

ASPIRASI JKR PADA ERA IR4.0

MINIT PROSIDING PERSIDANGAN PEGAWAI KANAN (SOC) JKR MALAYSIA 2018 ALOR SETAR, KEDAH | 7 - 9 JULAI 2018

DIRASMIKAN OLEH
YB TUAN BARU BIAN, MENTERI KERJA RAYA MALAYSIA

PERSIDANGAN PEGAWAI KANAN JKR MALAYSIA 2018
TH HOTEL ALOR SETAR, KEDAH

MESYUARAT PEGAWAI KANAN JKR MALAYSIA 2018
TH HOTEL
ALOR SETAR, KEDAH
7 – 9 JULAI 2018

“ASPIRASI JKR PADA ERA REVOLUSI INDUSTRI 4.0 (I.R 4.0)”

MINIT PROSIDING

DISEDIAKAN OLEH :

JAWATANKUASA INDUK RAPPORTEUR

- 1. ABDUL LATIF BIN SHARIFF**
- 2. NOR HAZIAH BINTI SALIMAN**
- 3. MOHAMAD HAFZAN BIN ABDUL AZIZ**
- 4. MOHD FIKRI BIN HASSAN**
- 5. TENGKU MOHAMAD SHAHRIL BIN TENGKU RAZMAN**
- 6. MOHAMAD IQHFAN BIN MOHAMAD YAZI**
- 7. NURASHIKIN BINTI ZAINAL ABIDIN**
- 8. SITI NURHANI BINTI AHMAD RIDZUAN**
- 9. NURULHAYATI BTE MD YUSOFF**
- 10. NOR HIDAYAH BINTI MOHD YUSOF**

ISI KANDUNGAN

Bil.	Senarai Kandungan	Muka Surat
1.	Ringkasan Aturcara Persidangan Pegawai Kanan JKR Malaysia 2018	4 – 9
2.	Ucapan i. Ucapan Aluan KPKR Malaysia ii. Ucapan Perasmian YB Menteri Kerja Raya iii. Ucaptama KPKR Malaysia	10 – 19 20 – 29 30 – 50
3.	Laporan Ringkas Persidangan Pegawai Kanan JKR Malaysia 2018 i. LAMPIRAN 1 Ringkasan Ucapan Perasmian YB Menteri Kerja Raya ii. LAMPIRAN 2 Ringkasan Ucaptama KPKR Malaysia iii. LAMPIRAN 3 Ringkasan Pemenang Anugerah Sempena Persidangan Pegawai Kanan JKR Malaysia 2018 iv. LAMPIRAN 4 Ringkasan Pembentangan Kertas Kerja Sepanjang Persidangan Pegawai Kanan JKR Malaysia 2018	51 – 56 57 – 63 64 – 71 72 – 120

**RINGKASAN ATURCARA
PERSIDANGAN PEGAWAI KANAN JKR MALAYSIA 2018**

**ATUR CARA PERSIDANGAN PEGAWAI KANAN (SOC)
JKR MALAYSIA 2018
DI ALOR SETAR, KEDAH PADA 7, 8 DAN 9 JULAI 2018**

MASA	PROGRAM
<p><u>5 JULAI 2018</u> <u>(KHAMIS)</u></p> <p>8.00 pagi – 5.00 petang 2.00 petang – 6.00 petang</p>	<p><u>PERSEDIAAN TEMPAT</u></p> <ul style="list-style-type: none">- Persediaan tempat / dewan- Ketibaan Urusetia Induk yang terlibat dengan raptai
<p><u>6 JULAI 2018</u> <u>(JUMAAT)</u></p> <p>8.00 pagi – 5.00 petang 3.00 petang – 8.00 malam 8.00 malam – 11.00 malam</p>	<p><u>RAPTAI MAJLIS PERASMIAN</u> Tempat : TH Hotel, Alor Setar, Kedah</p> <ul style="list-style-type: none">- Raptai Penuh Majlis Perasmian dan Majlis Penutup- Pendaftaran penginapan:- (Kaunter Urusetia di hotel)<ol style="list-style-type: none">1. Pengurusan Atasan JKR2. Pengarah Kanan, Pengarah Cawangan & Pengarah Negeri3. Jurutera Daerah4. Pegawai Kader5. Peserta6. Urusetia <p><u>HI-TEA BERSAMA ISTERI KETUA PENGARAH KERJA RAYA</u> Tempat : TH Hotel, Alor Setar, Kedah Peserta : Peserta wanita / isteri peserta sahaja Pakaian : Kasual</p>
<p><u>7 JULAI 2018</u> <u>(SABTU)</u></p> <p>7.30 pagi – 8.15 pagi</p>	<p><u>MAJLIS PERASMIAN PERSIDANGAN PEGAWAI KANAN (SOC) JKR MALAYSIA 2018</u> Tempat : TH Hotel, Alor Setar, Kedah Pakaian : Lelaki – Lounge Suit Gelap Wanita – Baju Kurung atau Kebaya Labuh</p> <ul style="list-style-type: none">- Pendaftaran Peserta- Peserta mengambil tempat masing-masing- Ketibaan Ketua Pengarah Kerja Raya

9.00 pagi	<ul style="list-style-type: none">- Ketibaan Ketua Setiausaha Kementerian Kerja Raya- Ketibaan YB Timbalan Menteri Kerja Raya- Ketibaan YB Menteri Kerja Raya- Nyanyian Lagu Negaraku- Nyanyian Lagu Negeri Kedah- Nyanyian Lagu Rakyat Kedah- Bacaan Doa- Taklimat Keselamatan- Ucapan Aluan Pengarah JKR Negeri Kedah- Ucapan Ketua Pengarah Kerja Raya- Ucapan Perasmian Persidangan Pegawai Kanan (SOC) JKR Malaysia 2018 oleh YB Menteri Kerja Raya- Montaj & Gimmick Perasmian- Montaj Pengenalan Anugerah
12 tengah hari – 1.00 petang	<ul style="list-style-type: none">- Penyampaian Anugerah oleh YB Menteri Kerja Raya- Pelancaran Sistem JTruss- Pelancaran lagu baharu JKR; Visi Dituju- Pelancaran Tudung JKR
1.00 petang – 1.45 petang	<ul style="list-style-type: none">- Nyanyian Lagu Visi Dituju secara koir- Perasmian Pameran dan lawatan pameran oleh YB Menteri Kerja Raya- Lawatan pameran oleh peserta
2.15 petang	<p><u>MAKAN TENGAH HARI BERSAMA YB MENTERI KERJA RAYA</u> Tempat : TH Hotel, Alor Setar, Kedah</p> <ul style="list-style-type: none">- Ketibaan peserta mesyuarat masuk ke dalam dewan

2.30 petang – 5.30 petang	<p><u>PEMBENTANGAN KERTAS KERJA</u></p> <p>- <u>Pembentangan - Sesi 1</u></p> <p>i. Pembentangan Minit Mesyuarat SOC 2017 Pembentang : Urusetia Rapporteur</p> <p>ii. Tajuk kertas kerja : <i>Making Sense Of The Fourth Industrial Revolution</i> Pembentang : En. Rushdi bin Abdul Rahim (Malaysian Industry – Government Group for High Technology)</p> <p>iii. Tajuk kertas kerja : <i>UMW IIoT (Industrial Internet of Thing)</i> Pembentang : Hj. Ghazali bin Juhari (UMW)</p> <p>iv. Tajuk kertas kerja : <i>Malaysia International Trade Exhibition Centre MITEC – The Biggest Exhibition Facility In Malaysia</i> Pembentang : Ir. Zulkifli B. Ahmad (Cawangan Kejuruteraan Mekanikal, JKR Malaysia)</p>
5.30 petang – 6.00 petang	<p>- Rehat dan lawatan pameran</p> <p><u>MAJLIS JAMUAN MAKAN MALAM NEGERI</u> Tempat : Dewan Sri Mentaloon, Kediaman Rasmi Menteri Besar Pakaian : Lelaki – Batik Wanita – Baju Kurung atau Kebaya Labuh</p>
7.30 malam	<p>- Ketibaan tetamu</p>
8.15 malam	<p>- Ketibaan Ketua Pengarah Kerja Raya</p> <p>- Ketibaan Ketua Setiausaha Kementerian Kerja Raya.</p> <p>- Ketibaan Setiausaha Kerajaan Negeri</p>
8.20 malam	<p>- Ketibaan YB Menteri Kerja Raya</p> <p>- Ketibaan YAB Menteri Besar Kedah</p>
8.30 malam	<p>- Ucapan YB Menteri Kerja Raya</p>
8.45 malam	<p>- Ucapan YAB Menteri Besar Kedah</p>
9.15 malam	<p>- Jamuan Makan Malam</p>
10.30 malam	<p>- Majlis bersurai</p>

<u>8 JULAI 2018</u> <u>(AHAD)</u>	<u>PEMBENTANGAN KERTAS KERJA</u>
7.30 pagi – 8.10 pagi	- Pendaftaran Peserta
8.30 pagi – 9.30 pagi	- Peserta mengambil tempat masing-masing
9.30 pagi – 10.15 pagi	- <u>Pembentangan - Sesi 2</u> i. Tajuk kertas kerja : <i>JKR Involvement in Solar Photovoltaic System Technology: An Untold Story</i> Pembentang : Dr. Abdul Muhaimin bin Mahmud (Cawangan Kejuruteraan Elektrik, JKR Malaysia)
10.15 pagi – 11.00 pagi	- Rehat & minum pagi / Lawatan pameran
11.00 pagi – 12.30 tengah hari	- <u>Pembentangan – Sesi 3</u> i. Tajuk kertas kerja : Halatuju Industri Pembinaan Malaysia: Isu dan Cabaran Pembentang : En. Azman bin Ibrahim (Kementerian Kerja Raya) ii. Tajuk kertas kerja : <i>JKR ICE MRT2 Team Experience In Rail – What We Have Learned</i> Pembentang : Ir. Roslina Bt. Abdul Rahman (<i>Mass Rapid Transit</i>)
12.30 tengah hari	- Makan tengahari
1.00 petang – 2.00 petang	- Rehat dan lawatan pameran
2.30 petang – 3.30 petang	- <u>Pembentangan – Sesi 4</u> i. Tajuk kertas kerja : Penjawat Awam Yang Berintegriti & Beramanah, Tonggak Harapan Negara Pembentang : Sheikh Dr. Hazizan bin Mat Desa (Jabatan Agama Islam Negeri Kedah) ii. Tajuk kertas kerja : <i>Standard Specification for Roadwork (Section 9: Concrete)</i> Pembentang : Ir. Hajjah Atikah binti Zakaria@Ya (Cawangan Jalan, JKR Malaysia)
	- Rehat / minum / lawatan pameran

<p>3.45 petang</p> <p>5.00 petang – 5.30 petang</p> <p>8.00 malam</p> <p>8.15 malam</p> <p>8.20 malam</p> <p>10.30 malam</p>	<p><u>MAJLIS PENUTUP PERSIDANGAN PEGAWAI KANAN (SOC) JKR MALAYSIA 2018</u></p> <ul style="list-style-type: none">- Sesi interaksi bersama Pengurusan Atasan / Sesi perbahasan ucaptama Ketua Pengarah Kerja Raya- Watikah daripada Ketua Pengarah Kerja Raya kepada Tuan Rumah SOC 2019- Lawatan pameran <p><u>MAJLIS JAMUAN MAKAN MALAM KETUA PENGARAH KERJA RAYA</u> Tempat : Dewan Centennial Sultan Abdul Halim Kolej Sultan Abdul Hamid, Alor Setar, Kedah Pakaian : Smart kasual</p> <ul style="list-style-type: none">- Ketibaan tetamu- Ketibaan Ketua Pengarah Kerja Raya- Jamuan Makan Malam.- Majlis bersurai
<p><u>9 JULAI 2018</u> <u>(ISNIN)</u></p> <p>8.00 pagi</p> <p>8.30 pagi – 12.00 tengah hari</p>	<p><u>LAWATAN TEKNIKAL</u> Tempat : TH Hotel, Alor Setar, Kedah Pakaian : Pakaian Pejabat</p> <ul style="list-style-type: none">- Pendaftaran Peserta- Lawatan Teknikal<ul style="list-style-type: none">i. Kolej TUDM Alor Setar (Terhad kepada 40 orang sahaja)ii. Kilang Motosikal Modenas (Terhad kepada 40 orang sahaja)iii. Cadangan Pembangunan Kompleks Imigresen, Kastam, Kuarantin dan Keselamatan (ICQS) Secara Bersepadu di Bukit Kayu Hitam, Kedah Darul Aman (Terhad kepada 40 orang sahaja)

**UCAPAN ALUAN
KETUA PENGARAH KERJA RAYA MALAYSIA**

UCAPAN ALUAN
KETUA PENGARAH JKR MALAYSIA
YBHG. DATO' SRI Ir. Dr. ROSLAN BIN MD TAHA
PERSIDANGAN PEGAWAI KANAN (SOC)
JKR MALAYSIA TAHUN 2018

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Yang Dihormati saudara dan saudari Pengacara Majlis

Yang Berhormat Tuan Baru Bian
Menteri Kerja Raya Malaysia

Yang Berhormat Tuan Haji Mohd Anuar bin Mohd Tahir
Timbalan Menteri Kerja Raya

YBhg. Dato' Sri Zohari bin Haji Akob,
Ketua Setiausaha Kementerian Kerja Raya

YBhg. Dato' Ir. Dr. Meor Abdul Aziz bin Hj. Osman
Timbalan Ketua Pengarah Kerja Raya (Sektor Infra)

YBrs. Ir. Kamaluddin bin Haji Abdul Rashid
Timbalan Ketua Pengarah Kerja Raya (Sektor Pakar)

YBrs. Ar. Zairul Azidin bin Badri
Timbalan Ketua Pengarah Kerja Raya (Sektor Bangunan)

YBrs. Hj. Meor Mohamed Haris bin Meor Hussein

Pengarah Cawangan Dasar dan Pengurusan Korporat merangkap Pengerusi Jawatankuasa Induk Mesyuarat Pegawai Kanan JKR Malaysia 2018

YBrs. Ir. Haji Wan Mohamad Hilmi bin Wan Mahmud

Pengarah JKR Negeri Kedah merangkap

Pengerusi Pengelola Persidangan Pegawai Kanan JKR Malaysia 2018

Wakil-Wakil daripada Agensi Kerajaan, Pengarah-Pengarah Kanan Cawangan, Pengarah-Pengarah Cawangan, Pengarah-Pengarah Negeri, Jurutera-Jurutera Daerah, Pegawai-Pegawai Kader, Rakan-Rakan Media, Dato'-Dato', Datin-Datin, Tuan-Tuan dan Puan-Puan yang dihormati sekalian.

Assalamualaikum warahmatullahi wabarakatuh.

Salam Sejahtera dan Salam JKR.

PENDAHULUAN

1. Alhamdulillah, saya memanjatkan setinggi-tinggi kesyukuran ke hadrat Allah Subhanahu wa Ta'ala kerana dengan izin dan kurniaNya jua kita dapat bersama-sama di dalam Majlis Perasmian Persidangan Pegawai Kanan Jabatan Kerja Raya Malaysia Tahun 2018 anjuran Ibu Pejabat JKR Malaysia dengan kerjasama JKR Negeri Kedah.

2. Terlebih dahulu, izinkan saya merakamkan setinggi-tinggi ucapan tahniah kepada Yang Berhormat Tuan Baru Bian dan Yang Berhormat Tuan Haji Mohd Anuar bin Mohd Tahir atas pelantikan sebagai Menteri Kerja Raya dan Timbalan Menteri Kerja Raya yang baharu. Ucapan penghargaan dan terima kasih jua kepada YB Menteri atas kesudian melapangkan masa untuk bersama-sama dengan para pegawai kanan JKR bagi menyempurnakan Majlis Perasmian Persidangan Pegawai Kanan JKR Malaysia tahun 2018. Untuk makluman YB Menteri, Jabatan Kerja Raya (JKR) Malaysia telah ditubuhkan sejak tahun 1872 dan berusia lebih daripada 140 tahun. Perkara ini menunjukkan bahawa JKR telah sedia matang, kental dan berjaya mencapai status sebagai sebuah agensi teknikal yang utama dalam pembangunan infrastruktur untuk Kerajaan Malaysia. JKR berperanan melaksanakan projek-projek pembangunan dan penyenggaraan infrastruktur kepada pelbagai kementerian, jabatan, badan berkanun dan kerajaan negeri seperti jalan, bangunan, lapangan terbang, pelabuhan, jeti dan lain-lain projek infrastruktur negara. Visi JKR adalah untuk menjadi pemberi perkhidmatan bertaraf dunia dan menjadi pusat kecemerlangan di dalam bidang pengurusan aset, pengurusan projek dan perkhidmatan kejuruteraan demi pembangunan infrastruktur negara melalui modal insan yang kreatif dan inovatif serta teknologi terkini.

