itu, perbelanjaan pembelian buku yang tidak dimasukkan dalam Belanjawan Pembangunan Perpustakaan menyebabkan bayaran bil tersebut dibayar secara beransur-ansur dengan menggunakan peruntukan belanja mengurus.

- iv) Kedua Perbadanan telah menyelenggara Daftar Harta Modal dan Daftar Inventori bagi aset yang diperolehi pada tahun 2002. Perbadanan Taman Negara Johor telah menyelenggara Buku Log bagi 1 kenderaan sahaja. Manakala Buku Log kenderaan di Perbadanan Perpustakaan Awam Johor sedang dikemaskinikan.

81. PERKARA YANG DIBANGKITKAN DALAM LAPORAN KETUA AUDIT NEGARA YANG MASIH BELUM SELESAI

Semakan telah dibuat terhadap perkara yang dibangkitkan dalam Laporan Audit bagi tahun 2000 hingga 2001 untuk menentukan tindakan susulan telah diambil terhadap perkara berkenaan. Hasil dari semakan itu menunjukkan tindakan susulan telah diambil terhadap kelemahan yang dibangkitkan kecuali perkara berikut:

81.1 MAJLIS PERBANDARAN JOHOR BAHRU TENGAH PROJEK KEMUDAHAN AWAM

(Laporan Audit Tahun 2000)

Majlis telah berjaya melaksanakan projek kemudahan awam di Taman Johor Jaya dan Taman Tun Aminah dengan perbelanjaan berjumlah RM71.11 juta. Antara projek utama adalah pembinaan 2 buah terminal bas dan teksi, sebuah dewan serbaguna, sebuah kompleks rekreasi serta 4 buah arked dan gerai dengan kos berjumlah RM44.93 juta. Projek ini lewat disiapkan antara 2 hingga 18 bulan. Di samping itu, kemudahan yang telah disediakan oleh Majlis tidak digunakan sepenuhnya kerana kawasan tersebut bukan kawasan tumpuan orang awam. Oleh itu Majlis perlu membuat promosi secara besar-besaran tentang penyewaan ruang perniagaan ini dan mengkaji semula kadar bayaran sewa premis supaya ia lebih kompetitif.

Kedudukan Masa Kini

Kelewatan yang berlaku bagi projek kemudahan awam adalah disebabkan faktor kelemahan kontraktor dan pindaan reka bentuk semasa pelaksanaan kerja. Pihak Majlis telah memberi lanjutan masa sebagaimana yang

dibenarkan dalam syarat kontrak. Namun begitu, pihak Majlis akan cuba memperbaiki keadaan ini bagi projek akan datang. Bagi mengatasi masalah kemudahan yang tidak digunakan sepenuhnya, beberapa tindakan akan diambil oleh Majlis. Antaranya pihak Majlis mempelawa syarikat bas yang beroperasi di rumah kedai supaya berpindah ke terminal, meningkatkan promosi bagi menambah jumlah penyewa ruang kedai dan menggiatkan tindakan susulan terhadap penyewa yang gagal menjalankan perniagaan dengan mengenakan denda RM30 sehari.

81.2 SETIAUSAHA KERAJAAN NEGERI JOHOR PENSWASTAAN LOJI RAWATAN AIR

(Laporan Audit Tahun 2001)

Pemegang Konsesi lewat menjalankan kerja membaik pulih loji antara 72 hingga 209 hari. Sijil siap kerja telah lewat dikeluarkan oleh Syarikat Air selama 2 tahun 2 bulan. Perbelanjaan meningkat menjadi RM49.41 juta berbanding kos kerja baik pulih dalam perjanjian berjumlah RM4.28 juta. Syarikat Air tidak mengambil tindakan terhadap kelewatan kerja oleh Pemegang Konsesi itu. Pemegang Konsesi tidak mematuhi syarat perjanjian kerana lewat memasang *flowmeter* selama 18 bulan serta ujian kalibrasi tidak dibuat terhadap *flowmeter* pada tahun 1996 hingga 1999. Hasil ujian kalibrasi menunjukkan bahawa 30 unit *flowmeter* tidak menepati spesifikasi. Keadaan ini mengakibatkan pembacaan meter dan bayaran jualan pukal tidak tepat. Selain itu Pemegang Konsesi telah menggunakan bahan kimia yang berlebihan bagi merawat air mentah. Pemegang Konsesi juga tidak mengambil insurans kecederaan pekerja dan kerosakan loji bernilai RM1.5 juta.