3. Walaupun kita telah berada pada penghujung bulan Syawal, namun tidak terlewat rasanya untuk saya mengucapkan Salam Aidilfitri kepada semua hadirin dan seluruh warga kerja JKR. Sempena bulan mulia ini marilah kita sama-sama bermaaf-maafan andai ada terkhilaf bicara dan perilaku. Semoga ukhuwah yang kita jalinkan ini sentiasa erat tersemat di hati.

Hadirin dan hadirat yang saya kasihi sekalian,

4. Persidangan ini merupakan acara tahunan utama JKR dan pastinya sebagai wadah terbaik untuk kita berkongsi ilmu pengetahuan, pengalaman, kepakaran serta menjadi medan perbincangan bagi isu dan perkara berkaitan Jabatan. Diharapkan semua pegawai yang hadir dapat mengambil peluang untuk menjana idea-idea yang kreatif lagi berinovatif ke arah memperkasakan lagi kualiti sistem penyampaian perkhidmatan JKR secara berterusan. Umumnya, pada setiap tahun JKR Negeri diberi peluang untuk menjadi tuan rumah kepada majlis yang berprestij ini. Setinggi-tinggi penghargaan dan terima kasih kepada tuan rumah, JKR Negeri Kedah kerana telah bertungkus-lumus menyediakan tempat yang selesa dan kondusif sepanjang tempoh tiga (3) hari kita bermesyuarat di sini.

5. Untuk makluman YB Menteri, sehingga 31 Mei 2018, warga Jabatan Kerja Raya keseluruhannya adalah seramai 24,684 orang yang secara tidak langsungnya membuktikan bahawa JKR merupakan agensi teknikal kerajaan dengan organisasi terbesar di Malaysia. Angka ini meliputi Ibu Pejabat dan Negeri serta Kader dengan pecahan kumpulan pengurusan dan profesional seramai 3,632 orang manakala kumpulan pelaksana seramai 21,052 orang. Alhamdulillah, bersama-sama kita pada hari ini adalah lebih kurang 400 orang pegawai kanan JKR yang terdiri daripada Pengurusan Atasan JKR, Pengarah Cawangan dan Negeri, Jurutera Daerah, Pegawai Kader yang mengetuai cawangan, bahagian dan unit dari seluruh negara.

TEMA MESYUARAT

Para hadirin yang dihormati sekalian,

6. **“ASPIRASI JKR PADA ERA REVOLUSI INDUSTRI (IR) 4.0”** telah dipilih sebagai tema Persidangan Pegawai Kanan JKR Malaysia pada tahun ini. Tema ini signifikan dan bertepatan dengan Aspirasi Pegawai JKR Malaysia dalam meneroka masa depan untuk menempuh dan mendepani IR 4.0 yang bakal tiba kelak. Semoga aspirasi yang diketengah dan dibincangkan dalam persidangan ini menjadi landasan penggerak JKR untuk menjadi agensi peneraju teknikal masa depan yang mampan lagi bertenaga seterusnya mencorak landskap teknikal negara seiring dengan kehendak Revolusi Industri 4.0.

PENGIKTIRAFAN DAN KEJAYAAN JKR MALAYSIA

YB Menteri, YB Timbalan Menteri, Hadirin dan hadirat sekalian,

7. Saya ingin mengambil kesempatan di sini untuk mengucapkan setinggi-tinggi penghargaan kepada seluruh warga JKR atas kecemerlangan dalam penyampaian projek sepanjang tahun 2017 dan 2018 ini.

8. Mengimbau kembali tahun 2017 yang lalu, pelbagai kejayaan yang dilakar oleh Jabatan Kerja Raya, meliputi projek-projek signifikan dan berimpak tinggi, antaranya kejayaan menyiapkan projek Jalan Pintas Rawang (Rawang Bypass), melaksanakan pembinaan projek sekolah daif menggunakan kaedah IBS dan pembinaan lebuh raya Kota Bharu ke Kuala Krai, Kelantan yang pertama kalinya menggunakan teknologi baru *CupLump Modified Asphalt (CMA)*.

9. Selain itu, JKR juga telah mula menggunakan teknologi perancangan dan pembinaan terbaharu dalam membangunkan projek-projek yang dilaksanakan. Contohnya, Projek Hospital Parit Buntar yang menggunakan perisian komputer Building Information Modeling (BIM), bermula dari proses perancangan, reka bentuk, pembinaan sehinggalah kepada pengurusan bangunan.

10. Untuk perkongsian bersama juga, beberapa inisiatif penambahbaikan pelaksanaan projek telah digariskan untuk memastikan JKR dapat memainkan peranan yang lebih berkesan di dalam pelaksanaan projek. Antaranya adalah pengwujudan Inisiatif 3 Dalam 1 iaitu Sijil Perakuan Siap Kerja (CPC), Penyata Akaun Muktamad (SOFA) dan Lukisan Siap Bina (As-Built Drawing) disediakan dan diserahkan kepada pelanggan pada masa yang sama. Untuk makluman, inisiatif ini telah dijadikan KPI JKR dan telah dicapai oleh JKR pada tahun 2017 dengan peratusan projek memenuhi syarat ini melebihi 50%. Selain itu, jabatan juga berusaha melaksanakan program penyerahan Surat Setuju Terima (SST) bersekali dengan dokumen kontrak. Ini bagi mengelakkan kelewatan dalam menandatangani dokumen kontrak seterusnya memudahkan pentadbiran kontrak dan membantu proses pembayaran kewangan. Berdasarkan pencapaian ini, saya amat yakin bahawa JKR merupakan satu-satunya agensi kerajaan yang berjaya menyiapkan projek melalui inisiatif 3 dalam 1 dan menguruskan penyerahan projek melalui inisiatif 2 dalam 1.

11. Sehingga bulan Jun tahun 2018 juga memperlihatkan kejayaan JKR di arena antarabangsa dan tempatan. Antaranya :

- i. JKR Malaysia melalui Pusat Kecemerlangan Kejuruteraan Dan Teknologi JKR (CREaTE) telah menyertai acara terbesar inovasi & rekacipta peringkat Asia; Malaysia Technology Expo (MTE) 2018 yang dianjurkan oleh The Malaysian Association of Research Scientists (MARS) dan PROTEMPGROUP dan disokong oleh Kementerian Sains, Teknologi dan Inovasi, MOSTI. Jabatan berjaya meraih empat (4) pingat dalam program tersebut dengan dua (2) produk memenangi pingat emas, satu pingat perak dan 1 gangsa serta turut memenangi anugerah khas '*The Most Visited Friendly Booth*';
- ii. JKR Malaysia juga berjaya meraih 2 pingat emas sempena pameran dan pertandingan iCompEx '18;

- iii. Produk *Tongue N Groove* (Longkang Bertanggam) daripada JKR Daerah Kemaman, adalah merupakan produk pertama yang telah menerima Geran Paten dan telah difailkan ke Perbadanan Harta Intelek Malaysia (MyIPO) pada Tahun 2013 dan telah lulus *Substantive Examination Clear Report* pada 29 Mei 2017;
- iv. JKR juga telah berjaya memperolehi dua (2) pingat emas dan dua (2) pingat perak dalam Pameran *29th International Invention, Innovation & Technology Exhibition (ITEX) 2018*. Jabatan telah berjaya memenangi Anugerah Khas bagi Kategori *Best Green Invention Award* menerusi produk *A Mobile Leaves Collector & Shredder Complete With Composter (V-Der)* melalui inovasi oleh JKR W.P. Putrajaya.

12. Terima kasih saya zahirkan kepada seluruh warga kerja JKR. Semoga prestasi cemerlang ini terus kekal dan ditingkatkan lagi momentum agar banyak lagi kejayaan-kejayaan yang membanggakan akan dilakar pada masa hadapan. Kejayaan seumpama ini pastinya akan memberikan inspirasi dan motivasi kepada seluruh warga kerja JKR untuk lebih gigih berkarya secara berinovatif dan menyemarakkan budaya berinovasi secara berterusan untuk menambahbaik mutu penyampaian perkhidmatan jabatan, menuju era Revolusi Industri 4.0 yang berimpak tinggi.

PENGISIAN MESYUARAT

Hadirin dan hadirat yang dihormati sekalian,

13. Persidangan Pegawai Kanan JKR Malaysia tidak sempurna tanpa adanya sesi pembentangan kertas kerja oleh para penceramah yang dijemput khas untuk berkongsi pengetahuan dan pengalaman bersama-sama kita. JKR sangat bertuah dengan kehadiran para panel penceramah jemputan ini iaitu:

- i. Yang Berusaha Tuan Rushdi Abdul Rahim daripada Malaysian Industry-Government Group for High Technology (MIGHT);
- ii. Yang Berusaha Tuan Haji Ghazali bin Juhari daripada UMW; dan
- iii. Yang Berusaha Tuan Syeikh Dr. Hazizan bin Mat Desa daripada Pejabat Agama Islam Daerah Kuala Muda.

14. Selain daripada penceramah khas, lima (5) kertas kerja juga akan dibentangkan oleh pembentang-pembentang terdiri daripada warga JKR dan Kementerian Kerja Raya. Saya yakin dan percaya pegawai-pegawai pembentang sangat berpengalaman luas dan mempunyai pengetahuan yang tinggi dalam bisnes teras jabatan iaitu pengurusan projek, pengurusan aset dan perkhidmatan teknikal. Keseluruhannya sebanyak lapan (8) kertas kerja yang akan dibentangkan selama tiga (3) hari persidangan ini berlangsung. Saya merakamkan setinggi-tinggi penghargaan kepada para pembentang kertas kerja dari agensi luar dan juga daripada kalangan pegawai-pegawai JKR serta KKR kerana sudi berkongsi pengetahuan dan pengalaman di SOC JKR pada tahun ini. Selain itu, pengisian lain yang akan diadakan pada mesyuarat ini ialah pameran teknikal, sesi interaksi bersama pengurusan atasan dan lawatan teknikal.

ANUGERAH JKR MALAYSIA SEMPENA SOC 2018

Para hadirin yang dihormati sekalian,

15. Bersempena dengan Mesyuarat Pegawai Kanan JKR Malaysia pada kali ini juga, turut disampaikan beberapa anugerah sebagai tanda pengiktirafan kepada kontraktor dan JKR Daerah, Negeri, Cawangan dalam pelaksanaan projek JKR serta sebagai penghargaan terhadap kecemerlangan pengurusan organisasi. Anugerah tersebut adalah:

- i. Anugerah Kontraktor Cemerlang 2018;
- ii. Penghargaan Pembinaan Hijau 2018; dan
- iii. Anugerah Cemerlang Keselamatan dan Kesihatan Pekerjaan Premis JKR 2018

PENUTUP

16. Sebelum mengakhiri ucapan ini, saya ingin menyeru semua pegawai kanan di hadapan saya ini untuk berganding bahu bersama-sama saya untuk merealisasikan harapan dan aspirasi kita menuju Revolusi Industri (IR) 4.0. Ini memerlukan keazaman serta menuntut keupayaan warga JKR selaku ejen perubahan dan *industry player* dalam dunia pembinaan dan teknikal serta perlu cepat responsif kepada kepantasan teknologi yang berkembang pesat. Warga JKR juga perlu bersedia dengan pendekatan yang lebih segar lagi multi-dimensional, kombinasi *top-down* dan *bottom-up* dan *inside-out* serta *outside-in*, khususnya dalam penggubalan dasar pembangunan mampan, meneroka, membangun dan memanfaatkan teknologi kejuruteraan dan teknikal. Ini selaras dengan Revolusi Industri 4.0 serta keperluan untuk memperkasakan kepakaran teknikal. Untuk makluman YB Menteri dan YB Timbalan Menteri, sejajar dengan perkembangan ini, JKR telah menubuhkan satu jawatankuasa yang dikenali sebagai JKR IR 4.0 Task Force yang dianggotai oleh 25 orang pegawai-pegawai muda JKR.

17. Semoga Persidangan Pegawai Kanan JKR Tahun 2018 ini berjalan dengan lancar bagi mencapai matlamat dan diberkati Allah Subhanallahu Wa Taala.

18. Saya sekali lagi merakamkan setinggi penghargaan dan ucapan terima kasih kepada Yang Berhormat Menteri Kerja Raya Malaysia kerana sudi bersama-sama warga JKR dan merasmikan Persidangan Pegawai Kanan JKR Tahun 2018. Kepada JKR Negeri Kedah yang menjadi tuan rumah bagi persidangan kali ini selaku Jawatankuasa Pengelola, terima kasih dan tahniah saya ucapkan di atas keringat yang dicurahkan dalam memastikan kelancaran penganjuran Persidangan Pegawai Kanan kali ini. Tidak lupa juga terima kasih yang tidak terhingga kepada Urus Setia Induk serta semua yang terlibat sama ada secara langsung atau tidak langsung dalam menjayakan persidangan kali ini.

Sekian, wabillahi taufik walhidayah, wassalamualaikum warahmatullahi wabarakatuh.

**UCAPAN PERASMIAN
YB MENTERI KERJA RAYA MALAYSIA**

**UCAPAN PERASMIAN
MENTERI KERJA RAYA
YB TUAN BARU BIAN**

**PERSIDANGAN PEGAWAI KANAN (SOC)
JKR MALAYSIA TAHUN 2018**

Terima kasih saudara/saudari pengacara majlis.

Yang Berhormat Tuan Haji Mohd Anuar bin Mohd Tahir
Timbalan Menteri Kerja Raya Malaysia

YBhg. Dato' Sri Zohari bin Haji Akob
Ketua Setiausaha
Kementerian Kerja Raya Malaysia

YBhg. Dato' Sri Ir. Dr. Roslan bin Md Taha
Ketua Pengarah Kerja Raya Malaysia

YBhg. Dato' Abdul Razak bin Jaafar,
Timbalan Ketua Setiausaha Kementerian Kerja Raya (Sektor Dasar & Pembangunan)

YBhg. Dato' Haji Sarani bin Dollah,
Timbalan Ketua Setiausaha Kementerian Kerja Raya (Sektor Pengurusan)

YBhg. Dato' Ir. Ahmad 'Asri bin Abdul Hamid
Ketua Eksekutif Lembaga Pembangunan Industri Pembinaan

YBhg. Dato' Sr Aziz bin Abdullah
Timbalan Ketua Pengarah (Bisnes)
Lembaga Lebuhraya Malaysia

YBhg. Dato' Dr. Meor Abdul Aziz bin Hj. Osman
Timbalan Ketua Pengarah Kerja Raya (Sektor Infra)

YBrs. Ir. Kamaluddin bin Haji Abdul Rashid
Timbalan Ketua Pengarah Kerja Raya (Sektor Bangunan)
YBrs. Ar. Zairul Azidin bin Badri

Menjalankan Tugas Timbalan Ketua Pengarah Kerja Raya (Sektor Pakar)

YBrs. Ir. Haji Wan Mohamad Hilmi bin Wan Mahmud
Pengarah JKR Negeri Kedah

Pengarah-Pengarah Kanan, Pengarah-Pengarah Cawangan / Bahagian, Pengarah-Pengarah Negeri, Jurutera-Jurutera Daerah, Pegawai-Pegawai Kader, Pegawai-Pegawai Kanan dan Tuan-Tuan dan Puan-Puan yang dihormati sekalian.

Salam Sejahtera dan Salam Perkenalan,

PENDAHULUAN

1. Terima kasih, syukur dan saya amat gembira kerana kita berkesempatan dapat berhimpun dan bersama-sama sempena Majlis Perasmian Mesyuarat Pegawai Kanan JKR Malaysia Tahun 2018 di Alor Setar, Negeri Kedah Darul Aman, negeri jelapang padi. Terlebih dahulu, saya ingin menzahirkan penghargaan dan terima kasih kepada pihak JKR kerana mengundang saya untuk merasmikan mesyuarat ini malahan saya berbesar hati dapat berjumpa dengan warga JKR sekalian. Ini merupakan majlis pertama untuk diri saya bersama warga JKR selaku Menteri Kerja Raya yang baharu. Saya amat berbesar hati untuk berada di sini bersama-sama warga kerja JKR seluruh negara. Di sini bermulanya detik pertemuan kita yang pertama semenjak dengan rasminya saya dilantik menjadi Menteri Kerja Raya pada 2 Julai 2018. Saya berharap tuan-tuan dan puan-puan sekalian akan memberikan sokongan penuh dan kerjasama erat kepada saya dalam menerajui Kementerian Kerja Raya. Saya percaya menerusi pelaksanaan program seumpama ini, kita mampu merencana dan mencorak gerak kerja strategik dalam memastikan visi dan misi Kementerian Kerja Raya dapat digapai dengan jayanya. Semoga semua agensi di bawah KKR akan lebih cemerlang dalam memperkasakan jabatan dan agensi masing-masing ke peringkat yang lebih tinggi. Sementara masih di bulan Syawal ini, belum terlewat kiranya saya mengucapkan Salam Aidilfitri kepada seluruh warga kerja raya yang menyambutnya.

2. Saya difahamkan Mesyuarat Pegawai Kanan ini merupakan acara tahunan JKR yang diadakan mengikut giliran negeri yang mana pada kali ini JKR Negeri Kedah diberikan penghormatan untuk menjadi tuan rumah. Semoga keindahan panorama sawah padi di Negeri Kedah ini mampu menerbitkan idea-idea kritis dan membangkitkan semangat baru kepada tuan-tuan dan puan-puan untuk memberikan yang terbaik, seterusnya berkongsi pengalaman, pengetahuan dan kepakaran dalam meningkatkan kualiti dan prestasi perkhidmatan awam amnya dan JKR khususnya.

REVOLUSI INDUSTRI 4.0

3. Tema Mesyuarat SOC pada tahun ini adalah “ASPIRASI JKR PADA ERA REVOLUSI INDUSTRI 4.0”. Ini sejajar dengan senario kepesatan teknologi global dan transformasi penggunaan digital menuju IR 4.0. Melalui kajian yang dibuat oleh Pricewaterhouse Coopers (PwC), terdapat lima (5) aliran semasa (Megatrends) yang mempengaruhi landskap global masa kini yang perlu didepani oleh kita pada hari ini iaitu; (a) Satu, ketidaktentuan ekonomi global; (b) Keduanya, kemunculan pekerja millennials; (c) Ketiganya, kepantasan urbanisasi; (d) Keempat, penyusutan sumber atau *resource stress*; dan (e) Kelima, revolusi teknologi keempat (IR 4.0). Asasnya, Revolusi Perindustrian Keempat boleh ditakrifkan sebagai satu transformasi perindustrian menyeluruh yang merangkumi setiap aspek industri dan aktiviti ekonomi termasuk semua aspek kehidupan. Ia merupakan transformasi semua sektor ke dalam sistem baru dan / atau cara hidup yang akan mengubah cara kita melaksanakan tugas harian dan menyampaikan perkhidmatan. Selain itu, kemajuan teknologi semasa turut menyebabkan berlakunya 'teknologi yang mengganggu' (*disruptive technologies*) akibat penumpuan kepada dunia fizikal, digital dan biologi.

4. Suka saya berkongsi di sini bersama tuan-tuan, puan-puan serba sedikit sejarah evolusi Revolusi Industri. Merujuk kepada Klaus Schwab iaitu pengasas dan Pengerusi Eksekutif Forum Ekonomi Dunia (WEF), Revolusi Industri dunia bermula pada tahun 1784 di mana manusia pada zaman itu mula menggunakan tenaga mekanikal, air dan

wap untuk menggantikan tenaga manusia, manakala pada tahun 1870, bermulanya era Revolusi Industri Kedua menyaksikan kilang-kilang pembuatan mula dibangunkan dan penggunaan elektrik semakin berkembang. Revolusi Industri Ketiga pula tercetus sekitar 1969 di mana memperlihatkan manusia mula memanfaatkan kewujudan alat-alat elektronik, teknologi maklumat dan bidang pembuatan mula diautomasi. Klaus Schwab turut menjangkakan Revolusi Industri Keempat (IR 4.0) bakal tercipta dalam tempoh tidak lama lagi.

5. Menurut Schwab juga, *Industrial Revolution 4.0* bakal mempengaruhi kemajuan industri di seluruh dunia berikutan kemunculan teknologi terkini seperti *artificial intelligence*, *robotik*, *internet of things* (IoT), nanoteknologi, bioteknologi, *big data analytics*, keselamatan siber dan banyak lagi. Ini memberi petunjuk bahawa kita semakin hampir dengan perubahan ini. Schwab juga berpendapat Revolusi Industri Keempat berpotensi untuk meningkatkan tahap pendapatan global dan juga menambah baik kualiti kehidupan rakyat.

6. Seiring dengan Revolusi Perindustrian 4.0, penggunaan digital dilihat semakin luas dalam pelbagai bidang dan trend kehidupan manusia juga berubah dengan penggunaan alat digital. Pasti kepesatan pembangunan teknologi akan memberi kesan dalam meneruskan kehidupan harian kita malahan pada era masa kini, rangkaian internet merupakan satu kewajipan dan keperluan setiap individu. Sebagai contoh, aplikasi mudah alih kini menjadi medium utama dalam urusan harian masyarakat dunia sekarang. Malahan kita sendiri pun, bak kata orang hidup tak lengkap kalau tertinggal *handphone* di rumah.

7. Saya yakin tuan-tuan dan puan-puan sekalian mengetahui dan biasa mendengar istilah Uber, Grab, Airbnb, Netflix dan pelbagai aplikasi lain yang telah berjaya mengubah sedikit demi sedikit corak kehidupan kita pada hari ini. Manakala di tempat kerja kita pula menggunakan pelbagai jenis perisian seperti *Building Information Modeling* (BIM), *Highway Information Modeling* (HIM) dan *3D design softwares*.

Pastinya di masa hadapan inovasi ke atas teknologi akan memudahcara segala urusan harian dan menjadikan kita lebih kompeten dan produktif serta berpotensi memacu pertumbuhan ekonomi.

8. Banyak kebaikan dan faedah yang bakal kita perolehi sekiranya berjaya mengadaptasi Teknologi Industri 4.0, antaranya ialah dapat mengurangkan kebergantungan pekerja mahir/pekerja asing terutamanya bagi sektor perkilangan. Mengguna pakai teknologi baru juga membantu syarikat menjadi lebih cekap dan produktif serta selari dengan trend global. Negara China contohnya telah bergerak ke arah digitalisasi secara besar-besaran seperti *3D printing* walaupun banyak tenaga kerja murah di negara tersebut. Penerapan Industri 4.0 dalam organisasi pastinya akan meningkatkan kecekapan dan mengurangkan *defects* terutama dalam pembinaan jalan raya, lebuh raya dan bangunan.

YB/Dato' Sri/Dato'/Tuan/Puan Yang Dihormati,

POLISI PEROLEHAN KERAJAAN PAKATAN HARAPAN

9. Adalah penting bagi kita sebagai anggota Kerajaan untuk memastikan sistem perolehan menjana faedah maksimum untuk rakyat. Ini kerana, jumlah yang dibelanjakan oleh Kerajaan Malaysia untuk perolehan adalah amat besar, iaitu dianggarkan melebihi RM100 bilion setahun melalui pelbagai projek dan kontrak. Dengan jumlah yang sebegitu besar, amat penting untuk dipastikan supaya tidak berlaku pembaziran. Kerajaan hanya memegang amanah wang rakyat, dan menjadi kewajipan Kerajaan untuk sentiasa memastikan wang ini dibelanjakan dengan berhemah. Untuk memastikan setiap wang rakyat dibelanjakan dengan baik, Kerajaan Pakatan Harapan akan menambahbaik sistem perolehan dan pemberian kontrak Kerajaan demi memastikan ia lebih berdaya saing dan seterusnya menjana nilai yang terbaik untuk wang rakyat. Justeru, sistem tender terbuka akan digunakan dengan meluas dan telus, terutamanya untuk projek-projek berskala besar.

10. Sebagai salah satu jabatan teknikal utama pembinaan infrastruktur di negara ini, pemilihan proses perolehan dan mekanisme pelaksanaan pembinaan tidak dapat dipisahkan. Justeru, saya yakin dengan pelaksanaan sistem tender terbuka dan pematuhan serta penguatkuasaan Arahan Perbendaharaan 182 (AP182), 1 Pekeliling Perbendaharaan (1PP), Arahan Teknik Jalan dan Kos Kitaran Hayat (*Life Cycle Costing –LCC*) di setiap lapisan pentadbiran di peringkat Ibu Pejabat mahu pun di peringkat daerah akan memperkemas; sekaligus mengukuhkan sistem pelaksanaan projek Kerajaan.

MEMPERKASAKAN PELAKSANAAN *BUILDING INFORMATION MODELING (BIM)*

Para hadirin sekalian,

11. Hari Khamis yang lalu saya telah melawat CIDB dan diberikan taklimat mengenai fungsi dan peranan agensi itu dalam pembangunan sektor pembinaan. Salah satu perkara yang menarik perhatian saya adalah pembangunan dan penggunaan *Building Information Modeling (BIM)* dalam projek-projek di seluruh Malaysia. Saya difahamkan pada masa ini tahap pelaksanaan projek Kerajaan hanyalah memfokus kepada menggunakan sistem *Industrialised Building System* pada peringkat pembinaan tetapi masih kurang dalam menggabungkan kedua-dua sistem IBS dan BIM ini di dalam 1 projek.

12. Saya percaya inisiatif transformasi JKR dalam Rancangan Malaysia Ke-11 (RMK11) untuk mempertingkatkan keberkesanan sistem penyampaian projek Kerajaan melalui perluasan penggunaan kaedah BIM dalam projek bangunan termasuk rekabentuk *Pre Approved Plan (PAP)* akan menjadi platform kepada pembangunan *Artificial Intelligence, Smart Total Asset Management* dan *Smart City* dalam menuju Revolusi Industri 4.0 di Malaysia. Saya berharap inisiatif transformasi JKR dalam penggunaan BIM ini akan berterusan memandangkan sasaran Kementerian di bawah *Construction Industry Transformation Programmes* adalah projek Kerajaan bernilai RM100 juta ke atas dan akan menggunakan sekurang-kurangnya Level 2 BIM pada tahun 2019.

13. BIM melibatkan proses pembangunan dan pengurusan maklumat digital berasaskan model 3D yang mana kaedah pelaksanaannya memerlukan pengurusan data yang berstruktur dan sistematik. Justeru itu, "*Mindset*" kita perlu berubah seiring dengan peredaran masa dan berfikir di luar kotak kelaziman agar tidak ketinggalan dalam arus modenisasi teknologi. Kualiti dan integriti maklumat perlu dipertingkatkan serta mematuhi piawaian yang telah ditetapkan, tidak sepertimana kaedah konvensional yang menggunakan perisian AutoCAD selama ini, yang hanya digunakan untuk penyediaan dokumentasi.

14. Selain pelaksanaan BIM di peringkat operasi, kajian dan pembangunan BIM juga hendaklah diteruskan bagi menambahbaik proses kerja sedia ada dan eksplorasi skop peluasan penggunaan BIM dalam projek yang sememangnya sentiasa berkembang pesat. Untuk itu, Kementerian bersama CIDB telah menyediakan fasiliti *MyBIM Centre* dan *MyBIM Library* untuk kegunaan penggiat industri pembinaan. Saya menyarankan supaya pegawai-pegawai JKR juga mengambil peluang dengan kursus-kursus seperti *BIM Modular* dan *BIM for Manager* yang disediakan oleh MyBIM Centre di samping menjadikan *MyBIM Library* sebagai pusat rujukan produk dan piawaian.

PENUTUP

Tuan-Tuan dan Puan-Puan yang saya hormati,

15. Perkhidmatan Kerajaan perlulah sentiasa cemerlang dan bertambah baik dari tahun ke tahun terutamanya dari sudut penyampaian perkhidmatan kepada rakyat. Usah jemu berusaha untuk meningkatkan nilai tambah (*added value*) dan kemahiran serta kepakaran yang dimiliki, termasuk menghasilkan kualiti kerja yang bertaraf global, produktiviti yang sentiasa meningkat serta mengamalkan budaya kreatif dan inovatif.

16. Penjawat awam amnya dan warga JKR khususnya, berdepan dengan ekspektasi pelanggan dan permintaan yang semakin meningkat dan mencabar. Sehubungan itu, JKR memerlukan warga kerja yang berdedikasi, beriltizam serta bertekad untuk

memberikan perkhidmatan yang terbaik serta berfikiran kreatif lagi inovatif di luar kotak kelaziman, bagi menghasilkan perkhidmatan yang benar-benar berkualiti dan cemerlang. Maka, kita perlu sentiasa melipatgandakan usaha bagi memastikan pelanggan sentiasa berpuas hati dengan perkhidmatan yang diberikan serta berkeyakinan tinggi terhadap segala kerja yang dilaksanakan oleh jabatan. JKR perlu sentiasa responsif kepada setiap isu dan permasalahan yang timbul sama ada dari sudut positif atau negatif supaya keberadaan JKR sentiasa di hati rakyat. Suka saya memetik kata-kata **John F. Kennedy, President Amerika yang ke-35, “Change Is The Law Of Life. And Those Who Look Only To The Past Or Present Are Certain To Miss The Future”.**

17. Sebelum mengakhiri ucapan ini, besar harapan saya agar tema yang diketengahkan untuk Mesyuarat Pegawai Kanan JKR tahun ini iaitu “ASPIRASI JKR PADA ERA REVOLUSI INDUSTRI 4.0” dapat diperincikan sebaik-baiknya agar dapat membantu memperkasa dan memperkukuh peranan JKR sebagai penyedia perkhidmatan pengurusan aset dan projek yang kompeten, berkepakaran, inovatif dan kompetitif. Sebagai agensi teknikal utama negara dalam aspek pelaksanaan infrastruktur dan fasiliti awam, JKR diberi sepenuh kepercayaan untuk memastikan aset awam dilaksana, diurus dan disenggara dengan sistematik agar memberi faedah yang optimum kepada kesejahteraan rakyat dan dinikmati oleh pelbagai lapisan masyarakat.

18. Keupayaan dan kemampuan JKR sebagai agensi di bawah Kementerian dan pakar dalam bidang teknikal pastinya akan dinilai dalam pelaksanaan projek-projek pembangunan Kerajaan khususnya pelaksanaan projek di bawah RMKe-11. Justeru itu, saya melihat persidangan seumpama ini amatlah bertepatan sebagai platform untuk tuan/ puan bersama-sama mencambah minda merangka inisiatif dan pelan strategik bagi meneruskan kecemerlangan dan kejayaan organisasi demi kelangsungan JKR pada hari ini, serta memastikan keberadaan JKR sentiasa dirasai oleh semua pihak.

19. Dengan ini, saya berbesar hati merasmikan Persidangan Pegawai Kanan JKR Malaysia Tahun 2018 pada hari ini.

Sekian, terima kasih.

UCAPTAMA
KETUA PENGARAH KERJA RAYA MALAYSIA

UCAPTAMA

YBHG. DATO' SRI Ir. Dr. ROSLAN BIN MD TAHA
KETUA PENGARAH JKR MALAYSIA

PERSIDANGAN PEGAWAI KANAN
JABATAN KERJA RAYA (JKR) MALAYSIA TAHUN 2018

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum warahmatullahi wabarakatuh dan Salam Sejahtera,

Yang Dihormati Saudara dan Saudari Pengacara Majlis.

YBhg. Dato' Ir. Dr. Meor Abdul Aziz bin Hj. Osman

Timbalan Ketua Pengarah Kerja Raya (Sektor Infra)

YBrs. Ir. Kamaluddin bin Haji Abdul Rashid

Timbalan Ketua Pengarah Kerja Raya (Sektor Pakar)

YBrs. Ar. Zairul Azidin bin Badri

Timbalan Ketua Pengarah Kerja Raya (Sektor Bangunan)

YBrs. Tuan Hj. Meor Mohamed Haris bin Meor Hussein

Pengarah Cawangan Dasar dan Pengurusan Korporat merangkap Pengerusi

Jawatankuasa Induk Mesyuarat Pegawai Kanan JKR Malaysia 2018

YBrs. Ir. Tuan Haji Wan Mohamad Hilmi bin Wan Mahmud

Pengarah JKR Negeri Kedah merangkap

Pengerusi Jawatankuasa Pengelola Mesyuarat Pegawai Kanan JKR Malaysia 2018

Pengarah-Pengarah Kanan, Pengarah-Pengarah Cawangan / Bahagian, Pengarah-Pengarah Negeri, Jurutera-Jurutera Daerah, Pegawai-Pegawai Kader, Pegawai-Pegawai Kanan dan para warga JKR yang saya kasihi sekalian.

PENDAHULUAN

1. Alhamdulillah, bersyukur kita ke hadrat Allah SWT dengan izin dan rahmat-Nya jua, dapat kita kembali bersama-sama sekali lagi di Persidangan Pegawai Kanan, Jabatan Kerja Raya Malaysia Tahun 2018, di Alor Setar, Negeri Kedah Darul Aman. Saya amat berbesar hati untuk berada di sini bersama-sama saudara dan saudari sekalian, yang sentiasa bersemangat dan memberi sokongan yang tidak berbelah bahagi dalam menjayakan persidangan tahunan kita ini. Saya juga mengucapkan terima kasih kepada pihak Jawatankuasa Induk dan Jawatankuasa Pengelola Peringkat Negeri terutamanya Pengarah serta seluruh warga JKR Negeri Kedah yang telah bertungkus-lumus sejak awal tahun lagi bagi membuat persiapan untuk menyediakan tempat mesyuarat yang kondusif kepada semua. Ini merupakan satu cabaran kepada penganjur SOC akan datang berdasarkan KPI yang telah diletakkan oleh JKR Kedah.