Peningkatan Kadar Jualan Pukal (BSR) mengakibatkan Syarikat Air terpaksa menanggung peningkatan kos pembelian air melebihi RM19 juta dari tahun 1996 hingga 2001. Ini adalah disebabkan pembelian bahan kimia Pemegang Konsesi adalah lebih tinggi berbanding dengan harga Syarikat Air.

Kedudukan Masa Kini

Peruntukan dalam perjanjian yang masih belum dilaksanakan akan diambil perhatian oleh Pegawai Penguasa dan akan dibangkitkan kepada Pemegang Konsesi sama ada melalui Mesyuarat Bersama, Laporan Audit yang dilaksanakan oleh wakil Pegawai Penguasa, secara lisan semasa lawatan, persuratan dan juga notis yang dikeluarkan. Syarikat Air sedang bekerja rapat dengan Badan Kerajaan seperti BAKAJ, Kementerian Kesihatan, dan Jabatan Haiwan dalam mempertingkatkan kualiti air yang dikeluarkan. Di samping itu, Syarikat Air sentiasa meneliti perkara yang perlu dilaksanakan oleh Pemegang Konsesi seperti kehendak Perjanjian.

82. PEMBENTANGAN LAPORAN KETUA AUDIT NEGARA MENGENAI PENYATA AKAUN AWAM DAN AKTIVITI JABATAN

Mengikut Seksyen 16 (2) Akta Acara Kewangan 1957, Laporan Ketua Audit Negara mengenai Akaun Awam Kerajaan Negeri hendaklah dibentangkan dalam Dewan Undangan Negeri. Laporan Ketua Audit Negara mengenai Penyata Akaun Awam Negeri Johor dan aktivitinya bagi tahun 2000 telah dibentangkan di Dewan Undangan Negeri pada 30 Jun 2003. Bagaimanapun, Laporan Ketua Audit Negara bagi Negeri Johor untuk tahun 2001 dan 2002 masih belum dibentangkan di Dewan Undangan Negeri.

83. MESYUARAT JAWATANKUASA KIRA-KIRA RAYA NEGERI JOHOR

Jawatankuasa Kira-kira Raya Negeri Johor telah selesai memeriksa Laporan Ketua Audit Negara bagi tahun 2000. Manakala Laporan Ketua Audit Negara bagi tahun 2001 hingga 2002 belum diperiksa oleh Jawatankuasa disebabkan Laporan tersebut belum dibentangkan dalam Dewan Undangan Negeri. Pada tahun 2003, Jawatankuasa telah mengadakan mesyuarat sebanyak 10 kali. Tujuh daripada 10 mesyuarat tersebut telah membincangkan topik yang berkaitan dengan perkara yang dibangkitkan dalam Laporan Ketua Audit Negara tahun 2000 mengenai Penyata Akaun Awam Kerajaan Negeri Johor dan aktiviti yang dijalankan oleh Jabatan dan Agensi Negeri. Selain itu, Jawatankuasa juga telah membincangkan perkara lain yang berkaitan dengan isu semasa. Ini kerana Jawatankuasa

mempunyai kuasa untuk membincangkan apa sahaja topik selain isu yang dibangkitkan dalam Laporan Audit. Pada tahun 2003, Jawatankuasa telah memanggil Perbadanan Johor untuk memberi taklimat mengenai Amanah Saham Johor dan Dana Johor. Beberapa Agensi yang mempunyai perkaitan dengan aktiviti pelancongan di Negeri Johor juga dipanggil untuk memberi taklimat kepada Jawatankuasa. Jawatankuasa juga telah mengadakan lawatan ke Daerah Kluang untuk memeriksa sendiri proses bekalan air bersih ke kampung-kampung. Topik yang telah dibincangkan oleh Jawatankuasa semasa mesyuaratnya sepanjang tahun 2003 adalah seperti **Jadual 57**.