TEMA SOC 2018

2. Sepertimana sedia maklum, setiap tahun Jabatan akan menganjurkan Persidangan Pegawai Kanan JKR atau ringkasnya SOC dan ia merupakan program tahunan utama dan terbesar yang diadakan di peringkat Jabatan. Pada tahun ini tema yang dipilih bagi Persidangan SOC adalah “Aspirasi JKR Pada Era Revolusi Industri 4.0” atau ringkasannya IR 4.0. Untuk perkongsian bersama, dijangka pada tahun 2020, anggaran penduduk dunia bakal mencecah 7.6 bilion dan perkembangan semasa teknologi meramalkan 50 bilion peranti elektronik akan saling berinteraksi antara satu sama lain. Kita perlu membiasakan diri dengan *IT Jargon*. Ini menunjukkan jumlah peranti yang berkomunikasi adalah melebihi jumlah manusia dengan setiap manusia memiliki kira-kira 6.58 peranti elektronik. Kemunculan gelombang teknologi baharu ini dikenali sebagai ‘*The Fourth Industrial Revolution*’ atau Revolusi Perindustrian

Keempat (Industri 4.0) dan era '*Digital Economy*' atau Ekonomi Digital. Justeru, tema Persidangan SOC pada kali ini adalah bertepatan dan seiring dengan senario global dunia masa kini yang mana semua negara berlumba-lumba menuju IR 4.0 agar kita semua dapat berdaya saing dan kompetitif di pasaran dunia.

3. Saya percaya, persidangan ini merupakan program utama yang ditunggu-tunggu untuk dihadiri, kerana ia adalah pentas utama untuk menyampaikan amanat dan dasar jabatan kepada semua pegawai kanan JKR. Selain itu, perhimpunan ini merupakan platform untuk kita berkongsi maklumat, pengalaman yang boleh dijadikan iktibar khususnya daripada pegawai-pegawai kanan kepada pegawai-pegawai lain, dan rujukan untuk digunakan dalam melaksanakan tanggungjawab harian kita serta saling bertukar idea baru yang segar lagi kreatif.

Semoga segala hasil percambahan minda ini dapat kita sampaikan dan salurkan jua kepada pegawai-pegawai dan kakitangan sokongan di bawah seliaan masing-masing, khususnya mereka yang tidak berkesempatan untuk hadir bersama-sama kita pada hari ini.

KE ARAH REVOLUSI INDUSTRI KEEMPAT (IR 4.0)

4. Sepertimana yang kita ketahui, Revolusi Industri 3.0 menekankan penggunaan komputer yang meluas dan berlakunya perkembangan teknologi maklumat. Pada peringkat akhir revolusi ketiga timbul pula teknologi automasi, yakni satu keupayaan teknologi yang tidak melibatkan tenaga manusia secara langsung. Mesin dan jentera boleh bergerak serta bekerja dengan sendiri apabila dimuatkan dengan program komputer tertentu bagi melakukan sesuatu aktiviti terancang.

5. Revolusi Industri Keempat (IR 4.0) bermula pada tahun 2016 dan merupakan kesinambungan versi ketiga revolusi industri. Ia bermula menerusi peningkatan automasi beserta rangkaian internet dan proses-proses fizikal lain dan muncul pula satu sistem berbentuk siber-fizikal. Industri 4.0 iaitu tentang penemuan pelbagai teknologi

baharu yang menggunakan automasi, analisis dan *big data*, simulasi, integrasi sistem, penggunaan robotik, *cloud*, *Internet of Things* (IoT), dan perkara yang seumpamanya. Ia melibatkan teknologi automasi dan memberi cabaran baharu kepada semua sektor di negara ini termasuklah Jabatan kita sendiri selaku *key player* dalam industri pembinaan. Anjakan ini memerlukan warga JKR untuk melakukan perubahan seiring dengan transformasi digital itu bagi membolehkan JKR untuk kekal berdaya saing dan merencanakan kemajuan landskap dunia moden. Ia juga bertujuan menjadikan jabatan sebagai sebuah organisasi berprestasi tinggi dalam semua bidang merangkumi sistem penyampaian perkhidmatan awam, kualiti perkhidmatan serta berupaya meningkatkan daya saing negara dengan penggunaan kos yang optimum.

6. Antara inisiatif utama JKR dalam merealisasikan IR 4.0 adalah dengan mewujudkan JKR *Incorporated* (JKR Inc.) yakni satu cabang swasta yang akan kita lahirkan dari kepompong birokrasi Kerajaan dan pada waktu yang sama menggunakan rangkaian Kerajaan untuk melaksanakan projek yang berprestij.

7. Sebagai sebuah agensi yang besar di negara kita, agak sukar untuk membuat transformasi yang drastik, terutamanya JKR yang telah wujud lebih 145 tahun. Oleh itu, bermula dengan JKR Inc. transformasi berskala kecil dan yang lebih realistik dapat dilaksanakan dalam masa yang terdekat. Malah, usaha ke arah JKR Inc. telah pun bermula pada penghujung Mac yg lalu. JKR Inc. akan membawa nama JKR dan akan dianggotai oleh warga JKR sendiri. JKR Inc. bukan sahaja akan melaksanakan projek di Malaysia tetapi akan terlibat dengan projek-projek di negara membangun seperti di India, negara Arab Saudi dan ASEAN yang memerlukan kepakaran di dalam bidang teknologi dan kejuruteraan di samping membawa tenaga kepakaran yang mempunyai latar belakang budaya yang hampir serupa. Dalam hal ini, sukacita saya menjelaskan bahawa Jabatan telah mewujudkan satu Jawatankuasa Khas iaitu JKR IR 4.0 *Task Force* yang dianggotai oleh 25 orang pegawai muda JKR dan jawatankuasa tersebut diketuai oleh Ir. Dr. Megat Zuhairy Bin Megat Tajuddin serta Pengarah-Pengarah Kanan sebagai penasihat bagi jawatankuasa tersebut. Selain daripada itu, JKR Inc, juga akan menjadi entiti yang akan mengkomersialkan produk inovasi yang dihasilkan oleh warga

JKR. Ini merupakan hala tuju jabatan dan jabatan bergantung kepada Jawatankuasa JKR IR 4.0 *Task Force*. Warga jabatan adalah dialu-alukan untuk menyalurkan sebarang cadangan kepada jawatankuasa ini.

8. JKR Inc. akan menjana hasil sendiri dan seterusnya dapat berkongsi hasil tersebut kepada warga JKR dalam bentuk *reward*, penghasilan lebih ramai *Subject Matter Expert* (SME), royalti inovasi dan sebagainya. Sukacita juga saya maklumkan di sini antara projek yang telah kita mulakan ialah rekabentuk penginapan bertingkat di Mina sempena musim Haji dan kertas kerja telah disediakan untuk pembentangan kepada Pengurusan Atasan Tabung Haji. Kita juga telah diminta oleh Institut Jantung Negara (IJN) untuk melaksanakan projek. Sebagaimana yang kita sedia maklum, IJN merupakan badan berkanun dan JKR tidak melaksanakan projek bagi badan berkanun. Dalam hal ini pengurusan IJN telah bertemu dengan pengurusan JKR. Pihak JKR telah bersetuju untuk melaksanakan projek tersebut. Secara tidak langsung, projek-projek ini akan membawa JKR ke persada dunia.

9. Dalam masa yang sama, sekali lagi saya menyeru kepada para profesional JKR untuk mendapatkan pengiktirafan profesional. Sebagaimana yang telah saya tekankan sejak setahun yang lalu, pengiktirafan profesional ini merupakan salah satu syarat untuk kenaikan pangkat dan telah memanjangkan syarat tersebut kepada kenaikan pangkat ke Jawatan Utama Sektor Awam (JUSA). Pegawai yang sedang dalam pemangkuan jawatan juga perlu mendapatkan pengiktirafan profesional tersebut bagi tujuan pengesahan jawatan. Ini adalah bertujuan untuk membawa JKR ke persada dunia khususnya dari segi profesionalisme. Sukacita saya maklumkan ASEAN Chartered Engineer yang telah berdaftar di negara ASEAN, untuk rakyat Malaysia 530 orang sahaja berbanding Indonesia 1450 orang. Manakala bagi ASEAN Architect di Malaysia hanya 44 orang sahaja berbanding Indonesia seramai 155 orang dan Singapura seramai 100 orang. Sehubungan dengan itu, saya ingin menambah KPI kepada Arkitek Malaysia untuk meningkatkan bilangan sebagai ASEAN Chartered Architect berbanding semasa seramai 44 orang. Saya yakin bahawa arkitek di JKR boleh menjadi ASEAN Chartered Architect. Aspirasi ini menekankan perkongsian

strategik yang lebih menyeluruh dengan semua *stakeholder* termasuk institusi pengajian tinggi, NGO, pengilang dan masyarakat, bukan sahaja di dalam pelaksanaan projek tetapi di dalam konteks industri pembinaan keseluruhannya.

Hadirin dan hadirat sekalian,

10. Aspirasi kedua menekankan pentingnya kita ke hadapan di dalam penggunaan teknologi baru seperti *Artificial Intelligence (AI)*, *Internet of Things (IoT)*s, *Advanced Materials*, *3D printing*, *Robotics*, *Renewable Energy* di dalam pelaksanaan *Asset Management* oleh JKR. JKR perlu menjadi *Innovators* atau *Early Adopters* dan bukannya *Late Majority* di dalam kategori *Adopters* untuk inovasi. Kita perlu lebih awal dan menjadi *First Mover* di dalam mengaplikasikan inovasi dan teknologi terkini di dalam pelaksanaan projek. Tiada siapa yang lebih layak selain JKR yang mempunyai lebih 3000 profesional teknikal di dalam pelbagai bidang kejuruteraan mahupun arkitekural.

11. Aspirasi ketiga menekankan aspek ketelusan di dalam sistem perolehan Kerajaan. *Big Data* dan *Artificial Intelligence* membolehkan pemilihan kontraktor yang lebih telus dan tepat tanpa campur tangan faktor luar apatah lagi YB Menteri dan YB Menteri Besar Kedah telah memaklumkan Negara kita ke arah pelaksanaan *open tender* dan arahan yang jelas. Integrasi sistem perolehan yang menyeluruh dengan sistem pihak ketiga seperti bank, CIDB, MOF menjadikan sistem 100% *online* dan lebih cekap.

12. Model perolehan yang lebih menyeluruh perlu dirombak agar lebih fleksibel dan terbuka kepada idea inovatif oleh semua stakeholder. Ianya bukan sahaja di peringkat rekabentuk sahaja, tetapi di seluruh kitar hayat projek. *Digital contract* dan *digital signing* turut disentuh di dalam aspirasi ini.

PRESTASI PELAKSANAAN PROJEK-PROJEK DALAM RANCANGAN MALAYSIA KESEBELAS (RMK-11) SEHINGGA 31 DISEMBER 2017

13. Untuk makluman semua, JKR telah menerima peruntukan daripada Kementerian Pelanggan sebanyak RM10.2 bilion bagi melaksanakan 1,118 projek dalam RMK-11.

a) Status Pelaksanaan Projek Fizikal

Status 1,118 projek fizikal yang dilaksanakan dalam RMKe-11 sehingga 31 Disember 2017 adalah seperti berikut:

- i. 92 projek (8%) masih dalam perancangan;
- ii. 117 projek (10%) dalam peringkat rekabentuk;
- iii. 144 projek (13%) dalam peringkat perolehan;
- iv. 401 projek (36%) sedang dalam peringkat pembinaan; dan
- v. 364 projek (33%) telah siap.

PENCAPAIAN PELAKSANAAN PROJEK SETAKAT 31 MEI 2018

14. Sehingga 31 Mei 2018, pihak JKR telah menerima peruntukan daripada Kementerian Pelanggan sebanyak RM4.0 bilion bagi melaksanakan 1,190 projek dalam RMKe-11.

15. Daripada peruntukan tersebut sebanyak RM3.1 bilion adalah peruntukan pembangunan dan sebanyak RM258 juta adalah daripada sumber peruntukan bukan pembangunan seperti *Private Financing Initiative* (PFI), Akaun Amanah dan badan-badan berkanun.

Daripada jumlah RM4.0 bilion yang diperuntukkan dalam tahun 2018, JKR telah membelanjakan sebanyak RM2.1 bilion atau 51.88%. Syabas diucapkan kepada JKR. Untuk 5 bulan yang pertama sahaja JKR telah mencapai melebihi 50%.

16. Bagi status pelaksanaan projek fizikal pula, sebanyak 1,190 projek telah dilaksanakan seperti berikut:

- i. 104 projek (9.00%) masih dalam perancangan;
- ii. 104 projek (9.00%) dalam peringkat rekabentuk;
- iii. 121 projek (10.00%) dalam peringkat perolehan;
- iv. 430 projek (36.00%) sedang dalam pembinaan; dan
- v. 431 projek (36.00%) telah siap.

PENCAPAIAN SASARAN PETUNJUK PRESTASI UTAMA (KPI) JABATAN SETAKAT MEI 2018

17. Melangkah ke tahun 2018, saya percaya kita semua telah merangka gerak kerja strategik dalam usaha memenuhi sasaran KPI yang perlu dicapai dalam tahun 2018. Sehingga 31 Mei 2018 pencapaian keseluruhan adalah 35.94% daripada 65% peratus pengukuran KPI jabatan atau jika *di'cap'kan* kepada 100% menjadi 55.29% yang mana melebihi sasaran asal setakat ini. Antara KPI JKR yang perlu dicapai pada tahun ini adalah:

- i. IBS atau *Industrialised Building System* selaku agenda utama dalam pembinaan dalam tahun kebelakangan ini. JKR sebagai agensi teknikal utama Negara juga tidak ketinggalan menyahut seruan ini, dan kita mensasarkan peningkatan 40% bilangan projek JKR yang menggunakan komponen IBS buatan kilang. Sehingga kini, seramai 4 pembekal telah dilantik dan peratus pencapaian kita adalah sebanyak 10.53%.
- ii. Selain itu, daripada segi pembangunan rekabentuk PAP, kita mensasarkan sebanyak 30 bilangan reka bentuk baru akan ditambah pada tahun ini, dalam PAP Versi 2.3 2018 yang sedang dibangunkan. Sehingga Mei 2018, 16 bilangan rekaan berbanding 30 sasaran tahun ini telah pun dicapai. Sasaran utama kita, pada tahun 2020, dijangkakan sebanyak 100 bilangan reka bentuk baru PAP Versi 2 akan dihasilkan dan memberi manfaat signifikan kepada kepantasan penyediaan projek JKR.

iii. Pada tahun 2017, peratusan EOT yang dikeluarkan hendaklah kurang daripada 30%, dan pada tahun 2018 pula, kita meletakkan lebih cabaran, dengan meletakkan peratusan yang lebih rendah iaitu EOT hendaklah tidak melebihi 20% yang saya yakin berdasarkan prestasi tahun lepas, akan kita capai juga pada tahun ini. Setakat 31 Mei 2018, EOT yang telah dikeluarkan hanyalah sebanyak 9.67%. Teruskan pelaksanaan projek kita, agar sasaran KPI dapat kita capai di hujung tahun ini.

iv. JKR telah memperkenalkan konsep 3-in-1 iaitu penyerahan sekaligus '*As Built Drawing*', '*Statement of Final Account*' dan '*Certificate of Final Completion*' kepada klien sewaktu penyerahan. Saya dapat perhatikan persaingan yang amat sihat antara semua Superintending Officer (S.O) di peringkat Negeri dan Daerah. Konsep ini nyata memudahkan klien dan pada tahun ini kita tetapkan agar 60% daripada projek JKR menggunakan konsep ini. Setakat pertengahan tahun ini, sebanyak 33.93% pencapaian telah pun dicatatkan.

v. Q-Plan adalah antara pelan perancangan pembangunan yang sangat memberi manfaat kepada semua, terutamanya di JKR. Bagi projek jalan, kita mensasarkan untuk mengeluarkan SST kepada 10 bilangan projek yang dijadualkan dalam Q-Plan. Namun begitu, pencapaian kita telah pun melebihi sasaran sedangkan kita baru tiba di pertengahan tahun. Daripada hanya 10 projek pada sasaran tahun 2018, kini kita telah berjaya mencapai 20 bilangan projek yang telah berjaya dikeluarkan SST sepertimana yang dijadualkan dalam Q-Plan.

vi. Selain itu, kita juga telah mencapai KPI bagi kemajuan kerja fizikal untuk Projek Menaiktaraf Lebuhraya Pulau Indah sebanyak 100%.

vii. Akhir sekali, Projek Sekolah Daif yang dijalankan, telah pun mencapai kemajuan sebanyak 6.10% dan dijangka akan mencapai penyediaan sepenuhnya pada tahun ini juga, sepertimana sasaran KPI tahun 2018.

PROJEK *TOUCH POINTS* DAN BERIMPAK TINGGI

Projek Sekolah Daif

18. Projek sekolah daif merupakan antara KPI utama Jabatan bagi tahun 2018 dan pelaksanaan projek ini adalah menggunakan kaedah *Industrialised Building System* (IBS) yang telah bermula pada tahun 2017. Pelaksanaan projek ini adalah berbentuk *touch point* kepada rakyat yang melibatkan penggantian bangunan lama yang telah uzur dan usang serta pembinaan bangunan tambahan baru dan memberi impak besar kepada masyarakat setempat.

19. Bagi tahun 2017, sebanyak 120 sekolah daif telah dilaksanakan di seluruh Malaysia dengan pembinaan bangunan tambahan bagi 30 buah sekolah di Sabah, 30 buah sekolah di Sarawak dan 60 buah sekolah di Semenanjung. Daripada 60 buah sekolah di Semenanjung, 20 sekolah telah diserahkan kepada JKR Malaysia untuk dilaksanakan dan semua telah siap pada bulan lepas kecuali satu kerana terdapat perubahan skop.

20. Secara keseluruhannya, bagi projek sekolah daif 2017, JKR telah dapat menyiapkan projek dalam tempoh antara 80 hari hingga 183 hari. JKR telah mengadakan sesi 'lesson learnt' terhadap pelaksanaan projek sekolah daif tahun 2017 pada awal Januari 2018 bagi mengenalpasti kelemahan yang ada dan menambahbaik proses pelaksanaannya bagi projek-projek akan datang.

21. Melalui Bajet 2018, pelaksanaan projek sekolah daif telah diluluskan dengan peruntukan RM500 juta di Semenanjung Malaysia, RM 1 billion di Sabah dan RM 1 billion di Sarawak secara berfasa iaitu Fasa 1 bagi tahun 2018 dan Fasa 2 bagi tahun 2019. Bagi Fasa 1, JKR Malaysia telah dilantik sebagai Agensi Pelaksana bagi pelaksanaan projek sekolah daif di Semenanjung Malaysia manakala untuk Sabah dan Sarawak, JKR Malaysia telah dilantik sebagai Pengurus Program bagi projek yang dilaksanakan oleh JKR Sabah dan JKR Sarawak.

22. Untuk makluman semua, bilangan sekolah yang dilaksanakan bagi Fasa 1 untuk Semenanjung Malaysia adalah sebanyak 158 buah dengan peruntukan keseluruhan sebanyak RM 145 juta melibatkan 12 buah negeri dan 38 pakej tender/kontrak. Skop utama bagi projek sekolah daif Fasa 1 di Semenanjung adalah 963 bilik darjah, 7 bilik sains dan 88 tandas. Tempoh pembinaan adalah paling minima selama 3 bulan dan maksima selama 4 bulan. Bagi Negeri Sabah sebanyak 37 buah sekolah yang akan dilaksanakan dengan peruntukan RM164 juta melibatkan 12 pakej di mana skop utama adalah 277 bilik darjah, 37 bilik sains dan 42 blok tandas manakala Negeri Sarawak sebanyak 50 buah sekolah dengan peruntukan sebanyak RM130 juta melibatkan 13 pakej merangkumi 294 bilik darjah, 7 bilik sains, 7 blok tandas, 12 bilik asrama dan 6 dewan makan. Skop di Sarawak adalah lebih banyak lagi.

23. Status terkini pelaksanaan projek sekolah daif 2018 adalah:

i. Semenanjung Malaysia

38 pakej kontrak sedang dalam pembinaan yang melibatkan 158 buah sekolah. Status terkini sehingga 26 Jun 2018 adalah seperti berikut:

- | | | | |
|----|--------------------|---|-----------------|
| a) | Siap | : | 48 Bil. Sekolah |
| b) | Awal Jadual | : | 4 Bil. Sekolah |
| c) | Ikut Jadual | : | 1 Bil. Sekolah |
| d) | Lewat (<20%) | : | 41 Bil. Sekolah |
| e) | Lewat (>20%) | : | 63 Bil. Sekolah |
| f) | Ditamatkan Kontrak | : | 1 Bil. Sekolah |

ii. Sabah

12 Pakej/Kontrak sedang dalam pembinaan yang telah bermula pada 28 Februari 2018 dan tarikh siap asal kontrak pada 27 Jun 2018.

iii. Sarawak

13 Pakej/Kontrak sedang dalam pembinaan yang telah bermula pada 28 Februari 2018 dan tarikh siap asal kontrak pada 27 Jun 2018.

24. Saya faham dan ambil maklum bahawa antara cabaran bagi pelaksanaan projek sekolah daif tahun 2018 adalah di mana tempoh pra kontrak yang diberikan adalah terlalu pendek iaitu antara 2 ½ bulan ke 3 bulan dan dilaksanakan secara luar daripada kebiasaan. Pelaksanaan projek sekolah daif ini memerlukan penyelarasan yang sangat rapi dan strategi serta pendekatan pelaksanaan yang betul kerana membabitkan bilangan sekolah yang banyak dan melibatkan banyak pakej tender serentak. Justeru itu, Jabatan telah mengambil pendekatan di mana Pejabat Jurutera Daerah telah ditugaskan untuk menyediakan pelan susunatur manakala Pejabat JKR Negeri diberikan tanggungjawab dalam penyediaan dokumen tender termasuk bagi proses perolehan tender. Walau apa jua cabaran saya percaya dan berkeyakinan tinggi dengan kewibawaan dan kepakaran yang dimiliki oleh warga kerja JKR dalam melaksanakan usaha murni ini. Saya harap JKR menjadi lebih bersedia bagi Sekolah Daif Fasa 2 pada 2018 atau awal 2019, apalagi Kerajaan semasa akan memperkasakan Arahan Perbendaharaan AP182.

25. Pendekatan penawaran tender tahun 2018 juga berbeza jika dibandingkan dengan tahun 2017 di mana selain daripada pembekal IBS, tender juga dipelawa kepada kontraktor sivil biasa dengan menggunakan lukisan JKR, yang direkabentuk sepenuhnya oleh Cawangan Arkitek, Cawangan Kejuruteraan Awam dan Struktur, Cawangan Kejuruteraan Elektrik, Cawangan Kejuruteraan Mekanikal dan Cawangan Kejuruteraan Geoteknik. *Bill of Quantities* (BQ) piawai kerja bangunan juga telah disediakan sepenuhnya oleh Cawangan Kontrak dan Ukur Bahan.

26. Bagi projek sekolah daif 2018, Jabatan telah berjaya mengeluarkan Surat Setuju Terima (SST) pada tarikh sepertimana yang dijadualkan. Selain itu, JKR Negeri juga menyediakan SST bersekali dengan Dokumen Kontrak (2 in 1). Syabas diucapkan kepada yang terlibat.

Sustainable Hydrokinetic Renewable Energy (SHRE)

27. Projek Sustainable Hydrokinetic Renewable Energy (SHRE) adalah merupakan projek penyelidikan penjanaan elektrik pertama JKR dengan menggunakan sumber alternatif iaitu arus sungai sebagai sumber tenaga teknologi hijau dengan kerjasama JKR, UTM, UPM dan KETTHA. Ia melibatkan penjanaan kuasa elektrik di kawasan terpencil luar bandar Kapit iaitu di Ulu Pelagus, sepanjang Sungai Rajang, Sarawak.

28. Tempoh pelaksanaan projek adalah selama tiga (3) tahun dan Alhamdulillah projek ini berjaya disiapkan pada 30 Jun 2017 walaupun menghadapi banyak cabaran dalam melaksanakan projek di peringkat Fasa 1 terutamanya dalam menyelesaikan masalah dan risiko logistik serta projek perintis di tapak bagi menghasilkan bilah hidrokinetik yang sesuai dengan cabaran pepejal hanyut dan balak. Saya telah melawat projek ini pada awal tahun dan telah siap 100% pada Fasa 1. Malangnya, akibat kenaikan paras air di Sungai Rajang pada 2 bulan lepas telah menyebabkan kerosakan bilah pada projek tersebut. Saya telah mengarahkan CKE untuk membaiki kerosakan tersebut.

PELUASAN TEKNOLOGI BUILDING INFORMATION MODELLING (BIM) DI JKR

29. Saya yakin tuan/puan maklum bahawa Program BIM di JKR telah bermula sejak tahun 2007 manakala pada tahun 2010 Jawatan Kuasa Teknikal BIM telah diwujudkan. Kini, Jawatan Kuasa tersebut di perkukuhkan lagi dengan penubuhan Jawatan Kuasa Induk dan Jawatan Kuasa Pemandu yang diketuai oleh TKPKR (Bangunan) untuk projek bangunan manakala TKPKR (Infra) menerajui projek jalan.

30. Pelbagai pendekatan JKR untuk membantu dalam memudahkan pelaksanaan BIM di JKR, salah satu usaha tersebut adalah, JKR bersama CIDB melalui program CITP sedang membangunkan komponen dan data ruang fasiliti projek hospital. Dengan adanya data ruang ini akan dapat memudahkan dan mempercepatkan rekabentuk projek hospital. Antara projek-projek menggunakan kaedah BIM adalah pejabat SPRM

Selangor, Klinik Kesihatan 5, Maran Pahang, Majlis Bandaraya Kuala Terengganu dan Hospital Parit Buntar Perak.

31. Pre-Approved Plan (PAP) adalah satu inisiatif untuk JKR mempercepatkan pelaksanaan projek. Kaedah rekabentuk PAP dilaksanakan secara BIM dan IBS akan ditingkatkan kepada 30 bilangan pada tahun ini. Selain dari meningkatkan kualiti rekabentuk, ia juga akan menambahkan lagi pegawai yang terlibat dengan projek BIM. Ini juga merupakan salah satu usaha untuk meningkatkan lagi kemahiran pegawai JKR melaksanakan BIM.

32. Sebagai agensi teknikal Kerajaan, JKR merupakan peneraju inovasi pembinaan melalui pelaksanaan BIM di peringkat Kebangsaan. Sejak kebelakangan ini pelbagai pihak akademik, agensi Kerajaan dan pihak swasta telah mengadakan lawatan teknikal dan perbincangan kerjasama BIM bersama JKR. Perkembangan ini secara tidak langsung telah menjadikan JKR sebagai pusat rujukan BIM di peringkat Kebangsaan. Peningkatkan lagi usaha dalam Jabatan untuk meningkatkan BIM ke peringkat lebih tinggi lagi.

33. Pembangunan kompetensi modal insan adalah merupakan elemen penting dalam menjayakan pelaksanaan BIM. JKR mensasarkan 60 pegawai mahir menjelang 2020. Justeru itu, modul latihan dan pensijilan telah dibangunkan melalui Program Operasi Latihan di bawah CREaTE bagi tujuan meningkatkan keberkesanan program pembangunan kompetensi warga Jabatan. Walau bagaimanapun, program pembangunan kompetensi yang berterusan perlu dirangka dan dilaksanakan dengan lebih teliti lagi. Adalah diharapkan agar program ini dapat meningkatkan kepakaran dan kemahiran para pegawai seterusnya menjadi pakar rujuk BIM di peringkat Jabatan dan Kebangsaan amnya.

PENGURUSAN RISIKO

34. Mulai bulan Jun 2017, amalan pengurusan risiko diaplikasikan kepada semua projek yang dilaksanakan oleh JKR yang bernilai melebihi RM500,000. Ia bertujuan untuk memastikan risiko utama diuruskan dengan berkesan oleh pengurus projek serta ahli pasukan projek dengan mengambil tindakan secara proaktif terhadap faktor-faktor risiko yang boleh memberi kesan negatif terhadap pencapaian objektif projek.

35. JKR melalui Cawangan Perancangan Aset Bersepadu (CPAB) JKR telah menganjurkan Mesyuarat Persediaan Pelaksanaan Pengurusan Risiko Projek-Projek Kerajaan pada 30 Januari 2018 sebagai persediaan kepada semua Kementerian dan agensi melaksanakan amalan pengurusan risiko projek.

MEMPERKASAKAN JARINGAN PERHUBUNGAN

36. Dalam usaha memperkasakan lagi sistem penyampaian Jabatan, saya menyeru agar kita bekerja sebagai satu keluarga, ibarat peribahasa yang berat sama dipikul, yang ringan sama dijinjing. Bersamalah kita meningkatkan imej Jabatan dengan memperkukuhkan lagi hubungan bersama pemimpin setempat, Kerajaan Negeri dan Ibu Pejabat agar “keberadaan kita sentiasa dirasai”. Walau dalam kesibukan menggalas tanggungjawab dan tugas yang diamanahkan, Tanggungjawab Sosial Korporat (CSR) jangan kita lupakan. Dekatilah masyarakat melalui pendekatan CSR agar dapat mengeratkan lagi hubungan warga JKR dengan masyarakat setempat. Contohnya, pembersihan tanah perkuburan, sesi lawatan ke sekolah dan seumpamanya dalam usaha ‘merakyatkan JKR’.

Syabas diucapkan kepada Jurutera Daedah dan Pengarah Negeri yang telah melaksanakan program-program CSR. Ingin saya mengingatkan agar protokol-protokol tertentu perlu dipatuhi semasa lawatan tapak.

LAPORAN KETUA AUDIT NEGARA TAHUN 2016 SIRI 2

37. Tidak dapat dinafikan, banyak projek pembangunan infrastruktur telah JKR laksanakan dengan jayanya dan kita berjaya menambah nilai kualiti ekonomi dan sosial di Negara kita yang kini dinikmati oleh semua pihak. Namun, teguran-teguran dalam Laporan Ketua Audit Negara (LKAN) beberapa tahun kebelakangan telah menimbulkan persepsi negatif yang telah sedikit sebanyak mengganggu gugat kewibawaan dan mencalar imej kita sebagai Jabatan teknikal utama Kerajaan. Keupayaan JKR melaksanakan projek pembangunan telah dipertikaikan dan dipersoalkan dari segi *timely delivery* dan *quality product* dan juga *financial management*. Terdapat pihak yang memandang JKR memberikan *Extension of Time (EOT)* dengan sewenang-wenangnya.

38. Oleh itu, teguran audit terhadap Jabatan sama ada daripada Jabatan Audit Negara (JAN) atau Unit Audit Dalam, Kementerian Kerja Raya telah dilaksanakan dari tahun ke tahun. Jawapan maklum balas Jabatan kepada isu yang dibangkitkan dalam penemuan Laporan Ketua Audit Negara (LKAN) oleh JAN perlu disediakan oleh Jabatan dalam tempoh yang ditetapkan, sepertimana Arahan Perbendaharaan 306 (AP306). Dalam hal ini sekiranya terdapat teguran audit, pegawai berkenaan perlu memberi maklum balas sebaik mungkin.

39. Bagaimanapun, masih terdapat kelemahan seperti kerja/bekalan/ perkhidmatan tidak mengikut spesifikasi/tidak berkualiti/tidak sesuai, juga kelewatan pembekalan dan penyiapan projek, pembayaran tidak teratur (*improper payment*), pembaziran serta ketidakcekapan dalam pengurusan aset dan pungutan hasil Kerajaan. Kelemahan tersebut antara lain disebabkan oleh kecuaiian dalam mematuhi peraturan/prosedur yang ditetapkan oleh Kerajaan, kurang teliti semasa merancang program/aktiviti/projek dan menetapkan skop serta spesifikasi tender, tidak memantau dengan kerap dan teliti kerja kontraktor/perunding, kurang kemahiran dalam pengurusan projek dan kurang memberi perhatian terhadap keberhasilan/impak sesuatu program/aktiviti/projek.

40. Laporan Ketua Audit Negara Tahun 2016 Siri 2 telah dibentangkan di Parlimen pada 27 November 2016. Dalam pembentangan tersebut, sebanyak enam (6) projek JKR telah di audit oleh Jabatan Audit Negara, di mana terdapat enam belas (16) isu/penemuan berbentuk *punitive* daripada lima (5) projek tersebut. Manakala 38 lagi isu/penemuan adalah berbentuk *corrective*, iaitu menjurus kepada penambahbaikan sistem dan prosedur dalaman.