Jadual 57
Mesyuarat Jawatankuasa Kira-kira Raya Negeri Johor Pada Tahun 2003

Tarikh	Jabatan/Agensi	Perkara
25 Mac 2003	i) Jawatankuasa Kira-kira Raya Negeri Johor ii) Jabatan Audit Johor	Membincangkan Draf Penyata Jawatankuasa Kira-kira Raya Negeri Johor berhubung dengan Laporan Ketua Audit Negara Mengenai Kira-kira Kerajaan Negeri Johor Bagi Tahun Berakhir 31 Disember 1997,1998 dan 1999.
13 Jun 2003	i) Perbadanan Johor	Taklimat Mengenai Amanah Saham Johor dan Dana Johor.
15 September 2003	i) Jawatankuasa Kira-kira Raya Negeri Johor ii) Jabatan Audit Johor	i) Mengesahkan Penyata Jawatankuasa Kira-kira Raya Negeri Johor berhubung dengan Laporan Ketua Audit Negara Mengenai Kira-kira Kerajaan Negeri Johor Bagi Tahun Berakhir 31 Disember 1997,1998 dan 1999. ii) Membincangkan Resolusi Jawatankuasa yang akan dibentangkan dalam Seminar Jawatankuasa Akaun Awam Se Malaysia ke 8.
22 September 2003	i) Pejabat Tanah Segamat ii) Jabatan Kerja Raya Negeri Johor iii) Pejabat Tanah Dan Galian Johor	} i) Pengurusan Kewangan ii) Kajian Pengurusan Hak Milik Strata
6 Oktober 2003	i) Jabatan Agama Johor ii) Jabatan Pertanian Johor iii) Jabatan Kebajikan Masyarakat Johor iv) Pejabat Daerah Johor Bahru v) Pejabat Daerah Kluang	} i) Pengurusan Kewangan } ii) Kajian Bekalan Air Bersih Ke Kampung-kampung

Tarikh	Jabatan/Agensi	Perkara
16 Oktober 2003	i) Pejabat Daerah Kluang	Lawatan Jawatankuasa Kira-kira Raya Negeri Johor ke beberapa kampung dalam Daerah Kluang yang terlibat dengan kajian Bekalan Air Bersih Ke Kampung-kampung.
20 Oktober 2003	i) Majlis Daerah Kota Tinggi ii) Majlis Bandaraya Johor Bahru	i) Penyata Kewangan ii) Penyata Kewangan dan Kajian Sistem Pelesenan Premis Perniagaan
8 Disember 2003	i) Majlis Agama Islam Negeri Johor ii) Majlis Daerah Pontian iii) Majlis Perbandaran Johor Bahru Tengah iv) Setiausaha Kerajaan Johor v) Jabatan Kerja Raya Negeri Johor	i) Pengurusan Kewangan ii) Penyata Kewangan dan Pengurusan Kewangan iii) Kajian Projek Kemudahan Awam iv) Kajian Projek Menaiktaraf Jalan Kampung
9 Disember 2003	i) Majlis Tindakan Pelancongan Negeri Johor ii) Yayasan Warisan Negeri Johor iii) Perbadanan Taman Negara Negeri Johor	} Taklimat Pelancongan
21- 23 Disember 2003	i) Jawatankuasa Kira-kira Raya Negeri Johor ii) Jabatan Audit Johor	Persidangan Jawatankuasa Akaun Awam Se-Malaysia Kali Ke-8
30 Disember 2003	i) Perbendaharaan Negeri Johor ii) Perbadanan Stadium Johor iii) Yayasan Warisan Johor iv) Lembaga Kumpulan Wang Amanah Orang Islam Negeri Johor	i) Analisa Penyata Akaun Awam ii) Penyata Kewangan

Sumber : Minit Mesyuarat Jawatankuasa Kira-kira Awam Negeri

PENUTUP

Secara keseluruhannya ada kemajuan dalam pengurusan kewangan Kerajaan Negeri di mana tahap pematuhan terhadap peraturan kewangan adalah lebih baik berbanding dengan tahun sebelumnya. Bagaimanapun, tidak banyak kemajuan yang dapat dilaporkan berhubung dengan pelaksanaan program/aktiviti. Seperti mana yang telah dilaporkan dalam Laporan Ketua Audit Negara bagi beberapa tahun yang lalu, sungguhpun program/aktiviti telah dirancang dengan baik, namun dari aspek pelaksanaan dan pemantauannya, masih ada beberapa kelemahan yang jika tidak diperbetulkan boleh menjejaskan pencapaian objektif yang telah ditetapkan.

Antara faktor utama yang menyebabkan wujudnya kelemahan dalam pelaksanaan program/aktiviti ialah kekurangan kakitangan, peruntukan kewangan yang terhad dan kekurangan penyeliaan yang rapi.

Beberapa Jabatan/Agensi Negeri yang terlibat telah mengambil tindakan pembetulan selepas mendapat teguran daripada pihak Audit, namun bagi mengelakkan kelemahan yang sama daripada berulang, langkah pembetulan perlu dibuat secara berterusan. Pegawai Pengawal yang terlibat juga perlu mengatur supaya pemeriksaan secara menyeluruh dijalankan untuk menentukan sama ada kelemahan yang sama juga berlaku di bahagian lain yang tidak diaudit dan seterusnya mengambil tindakan pembetulan yang sewajarnya.

JABATAN AUDIT NEGARA

Putrajaya

24 Ogos 2004

**SIJIL KETUA AUDIT NEGARA
MENGENAI PENYATA AKAUN AWAM
KERAJAAN NEGERI JOHOR
BAGI TAHUN BERAKHIR 31 DISEMBER 2003**

Penyata Akaun Awam Kerajaan Negeri Johor bagi tahun berakhir 31 Disember 2003 telah diperiksa dan diaudit atas arahan saya mengikut peruntukan di bawah Seksyen 9(1) Akta Audit 1957.

Pada pendapat saya, Penyata Akaun Awam ini memberikan gambaran yang benar dan saksama terhadap kedudukan kewangan Kerajaan Negeri Johor pada 31 Disember 2003 dan rekod perakaunannya telah diselenggarakan dengan teratur dan kemas kini. Sijil ini hendaklah dibaca bersama-sama laporan saya mengenai Penyata Akaun Awam serta aktiviti Jabatan dan Agensi Kerajaan Negeri tahun 2003.

(TAN SRI DR. HADENAN BIN A. JALIL)

Ketua Audit Negara

Malaysia

Putrajaya

24 Ogos 2004

KERAJAAN NEGERI JOHOR DARUL TAKZIM

LEMBARAN IMBANGAN
SEPERTI PADA 31 DISEMBER 2003

Penyata	Nota	2003	2002
		RM	RM
ASET			
A WANGTUNAI	9	26,608,108.21	25,870,180.94
B PELABURAN	10	293,649.17	8,283,919.23
		26,901,757.38	34,154,100.17
JUMLAH ASET DI PEGANG BAGI:			
C AKAUN HASIL DISATUKAN	11	(460,384,866.52)	(407,956,056.95)
D AKAUN AMANAH DISATUKAN	12	482,559,531.38	437,051,745.51
E AKAUN PINJAMAN DISATUKAN	13	4,727,092.52	5,058,411.61
		26,901,757.38	34,154,100.17

Lembaran Imbangan ini hendaklah dibaca bersama dengan penyata dan nota yang dikembarkan.

MARSAN BIN KASSIM
Bendahari Negeri,
Johor.

DATO HAJI ISHAK BIN AMIN
Pegawai Kewangan Negeri,
Johor.

Tarikh : 14 Jun 2004

KERAJAAN NEGERI JOHOR DARUL TAKZIM

**PENYATA AKAUN MEMORANDUM
SEPERTI PADA 31 DISEMBER 2003**

Penyata	Nota	2003	2002
		RM	RM
Aset			
F1 Pinjaman Boleh Tuntut	14	762,412,757.83	772,563,437.60
F2 Akaun Belum Terima	14	299,205,699.35	329,661,347.13
F3 Pelaburan	14	394,070,726.57	492,229,974.47
Tanggungan			
G Hutang Awam	15	958,670,732.52	962,385,632.75

Penyata akaun memorandum ini hendaklah dibaca bersampingan dengan penyata dan nota yang dikembarkan.

MARSAN BIN KASSIM
 Bendahari Negeri,
 Johor.