41. Pihak Kerajaan sangat memandang serius terhadap perkara ini dan saya ingin menyeru kepada semua pegawai JKR agar mengambil serius teguran audit dengan memberi maklumbalas yang cepat dan tepat berdasarkan peraturan, prosedur, garis panduan dan dengan bukti yang dikehendaki. Tindakan pembetulan terhadap ketidakpatuhan perlu dilaksanakan dengan segera supaya fasiliti dan kemudahan yang disediakan dapat berfungsi seperti yang dikehendaki. Ada kalanya isu audit yang dibangkitkan boleh menyebabkan ancaman keselamatan kepada *end user* jika ianya tidak diperbetulkan.

42. Saya menyeru kepada semua pegawai kanan JKR terutamanya yang ada di sini agar meneliti semula keberkesanan peraturan, prosedur, garis panduan dan melaksanakan penambahbaikan. Di peringkat Ibu Pejabat kita sering berbincang namun pelaksanaannya perlu dipatuhi. Tindakan pembetulan terhadap ketidakpatuhan perlu dilaksanakan secara menyeluruh dan bersepadu agar perkara ini tidak berulang. Semua pegawai JKR hendaklah mengambil isu audit ini sebagai satu perkara yang serius dan penting bagi menghindarkan diri dari sebarang tindakan sama ada tatatertib ataupun *surcharge* oleh pihak Kerajaan.

43. Sehubungan itu, mohon semua warga JKR bersama mengembeling tenaga serta komitmen yang tinggi bagi memperbaiki kelemahan yang telah dikenal pasti dalam pengauditan tersebut. Bagi mengatasi kelemahan-kelemahan ini, kita hendaklah menyediakan perkhidmatan dengan pantas dan cepat serta menepati keperluan pelanggan (CTI-Cepat-Tepat-Berintegriti). Tanggungjawab yang diamanahkan perlu dilaksanakan dengan lebih cekap, kreatif dan inovatif, seterusnya menyumbang kepada

peningkatan nilai dan impak terhadap penyampaian projek (project delivery) Jabatan. Saya percaya semua yang hadir pada hari ini adalah pegawai-pegawai kanan JKR, maka jadikan diri sendiri sebagai contoh, pasti akan diikuti dan dihormati.

PIAGAM PELANGGAN BAHARU

44. Untuk makluman semua, Piagam Pelanggan JKR Malaysia Tahun 2017 yang baharu telah dikeluarkan pada 27 Disember 2017 melalui Surat Arahan KPKR Bil. 37/2017 bagi urusan penguatkuasaan pematuhan. Ia menggantikan Piagam Pelanggan JKR lama yang telah terpakai bagi tempoh tiga (3) tahun, sejak tahun 2014 hingga tahun 2017. Piagam Pelanggan JKR versi 2017 ini telah dibuat penambahbaikan dari sudut tempoh masa perkhidmatan yang disingkatkan selari dengan ekspektasi pelanggan.

45. Antara Piagam pelanggan yang ditambah baik adalah pengurusan aduan melibatkan penutupan aduan dalam tempoh 30 hari, bukan lagi 45 hari manakala dalam aspek pengurusan kewangan pembayaran bil dalam tempoh 14 hari dikekalkan. Saya telah menyarankan kepada Bahagian Kewangan untuk urusan pembayaran kurang daripada 7 hari dan sedikit demi sedikit telah mula dicapai. Saya difahamkan juga Piagam Pelanggan yang baharu telah dimuatnaik dalam portal Jabatan dan telah diedarkan kepada semua Cawangan, Negeri dan Daerah. Justeru, adalah menjadi kewajipan kita sebagai warga JKR untuk memastikan setiap perkhidmatan Jabatan perlu mematuhi Piagam Pelanggan JKR Malaysia baharu ini agar mencapai kualiti perkhidmatan yang ditetapkan.

Hadirin hadirat sekalian,

KOMUNIKASI MELALUI MEDIA SOSIAL

46. Jabatan juga komited dalam meningkatkan keberkesanan komunikasi melalui media sosial yang dilihat sebagai trend masa kini yang menjadi penghubung di antara penjawat awam dan rakyat dalam menyampaikan sesuatu isu, kritikan dan pandangan.

Justeru itu, saya sangat menggalakkan seluruh warga kerja JKR untuk mempunyai akaun *Facebook* dan *Twitter* sendiri sebagai wadah untuk berinteraksi dengan rakyat. Saya juga difahamkan semua JKR Negeri, JKR Daerah dan Cawangan telah mempunyai akaun *Facebook* dan *Twitter* masing-masing.

47. Saya ingin mengingatkan kepada semua pentadbir akaun untuk menguruskan akaun masing-masing secara berhemah dan profesional. Setiap pentadbir yang dilantik perlu mematuhi garis panduan pengurusan media sosial yang telah dikeluarkan. Pada masa yang sama juga, saya menyeru kepada semua warga JKR untuk *Like* kepada *Page Facebook* Rasmi JKR Malaysia serta menjadi *follower Twitter* Jabatan dan *Twitter* saya sendiri. Bagi yang belum fasih menggunakan media sosial, terutamanya *Twitter*, ambillah inisiatif untuk belajar daripada mereka yang sudah mahir.

48. Mengenai aduan dan berita yang dibangkitkan melalui media massa, maklumbalas hendaklah disampaikan dengan segera dan tepat dalam tempoh 24 jam. Justeru, saya ingin mengingatkan kepada semua pegawai agar dapat memberikan respon dengan segera dan memberikan maklumat yang tepat kepada sebarang isu yang melibatkan Jabatan di bawah penyeliaan masing-masing dalam tempoh tersebut.

YBhg. Dato'-dato', Tuan-tuan dan Puan-puan sekalian,

PENUTUP

49. Sebelum saya mengakhiri ucapan ini, saya berharap agar tuan-tuan dan puan-puan telah menghayati setiap perkara yang telah saya bangkitkan sama ada kelemahan kita, kekuatan kita atau cabaran yang akan kita hadapi di masa depan. Bersama-sama kita berusaha untuk mengharunginya dan berusaha sebaik mungkin untuk melaksanakannya. Apa jua rintangan dan cabaran yang harus direntasi demi menggapai aspirasi dan visi misi JKR, marilah kita bersama-sama menanganinya secara holistik dan penuh semangat setia kawan bagi memastikan kewujudan JKR sentiasa relevan, dihormati serta disanjung di Negara kita mahupun seluruh dunia. Hala

tuju JKR perlu berada di atas landasan yang tepat agar keberadaan kita sentiasa dirasai oleh semua orang, sejajar dengan kewujudan JKR yang telah melebihi 145 tahun lamanya. Jadikan tohmahan dan kritikan yang kita terima sebagai pembakar semangat untuk kita menjadi lebih kuat dan cemerlang.

50. Untuk mengangkat JKR ke tahap yang lebih tinggi, kita perlu mempersiapkan diri dengan kompetensi dan profesionalisme serta menggunakan segala pengalaman yang ada untuk menyahut segala cabaran yang mendatang. Ayuhlah kita bersama menzahirkan peranan JKR sebagai agensi teknikal unggul di Negara ini. Untuk itu, kita perlu bersedia untuk keluar dari zon selesa dan berani membuat anjakan pembaharuan dengan kapasiti yang ada. Kita tidak harus ketinggalan dalam arus kepesatan teknologi yang semakin berkembang di persada global ini. Kita mesti memastikan setiap perkhidmatan yang kita beri melebihi ekspektasi pelanggan.

51. Akhir bicara, saya berdoa semoga semangat iltizam dan keikhlasan kita untuk berubah menjadi lebih baik dalam menyempurnakan tanggungjawab yang diamanahkan akan dapat melahirkan organisasi JKR yang lebih cemerlang dan disegani di Negara kita dan seluruh dunia. Insya Allah.

Sekian, wabillah hitaufik walhidayah.

Assalamualaikum warahmatullahi wabarakatuh.

LAPORAN RINGKAS
PERSIDANGAN PEGAWAI KANAN JKR MALAYSIA 2018

**LAMPIRAN 1: RINGKASAN UCAPAN PERASMIAN
YB MENTERI KERJA RAYA**

**RINGKASAN UCAPAN PERASMIAN SEMPENA
PERSIDANGAN PEGAWAI KANAN (SOC)
JKR MALAYSIA 2018**

**MENTERI KERJA RAYA
YB TUAN BARU BIAN**

1. PENDAHULUAN

- i) Ucapan penghargaan kepada JKR Malaysia kerana dapat merasmikan Persidangan Pegawai Kanan JKR serta berjumpa warga JKR seluruh negara setelah mendapat mandat pada 2 Julai 2018.
- ii) YB Menteri mohon kakitangan JKR Malaysia dapat memberikan sokongan penuh dan kerjasama erat kepada beliau dalam menerajui Kementerian ini.
- iii) Harapan YB Menteri melalui persidangan ini dapat merencana dan mencorak gerak kerja strategik bagi memastikan visi dan misi Kementerian Kerja Raya dapat dicapai dengan jayanya.
- iv) Ucapan Salam Aidilfitri kepada semua warga Kerja Raya.
- v) YB Menteri ambil maklum sistem penggiliran tuan rumah persidangan pegawai kanan dan berharap pada persidangan kali ini dapat menerbitkan idea-idea kritis serta semangat baru dalam meningkatkan kualiti dan prestasi JKR Malaysia khususnya.

2. REVOLUSI INDUSTRI 4.0

- i) Pilihan Tema SOC “ASPIRASI JKR PADA ERA REVOLUSI INDUSTRI 4.0” sejajar dengan senario kepesatan teknologi global dan transformasi penggunaan digital menuju IR 4.0.

- ii) Terdapat lima (5) aliran semasa (megatrends) yang telah mempengaruhi landskap global masa kini.
 - a) Ketidaktentuan ekonomi global
 - b) Kemunculan pekerja millennials
 - c) Kepantasan urbanisasi
 - d) Penyusutan sumber atau resources stress
 - e) Revolusi teknologi keempat (IR 4.0)
- iii) Revolusi Industri keempat ditakrifkan sebagai transformasi menyeluruh aspek industri, ekonomi dan kehidupan kepada sistem serta cara hidup baru dalam melaksanakan tugas dan penyampaian perkhidmatan. Namun, kemajuan teknologi ini juga memberi kesan *disruptive technologies* akibat penumpuan kepada dunia fizikal, digital dan biologi.
- iv) Klaus Schwab, Pengasas dan Pengerusi Eksekutif Forum Ekonomi Dunia (WEF) menyatakan revolusi industri telah bermula sejak tahun 1784 secara berfasa dan menjangkakan Revolusi Industri Keempat (IR 4.0) berlaku dalam tempoh tidak lama lagi.
- v) Kemunculan teknologi-teknologi terkini seperti *artificial intelligence, robotic, big data analytics* menunjukkan telah hampir kepada revolusi ini. Potensi yang bakal diterima dapat meningkatkan tahap pendapatan dan menambahbaik kualiti hidup rakyat.
- vi) Trend kehidupan manusia telah berubah dengan penggunaan teknologi secara meluas.
- vii) Perubahan ini juga terlibat dalam urusan kerja sebagai pemudah cara dan menjadikan kakitangan agar lebih kompeten dan produktif dalam memacu pertumbuhan ekonomi.
- viii) Selain itu, kebergantungan kepada pekerja asing dapat dikurangkan terutamanya sektor perkilangan. Teknologi baharu akan dapat membantu

syarikat agar lebih cekap dan produktif selari dengan trend global. Perkara ini boleh diterapkan kepada industri pembinaan projek jalan dan bangunan seperti pengurangan *defects*.

3. POLISI PEROLEHAN KERAJAAN

- i) YB Menteri menekankan kepentingan memastikan sistem perolehan kerajaan menjana faedah maksimum kepada rakyat khususnya. Selain itu, dengan perbelanjaan yang besar untuk pelbagai projek, YB menteri mohon agar tidak berlaku pembaziran dan memastikan perbelanjaan adalah secara berhemah.
- ii) Kerajaan Baharu akan menambahbaik dan memperkemas sistem perolehan dan pemberian kontrak secara tender terbuka bagi mengukuh pelaksanaan projek-projek Kerajaan.

4. MEMPERKASAKAN PELAKSANAAN *BUILDING INFORMATION MODELLING* (BIM)

- i) YB Menteri menekankan kepentingan dan transformasi penggunaan BIM serta IBS dalam projek bangunan.
- ii) Transformasi BIM iaitu Pre Approved Plan (PAP) menjadi platform kepada pembangunan *Artificial Intelligence*, *Smart Total Asset Management* dan *Smart City* sejajar dengan inisiatif IR 4.0.
- iii) Pegawai-pegawai JKR diminta untuk lebih mendalami BIM bagi menambahbaik penyampaian dan kemahiran yang seiring dengan teknologi terkini.

5. PENUTUP

- i) Perkhidmatan Kerajaan kepada rakyat khususnya hendaklah ditambahbaik dari semasa ke semasa.
- ii) Mendepani cabaran ekspektasi pelanggan yang tinggi, JKR hendaklah menghasilkan perkhidmatan yang berkualiti dan terbaik agar sentiasa di hati rakyat.
- iii) JKR adalah kepercayaan rakyat untuk menyediakan infrastruktur dan fasiliti awam bagi kesejahteraan rakyat.
- iv) Harapan YB Menteri agar Persidangan SOC tahun ini dapat memperkasa dan memperkukuh peranan JKR sejajar dengan tema yang diangkat.

LAMPIRAN 2 : RINGKASAN UCAPTAMA KPKR

RINGKASAN UCAPTAMA
SEMPENA MESYUARAT PEGAWAI KANAN (SOC)
JKR MALAYSIA TAHUN 2018

KETUA PENGARAH KERJA RAYA
YBHG DATO' SRI Ir. Dr. ROSLAN BIN MD TAHA

PENDAHULUAN

- ❖ Mengucapkan tahniah kepada JKR Ibu Pejabat dan JKR Negeri Kedah atas usaha yang dilakukan bagi menganjurkan SOC 2018 dan pelaksanaan program ini akan memberikan implikasi yang positif kepada JKR Malaysia.

TEMA SOC 2018

- ❖ Tema yang dipilih bagi Mesyuarat SOC adalah “Aspirasi JKR Pada Era Revolusi Industri 4.0” atau ringkasannya IR 4.0. Tema Mesyuarat SOC pada kali ini adalah bertepatan dan seiring dengan senario global dunia masa kini yang mana semua negara berlumba-lumba menuju IR 4.0 agar kita semua dapat berdaya saing dan kompetitif di pasaran dunia.

KE ARAH REVOLUSI INDUSTRI KEEMPAT (IR 4.0)

- ❖ Antara inisiatif utama JKR dalam merealisasikan IR 4.0 adalah dengan mewujudkan JKR Incorporated (JKR Inc.) yakni satu cabang swasta yang akan kita lahirkan dari kepompong birokrasi kerajaan dan pada waktu yang sama menggunakan rangkaian Kerajaan untuk melaksanakan projek yang berprestij.
- ❖ Jabatan telah mewujudkan satu Jawatankuasa Khas iaitu JKR IR 4.0 Task Force yang dianggotai oleh 25 orang pegawai muda JKR dan jawatankuasa tersebut diketuai oleh Ir. Dr. Megat Zuhairy Bin Megat Tajuddin serta Pengarah-Pengarah Kanan sebagai penasihat bagi jawatankuasa tersebut.

- ❖ Aspirasi-aspirasi yang telah digariskan adalah:
 - Para professional JKR diseru untuk mendapatkan pengiktirafan professional seperti ASEAN Chartered Engineer dan ASEAN Chartered Architect.
 - JKR perlu ke hadapan di dalam penggunaan teknologi baru seperti Artificial Intelligence (AI), Internet of Things (IoTs), Advanced Materials, 3D printing, Robotics, Renewable Energy di dalam pelaksanaan Asset Management oleh JKR.
 - Ketelusan di dalam sistem perolehan Kerajaan. Big Data dan Artificial Intelligence membolehkan pemilihan kontraktor yang lebih telus dan tepat tanpa campur tangan faktor luar.

PRESTASI PELAKSANAAN PROJEK-PROJEK DALAM RANCANGAN MALAYSIA KESEBELAS (RMK-11) SEHINGGA 31 DISEMBER 2017

- ❖ Status Pelaksanaan Projek Fizikal
Status 1,118 projek fizikal yang dilaksanakan dalam RMKe-11 sehingga 31 Disember 2017 adalah seperti berikut:
 - i. 92 projek (8%) masih dalam perancangan;
 - ii. 117 projek (10%) dalam peringkat reka bentuk;
 - iii. 144 projek (13%) dalam peringkat perolehan;
 - iv. 401 projek (36%) sedang dalam peringkat pembinaan; dan
 - v. 364 projek (33%) telah siap.