DATO' HAJI ISHAK BIN AMIN
 Pegawai Kewangan Negeri,
 Johor.

KERAJAAN NEGERI JOHOR DARUL TAKZIM

C PENYATA HASIL DISATUKAN
BAGI TAHUN BERAKHIR 31 DISEMBER 2003

	Perihal	Belanjawan	Sebenar			
			2003	%		2002
		RM	RM		RM	
	BAKI PADA 1 JANUARI	-	(407,956,056.95)	-	(279,744,424.32)	-
C1	HASIL					
	Hasil Cukai	154,505,000.00	153,495,730.89	99.35	145,341,614.47	28.19
	Hasil Bukan Cukai	192,170,000.00	275,048,565.75	143.13	183,176,932.81	35.54
	Terimaan Bukan Hasil	204,806,000.00	125,940,395.99	61.49	186,936,473.35	36.27
	Jumlah Hasil	551,481,000.00	554,484,692.63	100.49	515,455,020.63	96.16
C2	PERBELANJAAN MENGURUS					
	Emolumen	212,716,200.00	204,941,228.82	96.34	198,984,824.43	30.91
	Perkhidmatan dan Bekalan	216,477,800.00	191,139,456.01	88.30	199,899,211.61	31.06
	Pemilikan Aset	7,483,000.00	3,475,151.41	46.44	9,389,395.14	1.46
	Pemberian dan Kenaan Bayaran Tetap	251,490,500.00	206,522,797.37	82.12	223,854,554.05	34.78
	Perbelanjaan-Perbelanjaan Lain	940,000.00	834,868.59	88.82	11,538,668.03	1.79
	Jumlah Perbelanjaan Mengurus	689,107,500.00	606,913,502.20	88.07	643,666,653.26	96.16
	Lebihan/(Kurangan) Bagi Tahun (C1-C2)	-	(52,428,809.57)	-	(128,211,632.63)	-
	BAKI PADA 31 DISEMBER	-	(460,384,866.52)	-	(407,956,056.95)	-

Butir Lanjut : Penyata C1 dan C2

**Kedudukan Penyerahan Penyata Kewangan
Badan Berkanun Negeri Dan Majlis Agama Islam
Sehingga 31 Julai 2004**

Bil.	Nama Badan Berkanun Negeri Dan Majlis Agama Islam	Penyata Kewangan Yang Terakhir Diakui	Penyata Kewangan Yang Sedang Diaudit	Penyata Kewangan Belum Diterima
A.	Badan Berkanun Negeri			
1.	Perbadanan Johor	2002	2003	-
2.	Yayasan Pelajaran Johor	1997	-	1998-2003
3.	Perbadanan Kemajuan Ekonomi Islam Negeri Johor	2000	2001-2002	2003
4.	Lembaga Kumpulan Wang Amanah Orang Islam Negeri Johor	2001	-	2002 - 2003
5.	Yayasan Warisan Negeri	1999	-	2000-2003
6.	Taman Ibrahim Muar	2002	-	2003
7.	Perbadanan Perpustakaan Awam Johor	1999	2000-2002	2003
8.	Yayasan Pembangunan Keluarga Darul Ta'zim	2003	-	-
9.	Perbadanan Stadium Johor	1999	2000-2002	2003
10.	Perbadanan Taman Negara Johor	2003	-	-
B.	Majlis Agama Islam			
1	Majlis Agama Islam Negeri Johor	2001	-	2002-2003

Lampiran IV

**Kedudukan Penyerahan Penyata Kewangan
Pihak Berkuasa Tempatan Sehingga 31 Julai 2004**

Bil.	Nama Pihak Berkuasa Tempatan	Penyata Kewangan Yang Terakhir Diakui	Penyata Kewangan Yang Sedang Diaudit	Penyata Kewangan Belum Diterima
1	Majlis Daerah Kota Tinggi	2003	-	-
2	Majlis Bandaraya Johor Bahru	2001	-	2002-2003
3	Majlis Daerah Yong Peng	2002	-	2003
4	Majlis Daerah Segamat	2000	2001	2002-2003
5	Majlis Perbandaran Muar	2001	-	2002-2003
6	Majlis Daerah Labis	2001	-	2002-2003
7	Majlis Daerah Pontian	2002	2003	-
8	Majlis Daerah Kulai	2000	2001 - 2002	2003
9	Majlis Daerah Simpang Renggam	2002	2003	-
10	Majlis Perbandaran Kluang	2002	-	2003
11	Majlis Daerah Tangkak	2002	-	2003
12	Majlis Perbandaran Johor Bahru Tengah	2002	-	2003
13	Majlis Daerah Mersing	2001	2002	2003
14	Majlis Perbandaran Batu Pahat	2002	-	2003
15	Pihak Berkuasa Tempatan Pasir Gudang	2002	2003	-

Lampiran V

**Kedudukan Pembentangan Penyata Kewangan Agensi Negeri
Sehingga 31 Julai 2004**

Bil.	Agensi Negeri	Penyata Kewangan Terakhir Dibentangkan	Penyata Kewangan Belum Dibentangkan	Tarikh Penyata Kewangan Disahkan
1.	Perbadanan Johor	2001	2002	11.09.2003
2.	Yayasan Pelajaran Johor	1992	1993 1994 1995	17.04.2003 18.04.2003 16.01.2004
			1996 - 1997	10.05.2004
3.	Perbadanan Kemajuan Ekonomi Islam Negeri Johor	1996	1997 1998 - 2000	09.05.2003 29.03.2004
4.	Lembaga Kumpulan Wang Amanah Orang Islam Negeri Johor	-	1976 1977-1978 1979-1980 1981 1982 1983 1984 1985-1986 1987-1990 1991-1993 1994 1995 1996 1997-1998 1999-2001	01.09.1985 31.12.1985 11.12.1986 26.07.1986 15.09.1986 01.02.1987 11.04.1987 26.06.1991 25.08.1994 11.02.1995 04.03.1996 27.11.1996 11.04.1998 13.03.2002 29.12.2003
5.	Yayasan Warisan Negeri	-	1992-1993 1994 1995 1996 1997 1998	29.11.1996 16.09.1997 01.03.1999 03.05.2000 26.10.2001 05.11.2003
6.	Perbadanan Perpustakaan Awam Johor	1998	1999	20.08.2002

Bil.	Agensi Negeri	Penyata Kewangan Terakhir Dibentangkan	Penyata Kewangan Belum Dibentangkan	Tarikh Penyata Kewangan Disahkan
7.	Yayasan Pembangunan Keluarga Darul Ta'zim	-	1998-1999 2000-2002	14.12.2001 29.12.2003
8.	Perbadanan Stadium Johor	-	1989-1996	19.06.2003
9.	Majlis Agama Islam Negeri Johor	1994	1995-1998 1999 2000 2001	28.12.2002 14.02.2003 23.12.2003 15.06.2004
10.	Majlis Bandaraya Johor Bahru	1999	2000 2001	01.12.2003 12.05.2004
11.	Majlis Daerah Kulai	1999	2000	12.11.2003
12.	Majlis Perbandaran Kluang	1999	2000 2001-2002	08.10.2003 30.06.2004
13.	Majlis Perbandaran Batu Pahat	2002	-	-
14.	Majlis Daerah Pontian	2002	-	-
15.	Majlis Daerah Segamat	1999	2000	26.01.2004
16.	Majlis Daerah Labis	1999	2000 2001	03.12.2003 12.05.2004
17.	Majlis Daerah Kota Tinggi	2002	2003	29.06.2004
18.	Pihak Berkuasa Tempatan Pasir Gudang	2002	-	-
19.	Majlis Daerah Yong Peng	1999-2001	-	-
20.	Majlis Daerah Mersing	2000	2001	18.12.2003

Bil.	Agensi Negeri	Penyata Kewangan Terakhir Dibentangkan	Penyata Kewangan Belum Dibentangkan	Tarikh Penyata Kewangan Disahkan
21.	Majlis Perbandaran Muar	2000	2001	15.03.2004
22.	Majlis Perbandaran Johor Bahru Tengah	2001	2002	25.03.2004
23.	Majlis Daerah Tangkak	2001	2002	28.03.2004
24.	Majlis Daerah Simpang Rengam	2002	-	-