PENCAPAIAN PELAKSANAAN PROJEK SETAKAT 31 MEI 2018

- ❖ Bagi status pelaksanaan projek fizikal sehingga 31 Mei 2018, sebanyak 1,190 projek telah dilaksanakan seperti berikut:
 - i. 104 projek (9.00%) masih dalam perancangan;
 - ii. 104 projek (9.00%) dalam peringkat reka bentuk;
 - iii. 121 projek (10.00%) dalam peringkat perolehan;
 - iv. 430 projek (36.00%) sedang dalam pembinaan; dan
 - v. 431 projek (36.00%) telah siap.

PENCAPAIAN SASARAN PETUNJUK PRESTASI UTAMA (KPI) JABATAN SETAKAT MEI 2018

- ❖ Sehingga 31 Mei 2018 pencapaian keseluruhan adalah 35.94% daripada 65% peratus pengukuran KPI Jabatan atau jika *di'cap'kan* kepada 100% menjadi 55.29% yang mana melebihi sasaran asal setakat ini. Antara KPI JKR yang perlu dicapai pada tahun ini adalah:
 - Peningkatan 40% bilangan projek JKR yang menggunakan komponen IBS buatan kilang.
 - Sebanyak 30 bilangan reka bentuk baru akan ditambah dalam PAP Versi 2.3 2018 yang sedang dibangunkan.
 - Bilangan projek yang mempunyai EOT hendaklah tidak melebihi 20%.
 - Sekurang-kurangnya 60% daripada jumlah projek siap mestilah disiapkan secara 3 in 1, iaitu lengkap dengan Sijil Perakuan Siap, *As Built Drawing* dan Sijil Perakuan Muktamad.
 - 10 bilangan projek jalan dikeluarkan SST sebagaimana Q-plan.
 - Kemajuan kerja fizikal untuk Projek Menaiktaraf Lebuhraya Pulau Indah sebanyak 100%.
 - 100% projek sekolah daif siap dibina.

PROJEK TOUCH POINTS DAN BERIMPAK TINGGI

- ❖ **Projek Sekolah Daif**
 - Pelaksanaan projek ini adalah menggunakan kaedah *Industrialised Building System* (IBS) yang telah bermula pada tahun 2017. Pelaksanaan projek ini adalah berbentuk *touch point* kepada rakyat iaitu melibatkan penggantian bangunan lama yang telah uzur dan usang serta pembinaan bangunan tambahan baru dan memberi impak besar kepada masyarakat setempat.
 - Secara keseluruhannya bagi projek sekolah daif 2017, JKR telah dapat menyiapkan projek dalam tempoh antara 80 hari hingga 183 hari.

- Status terkini pelaksanaan projek sekolah daif 2018 adalah:
 - Semenanjung Malaysia
38 pakej kontrak sedang dalam pembinaan yang melibatkan 158 buah sekolah. Status terkini sehingga 26 Jun 2018 adalah seperti berikut:
 - a) Siap : 48 Bil. Sekolah
 - b) Awal Jadual : 4 Bil. Sekolah
 - c) Ikut Jadual : 1 Bil. Sekolah
 - d) Lewat (<20%) : 41 Bil. Sekolah
 - e) Lewat (>20%) : 63 Bil. Sekolah
 - f) Ditamatkan Kontrak: 1 Bil. Sekolah
 - Sabah
12 Pakej/Kontrak sedang dalam pembinaan yang telah bermula pada 28 Februari 2018 dan tarikh siap asal kontrak pada 27 Jun 2018.
 - Sarawak
13 Pakej/Kontrak sedang dalam pembinaan yang telah bermula pada 28 Februari 2018 dan tarikh siap asal kontrak pada 27 Jun 2018.
- ❖ **Sustainable Hydrokinetic Renewable Energy (SHRE)**
 - Projek Sustainable Hydrokinetic Renewable Energy (SHRE) adalah merupakan projek penyelidikan penjanaan elektrik pertama JKR dengan menggunakan sumber alternatif iaitu arus sungai sebagai sumber tenaga teknologi hijau dengan kerjasama JKR, UTM, UPM dan KETTHA.
 - Ia melibatkan penjanaan kuasa elektrik di kawasan terpencil luar bandar Kapit iaitu di Ulu Pelagus, sepanjang Sungai Rajang, Sarawak.
 - Tempoh pelaksanaan projek adalah selama tiga (3) tahun, berjaya disiapkan pada 30 Jun 2017.

PELUASAN TEKNOLOGI BUILDING INFORMATION MODELLING (BIM) DI JKR

- ❖ Kaedah rekabentuk PAP dilaksanakan secara BIM dan IBS akan ditingkatkan kepada 30 bilangan pada tahun ini.
- ❖ JKR mensasarkan 60 pegawai mahir menjelang 2020. Modul latihan dan pensijilan telah dibangunkan melalui Program Operasi Latihan di bawah CREaTE bagi tujuan meningkatkan keberkesanan program pembangunan kompetensi warga jabatan.

PENGURUSAN RISIKO

- ❖ Amalan pengurusan risiko diaplikasikan kepada semua projek yang dilaksanakan oleh JKR yang bernilai melebihi RM500, 000.

MEMPERKASAKAN JARINGAN PERHUBUNGAN

- ❖ Kita perlu meningkatkan imej jabatan dengan memperkukuhkan lagi hubungan bersama pemimpin setempat, Kerajaan Negeri dan Ibu Pejabat melalui pelaksanaan Tanggungjawab Sosial Korporat (CSR).

LAPORAN KETUA AUDIT NEGARA TAHUN 2016 SIRI 2

- ❖ Laporan Ketua Audit Negara Tahun 2016 Siri 2 telah dibentangkan di Parlimen pada 27 November 2016. Dalam pembentangan tersebut, sebanyak enam (6) projek JKR telah diaudit oleh Jabatan Audit Negara, di mana terdapat enam belas (16) isu/penemuan berbentuk punitif daripada lima (5) projek tersebut. Manakala 38 lagi isu/penemuan adalah berbentuk corrective, iaitu menjurus kepada penambahbaikan sistem dan prosedur dalaman.
- ❖ Semua warga JKR dipohon untuk bersama mengembeling tenaga serta komitmen yang tinggi bagi memperbaiki kelemahan yang telah dikenal pasti dalam pengauditan tersebut. Bagi mengatasi kelemahan-kelemahan ini, JKR hendaklah menyediakan perkhidmatan dengan pantas dan cepat serta menepati keperluan pelanggan (CTI-Cepat-Tepat-Berintegriti).

PIAGAM PELANGGAN BAHARU

- ❖ Piagam Pelanggan JKR Malaysia Tahun 2017 yang baharu telah dikeluarkan pada 27 Disember 2017 melalui Surat Arahan KPKR Bil. 37/2017 bagi urusan penguatkuasaan pematuhan.
- ❖ Antara Piagam pelanggan yang ditambah baik adalah pengurusan aduan melibatkan penutupan aduan dalam tempoh 30 hari, bukan lagi 45 hari manakala dalam aspek pengurusan kewangan pembayaran bil dalam tempoh 14 hari dikekalkan.

KOMUNIKASI MELALUI MEDIA SOSIAL

- ❖ Warga kerja JKR disarankan untuk mempunyai akaun Facebook dan Twitter sendiri sebagai wadah untuk berinteraksi dengan rakyat.
- ❖ Setiap pentadbir akaun media sosial yang dilantik perlu mematuhi garis panduan pengurusan media sosial yang telah dikeluarkan.
- ❖ Maklumbalas terhadap aduan dan berita yang dibangkitkan melalui media massa hendaklah disampaikan dengan segera dan tepat dalam tempoh 24 jam.

PENUTUP

- ❖ Harapan YBhg. KPKR agar semangat iltizam dan keikhlasan warga untuk berubah menjadi lebih baik dalam menyempurnakan tanggungjawab yang diamanahkan akan dapat melahirkan organisasi JKR yang lebih cemerlang dan disegani di negara dan seluruh dunia.

**LAMPIRAN 3: SENARAI PEMENANG ANUGERAH SEMPENA
PERSIDANGAN PEGAWAI KANAN JKR MALAYSIA 2018**

**KEPUTUSAN PENERIMA ANUGERAH JKR MALAYSIA
SEMPENA PERSIDANGAN PEGAWAI KANAN (SOC) JKR MALAYSIA 2018**

ANUGERAH KONTRAKTOR CEMERLANG 2018

KATEGORI : BANGUNAN

PROJEK KECIL : KOS < RM10 JUTA

KEDUDUKAN	KONTRAKTOR	PROJEK	PP / WPP
PERTAMA	BOL CONSTRUCTION	MEMBINA DAN MENYIAPKAN MASJID BARU PEKAN SRI MEDAN, M.K. 18 SRI MEDAN, BATU PAHAT, JOHOR	JKR DAERAH BATU PAHAT
KEDUA	LAMBAIAN CITRA ENTERPRISE	DESIGN, CONSTRUCTION, COMPLETION, TESTING, COMMISSIONING AND MAINTENANCE OF NEW QUARTERS BUILDING AND OTHER ASSOCIATED WORKS AT KTMB DABONG AND KEMUBU STATION, KELANTAN	CAWANGAN KEJURUTERAAN INFRASTRUKTUR PENGANGKUTAN
KETIGA	MIZURA SDN. BHD	PROJEK PEMBANGUNAN SRI MENANTI RESORT DI DAERAH KUALA PILAH, NEGERI SEMBILAN	JKR NEGERI SEMBILAN

KATEGORI : BANGUNAN

PROJEK SEDERHANA : RM 10 JUTA < KOS < RM50 JUTA

KEDUDUKAN	KONTRAKTOR	PROJEK	PP / WPP
PERTAMA	FNA BUILDERS & SERVICES SDN. BHD.	KLINIK KESIHATAN JENIS 3, TEJA (CR) BANDAR TUN HUSSEIN ONN, CHERAS, SELANGOR	JKR DAERAH HULU LANGAT
KEDUA	SBAR BINA SDN. BHD.	PEMBINAAN GARAJ UTAMA KENDERAAN 8X8 DAN KENDERAAN PASUKAN SERTA INFRASTRUKTUR DI LAPANGAN TERBANG SUNGAI PETANI, KEDAH	PENGARAH JKR NEGERI KEDAH

KATEGORI : BANGUNAN

PROJEK BESAR : KOS > RM50 JUTA

KEDUDUKAN	KONTRAKTOR	PROJEK	PP / WPP
TIADA PENYERTAAN			

KATEGORI : INFRASTRUKTUR

PROJEK KECIL : KOS < RM10 JUTA

KEDUDUKAN	KONTRAKTOR	PROJEK	PP / WPP
PERTAMA	NYIOR MANIS SDN BHD	CADANGAN MEMBINA DAN MENYIAPKAN JAMBATAN BARU MENGGANTIKAN JAMBATAN BAILEY DI KAMPUNG GONG JAGA, BESUT, TERENGGANU	JKR DAERAH BESUT
KEDUA	BTS ENGINEERING	KERJA PEMBINAAN CERUN RUNTUH DI JALAN PERSEKUTUAN SEMENANJUNG MALAYSIA AKIBAT	JKR NEGERI KELANTAN

		BENCANA BANJIR 2014 FT1743, KM 17.3 DAN KM 19.6 JALAN CHIKU- ARING, GUA MUSANG, KELANTAN	
KETIGA	GEOSTRENGTH ENGINEERING	KERJA PEMBAIKAN CERUN RUNTUH DI JALAN PERSEKUTUAN AKIBAT BENCANA BANJIR 2014 LALUAN FT185 SEK. 29.6, 31.0 DAN 31.4, HULU TERENGGANU, TERENGGANU	JKR NEGERI TERENGGANU

KATEGORI : INFRASTRUKTUR

PROJEK SEDERHANA : RM10 JUTA < KOS < RM50 JUTA

KEDUDUKAN	KONTRAKTOR	PROJEK	PP / WPP
PERTAMA	HAKIKAT ENGINEERING SDN BHD	PEMBINAAN BANGUNAN GUNASAMA PERSEKUTUAN KOTA BHARU, TUNJONG, KELANTAN (FASA 1 – KERJA TANAH)	JKR NEGERI KELANTAN
KEDUA	D'INTAN TRADE SDN BHD	MENAIKTARAF JALAN MORAK-KEBAKAT- CABANG (4) TOK MEK NGAH, TUMPAT KELANTAN FASA 2	JKR NEGERI KELANTAN
KETIGA	SAFWA GLOBAL BUILDER (M) SDN BHD	MEMBINA JALAN SRI DAYONG KE SEJAGONG (FASA 2A) BATU PAHAT	JKR NEGERI JOHOR

KATEGORI : INFRASTRUKTUR
PROJEK BESAR : KOS > RM50 JUTA

KEDUDUKAN	KONTRAKTOR	PROJEK	PP / WPP
PERTAMA	KONSORTIUM TEMOKIN – VILLA JELAS JV SDN. BHD	MEMBINA JALAN LINGKARAN TENGAH, SEREMBAN, FASA 3B (BAHAGIAN 1 – PERSIMPANGAN SUNGAI UJONG KE PERSIMPANGAN SUNGAI LABU)	CAWANGAN JALAN
KEDUA	SELEKSI SENSASI SDN BHD	MENAIKTARAF LALUAN FT001 DARI PERSIMPANGAN PERMATANG KELING (SEK.720) KE JAMBATAN ATAS SG. JUNJUNG (SEK 740), SIMPANG AMPAT, SEBERANG PERAI SELATAN – NAIKTARAF PERSIMPANGAN JML DAN MISSING LANE	JKR NEGERI PULAU PINANG

KATEGORI : MEKANIKAL& ELEKTRIK

KEDUDUKAN	KONTRAKTOR	PROJEK	PP / WPP
PERTAMA	HBS ENGINEERING SDN. BHD	NAIKTARAF LIF HOSPITAL LABUAN	JKR WILAYAH PERSEKUTUAN LABUAN

KATEGORI : SUBKONTRAKTOR (NSC) DILANTIK

KEDUDUKAN	KONTRAKTOR	PROJEK	PP / WPP
PERTAMA	TUNJANG DELIMA SDN BHD	PEMASANGAN SISTEM ELEKTRIK UNTUK PEMBINAAN IBU PEJABAT POLIS DAERAH (IPD) KOTA SETAR, KEDAH	JKR NEGERI KEDAH
KEDUA	TEROKA ENTERPRISE	KERJA-KERJA MEMASANG, MENGUJI SERTA MENGUJI TERIMA SISTEM PENCEGAH KEBAKARAN DAN KERJA-KERJA BERKAITAN DUA (2) BLOK ASRAMA, RUMAH WARDEN DI SEK MEN AGAMA MARANG, TERENGGANU	JKR NEGERI TERENGGANU

KATEGORI : PENGURUSAN FASILITI BANGUNAN

KEDUDUKAN	KONTRAKTOR	PROJEK	PP / WPP
PERTAMA	GLOBAL FACILITIES MANAGEMENT SDN. BHD.	PENGURUSAN FASILITI BANGUNAN SULTAN ISKANDAR (BSI) BUKIT CHAGAR, JOHOR BAHRU	CAWANGAN SENGGARA FASILITI BANGUNAN
KEDUA	WIDAD BUILDERS SDN. BHD.	PENGURUSAN FASILITI BANGUNAN JB SENTRAL BUKIT CHAGAR JOHOR BAHRU	CAWANGAN SENGGARA FASILITI BANGUNAN
KETIGA	IKHA VENTURES SDN. BHD.	PENGURUSAN FASILITI BAGI KOMPLEKS KEMENTERIAN KEWANGAN BLOK 2G2 PRESINT 2 PUTRAJAYA	JKR WILAYAH PERSEKUTUAN PUTRAJAYA

KATEGORI : TRAFFIC MANAGEMENT PLAN (TMP)

KEDUDUKAN	KONTRAKTOR	PROJEK	PP / WPP
PERTAMA	BINA MEKAR SDN BHD	MENAIKTARAF JALAN MUAR-TANGKAK- SEGAMAT, JOHOR (FASA 1, PAKEJ 3)	JKR NEGERI JOHOR

**ANUGERAH CEMERLANG KESELAMATAN DAN KESIHATAN PEKERJAAN
PREMIS JKR**

KEDUDUKAN	PREMIS
PERTAMA	JKR WILAYAH PERSEKUTUAN PUTRAJAYA
KEDUA	JKR UNIT KESEDAR
KETIGA	JKR NEGERI PAHANG

PENGIKTIRAFAN PEMBINAAN HIJAU

KEDUDUKAN	KONTRAKTOR	PROJEK	PP / WPP
PERTAMA	NAZA ENGINEERING & CONSTRUCTION SDN BHD	INFRASTRUKTUR & KEMUDAHAN AWAM BAGI KOMPLEKS PETROLIUM BERSEPADU PENGERANG, DAERAH KOTA TINGGI JOHOR, MEMBINA JALAN RAYA 4 LORONG 2 HALA DARI JALAN FT92 PERSIMPANGAN BUKIT GELUGOR KE PERSIMPANGAN PUNGGAI J91 (P4)	PASUKAN PENGURUSAN PROJEK KHAS PENGERANG INTEGRATED PETROLEUM COMPLEX (PIPC)
KEDUA	JA INOKRIT SDN BHD	NAIK TARAF & BAIK PULIH JETI TAMAN LAUT, PULAU TIOMAN, PAHANG	JKR DAERAH ROMPIN
KETIGA	SEIE ENGINEERING SDN BHD	CADANGAN PEMBINAAN HOSPITAL REMBAU NEGERI SEMBILAN	PASUKAN PROJEK KHAS 1

**LAMPIRAN 4: RINGKASAN PEMBENTANGAN KERTAS KERJA
PERSIDANGAN PEGAWAI KANAN JKR MALAYSIA 2018**

PEMBENTANGAN KERTAS KERJA 1
MAKING SENSE OF THE FOURTH INDUSTRIAL REVOLUTION

PEMBENTANG

YBRS. EN. RUSHDI BIN ABDUL RAHIM

MALAYSIAN INDUSTRY – GOVERNMENT GROUP FOR HIGH TECHNOLOGY

(MIGHT)

7 JULAI 2018 (SABTU)

PENGENALAN

Konsep Revolusi Industri 4.0 telah diasaskan oleh Klaus Schwab, pengasas dan Pengerusi Eksekutif *World Economic Forum* pada tahun 2016. Konsep ini telah dibincangkan melalui forum *World Economic Forum on Asean* yang telah diadakan di Kuala Lumpur pada 1 hingga 2 Jun 2016. Berdasarkan sejarah perkembangan revolusi industri, revolusi industri yang pertama telah mula wujud pada kurun ke-18 melalui penjaan tenaga daripada air dan wap bagi menggerakkan mesin-mesin mekanikal di dalam sistem perkilangan. Seterusnya, revolusi industri yang ke-2 tercetus pada kurun ke -19 setelah berlaku peralihan penggunaan tenaga kepada tenaga elektrik bagi menggerakkan jentera mekanikal yang memudahkan tugas manusia. Revolusi industri ke-3 mula wujud sekitar tahun 1970an yang mana fungsi-fungsi mekanikal telah diautomatikkan melalui pengenalan komponen elektrik dan teknologi maklumat. Fasa seterusnya iaitu Revolusi Industri 4.0 pula merupakan tambah nilai kepada revolusi sebelumnya kerana melibatkan pengkomputeran perusahaan pada skala besar iaitu *cyber-physical systems*, *internet of things (IoT)*, *cloud computing* dan *cognitive computing*.

APA ITU REVOLUSI INDUSTRI 4.0?

Secara teorinya, Revolusi Industri 4.0 melibatkan perubahan asas terhadap corak dan cara sesuatu produk sama ada dalam bentuk barangan atau perkhidmatan dihasilkan, dihantar dan digunakan. Ciri-ciri utama yang membezakan IR 4.0 berbanding revolusi sebelumnya adalah seperti berikut:-

1. Halaju
2. Skop
3. Impak

Hampir semua cabang sektor perniagaan telah dan bakal terkesan dengan perubahan yang dibawa dalam IR 4.0. Antara contohnya adalah:-

1. Keselamatan (*cyber security* kepada *IoT security*)
2. Transaksi (repositori berpusat kepada *blockchain*)
3. *Interface* (butang kepada suara dan isyarat)
4. Penentuan keputusan (*data & spreadsheet* kepada *artificial intelligent*)
5. Mobiliti (pemandu kepada *autonomous*)
6. Kilang (pekerja kepada robot)

Perkembangan Revolusi Industri 4.0 dipacu oleh kemajuan teknologi dalam 12 bidang berikut:-

1. 3D Printing
2. Advance Materials
3. Artificial Intelligence & Robotics
4. Bioteknologi
5. Pengumpulan, Penyimpanan dan Penghantaran Tenaga
6. Blockchain & Distributed Ledger
7. Geo Engineering
8. Internet of Things
9. New Computing Technologies
10. Neurotechnology
11. Space Technologies
12. AR & VR

KESAN IR 4.0 KEPADA MASA HADAPAN

Perkembangan teknologi melalui IR 4.0 bakal menyaksikan peningkatan penggunaan jentera dan robot yang beroperasi secara automatik tanpa memerlukan penggunaan tenaga manusia. Keadaan ini bakal meningkatkan produktiviti industri kerana robot direka untuk menjalankan kerja dengan lebih cepat, cekap dan murah. Sebaliknya, penggunaan robot boleh mengganggu-gugat jumlah pekerjaan yang diisi oleh manusia terutamanya melibatkan golongan pekerja separa mahir seperti kerani, jurujual, pekerja kilang dan lain-lain.

Antara kesan-kesan lain akibat perkembangan IR 4.0 adalah:-

1. Hyper-connectivity di antara alat telekomunikasi melalui jaringan internet
2. Batas sempadan bagi 2 atau lebih sektor dalam industri hilang
3. Penghasilan lebih banyak bandar pintar dan terhubung
4. Kadar urbanisasi menjadi tinggi
5. Meningkatkan ketidaksamarataan kekayaan antara manusia
6. Syarikat menjadi lebih berkuasa berbanding sesebuah negara
7. Peningkatan jenayah siber

ADAKAH KITA BERSEDIA?

Banyak negara maju dan membangun telah memperkenalkan dasar-dasar yang mendokong keperluan dan perkembangan IR 4.0. Seiring dengan situasi ini, Tan Sri Dr. Ali Hamsa, Ketua Setiausaha Negara telah menyarankan agar sektor awam perlu berkembang dan menyesuaikan diri dengan perubahan yang dibawa oleh IR 4.0 agar kekal relevan. Menurut beliau, Revolusi Industri 4.0 mengganggu model bisnes sedia ada dan memerlukan modal insan lengkap dengan kemahiran yang baru.

SESI SOAL JAWAB

1. Ir. Dr. Megat Zuhairy bin Megat Tajuddin (Jurutera Elektrik Penguasa Kanan - Cawangan Kejuruteraan Elektrik)

Soalan : Apakah implikasi Revolusi Industri 4.0 yang mempunyai risiko terhadap penggunaan dan kebolehan manusia kerana kebergantungan yang lebih terhadap bidang teknologi baru?

Jawapan : Penggunaan teknologi baru seiring IR 4.0 bakal menjurus kepada kerja-kerja berat, berulang dan mempunyai tahap kesukaran yang tinggi supaya dapat memudahkan kerja manusia. Risiko terhadap pengurangan kerja menggunakan tenaga manusia perlu diatasi melalui pembangunan modal insan berkemahiran dalam bidang-bidang berkaitan IR 4.0. JKR khususnya perlu menyediakan kakitangannya dengan bidang kemahiran yang wujud daripada IR 4.0 agar kekal relevan sebagai jabatan teknikal utama di Malaysia.

2. Ir. Isnail Badril bin Ismail (Jurutera Daerah Muallim)

Soalan : Adakah terdapat pelan tindakan di peringkat JKR bagi memastikan jabatan ini kekal relevan menuju IR 4.0?

Jawapan : Tidak boleh menjawab bagi pihak JKR. Walau bagaimanapun, JKR perlu mempunyai pelan jangka pendek/panjang bagi menyediakan kakitangannya dengan kemahiran yang diperlukan seiring IR 4.0.

PEMBENTANGAN KERTAS KERJA 2
UMW IIoT (Industrial Internet of Things)

PEMBENTANG

YBRS. HJ. GHAZALI BIN JUHARI

UMW Holdings Berhad

7 JULAI 2018 (SABTU)

PENGENALAN

Aspirasi Revolusi Industri 4.0 (IR 4.0) yang dibawa oleh KKR melalui agensinya seperti JKR adalah selari dan seiring dengan aspirasi yang didokong oleh UMW. Seperti yang dikenali ramai, UMW merupakan syarikat yang terlibat dengan sektor automatif, peralatan, pembuatan dan kejuruteraan. Sehubungan itu, penggunaan Generator Set (Genset) adalah menjadi keperluan dalam kerja-kerja operasi UMW. Seiring dengan perkembangan IR 4.0 di Malaysia, UMW telah mula mengaplikasikan *Industrial Internet of Things (IIoT)* dalam operasi bisnes teras sedia ada. UMW telah menerapkan elemen *IIoT* dalam memberi nafas baru kepada genset-genset lama (mesin legasi) yang masih boleh beroperasi dengan baik. Transformasi ini telah dilakukan secara dalaman oleh jurutera-jurutera di UMW.

TRANSFORMASI GENSET

Pembangunan *smart engines* adalah menjadi keutamaan kepada UMW bagi menerapkan elemen *IIoT* dalam operasi harian syarikat. Pembangunan ini melibatkan pemasangan sensor pada komponen enjin dan disokong oleh *controller* serta *remote monitoring communication modules* (**Gambar 1**).

Seterusnya, pemantauan waktu sebenar akan dilakukan melalui *handheld device* sama ada telefon pintar mahupun komputer riba. Inovasi ini membolehkan enjin-enjin lama dapat berkomunikasi dengan pengguna melalui penyaluran maklumat berkenaan kesihatan semasa dan memberi amaran terhadap sebarang kerosakan yang berlaku pada komponen enjin-enjin tersebut. Maklumat-maklumat yang diterima oleh sensor

akan disalurkan kepada alat pemantauan dan juga disimpan ke dalam *storage server* bagi tujuan analisis (**Gambar 2**).

Gambar 1: Peralatan IloT

Gambar 2: Proses Analisis Data

Penggunaan IloT pada enjin/genset telah memberikan beberapa kebaikan kepada UMW iaitu:

1. Mengurangkan risiko gangguan elektrik
2. Memanjangkan usia genset
3. Mengurangkan kos penyenggaraan
4. Membolehkan *predictive maintenance* dilakukan

Inovasi ini membolehkan UMW meneroka cabang baru dalam perniagaan syarikat iaitu melibatkan penyediaan pakej sewaan genset dan pakej penyelenggaraan genset yang dipunyai pelanggan sedia ada mahupun pihak ketiga yang lain.

SESI SOAL JAWAB

3. Ir. Dr. Megat Zuhairy bin Megat Tajuddin (Jurutera Elektrik Penguasa Kanan - Cawangan Kejuruteraan Elektrik)

Soalan : Bagaimanakah penggunaan IIoT pada genset mampu membantu JKR mengurus enjin/genset yang dimiliki JKR dengan lebih baik?

Jawapan : Penggunaan IIoT pada genset boleh membantu pihak JKR mengoptimalkan pengoperasian genset mengikut beban dan fungsi penggunaan. Selain itu, pihak JKR juga boleh merancang perbelanjaan bahan api yang akan digunakan dan secara tidak langsung dapat menjimatkan kos operasi. Kaedah *preventive maintenance* terhadap genset ini juga dapat dilaksanakan memandangkan keadaan genset sentiasa dipantau secara *real time* di samping pemeriksaan berkala yang dijalankan.

PEMBENTANGAN KERTAS KERJA 3
**MALAYSIA INTERNATIONAL TRADE EXHIBITION CENTRE MITEC – THE
BIGGEST EXHIBITION FACILITY IN MALAYSIA**

PEMBENTANG
Ir. ZULKIFLI B. AHMAD
7 JULAI 2018 (SABTU)

A REMARKABLE EXPERIMENT IN PFI LAND SWAP

- Conceptualised in 2006. All the concept designs penned down to drawings and approved before implementation.
- Awarded to NAZA TTDI Sdn Bhd as developer by the Malaysian Cabinet during Tun Abdullah Badawi Premiership.
- Ir Zulkifli Ahmad returned to JKR after a 6 months stint as the first Director of The PEMUDAH Secretariat, with the clear task of leading the multidiscipline group of JKR engineers and architects to develop this building.
- The approach was to develop a bespoke exhibition facility not done before in Malaysia; with high performance as the main agenda at enhancing the role and function of such a center.
- Unique solutions were sought and considered during the conceptualisation period.

Eg. mechanical engineering: displacement airconditioning system, UV internal air treatment, rainwater harvesting, flexible chiller system, etc.

Architecture: Solar devices, complete facility: mph, seminar rooms, extracurriculum facility, taska, high quality finishes including Interior Design.

Structures: Post tensioning.

Electrical Engineering: LED lighting. Sustainability Issues: GBI, IBS, rainwater harvesting, solar devices.

PROJECT TEAM & CONSULTANTS

PROJECT TEAM	
Client	MINISTRY OF INTERNATIONAL TRADE AND INDUSTRY (MITI)
Government Representative	JKR PROJECT MANAGEMENT TEAM
Developer	TTDI KL METROPOLIS SDN.BHD.
Project Management Consultant	NRY ARCHITECT SDN.BHD. / PM LINK PTE.LTD.
Main Contractor	DAEWOO ENGINEERING & CONSTRUCTION CO.,LTD
CONSULTANTS	
Architect	RSP ARCHITECTS SDN. BHD.
Civil & Structure	T.Y.LIN INTERNATIONAL SDN. BHD.
Mechanical & Electrical	PERUNDING KOTREK SDN. BHD.
Quantity Surveyors	JUBM SDN. BHD.
Façade	PINTARJAYA SDN. BHD.
Interior Design	ACID SDN. BHD.
Landscape	IMAGENE DESIGN SDN. BHD.
Acoustic	PRAKHUN SDN. BHD.
ICT	INTER VIRTUAL SDN. BHD.
Way Finding	REDDISH DESIGN SDN. BHD.

PROJECT FACTS

- Site Area: 13 acres (53 013sq.m)
- Gross Floor Area: 1,518,357ft² / 141,060 m² (inclusive of car park area)
- Nett Area: 774,129ft² / 71,919m²
- Building Height: 64m (equivalent to 21 storey building)
- Building Length: Approximately 300m (from North to South Entrance)
- Internal Height at concourse area: 45m to the highest structural point
- Total car park on site: 1462 bays
- Project Duration: 48 months (Oct. 2012 – Nov. 2016)

DESIGN CONCEPTS

MITEC's design was birthed out of the metaphor of the rubber seed which symbolized the Rubber Industry's contribution to Malaysia's economic growth.

PROMISE

- The seed represents a promising future for the Malaysia's trade industry.

DYNAMIC

- Form reflects the vibrant economic development of the country.

CONTINUOUS

- Seamless design portrays continuity of business relationship with the local and international investors.

CHALLENGES

- Engaging a multitude of disciplines and trades in a high performance building construction.
- Liaising with utilities and local authorities - TNB, SYABAS, Health department (dengue), DBKL, Immigration.
- Safety Issues as a result of other project failures.
- Chasing payment for contractors and sub contractors for smooth project completion.

SUCCESS

- A smart partnership in project delivery with commitment from the very top. A lot of empowerment is exhibited in making decisions timely with no delay. Tribute to the former KSU Tan Sri Rebecca Fatma Sta Maria the CEO of NAZA TTDI and team and the Senior Managers of DAEWOO Engineering Construction company.
- Workers welfare and care. Accommodate near construction site with security and welfare of workers are taken care of, with control monitoring of food, living spaces, etc.
- Perfect concept of partnering is implemented to sustain the project delivery. All on one side and no adversarial atmosphere. Everybody take the project as their own and share the successes and glory of its delivery.
- Client and project team cooperation. Decisions were made quickly without delay for any changes. Despite that there is no Variation Order.

CONCLUSION

A High Performance Building developed in a totally different approach of project delivery.

PEMBENTANGAN KERTAS KERJA 4
JKR INVOLVEMENT IN SOLAR PHOTOVOLTAIC (PV) SYSTEM TECHNOLOGY:
THE UNTOLD STORY

PEMBENTANG

Dr. ABDUL MUHAIMIN BIN MAHMUD

Cawangan Kejuruteraan Elektrik

8 JULAI 2018 (AHAD)

PENGENALAN

Program Bekalan Elektrik Luar Bandar atau Rural Electrification Programs (REP) merangkumi proses, perancangan, program dan inisiatif yang diselia oleh sektor kerajaan, sektor swasta atau pertubuhan bukan kerajaan, bertujuan untuk pertumbuhan ekonomi dan mengimbangi pembangunan di antara kawasan bandar dan luar bandar. Masyarakat dapat menikmati kemodenan jika tenaga elektrik disediakan kerana ianya dapat memberi manfaat kepada gaya hidup dengan peningkatan taraf kesihatan, pendidikan, ekonomi dan teknologi.

Sumber tenaga semula jadi yang boleh diperbaharui atau dijana semula adalah seperti solar, angin, biomass dan hidro. Di antara semua teknologi tenaga yang boleh diperbaharui ini, Sistem Solar Photovoltaic (PV) adalah pilihan popular di kawasan luar bandar. Di Malaysia, sistem berasaskan Solar Photovoltaic (PV) dilaksanakan secara besar-besaran dan sistem ini boleh menyediakan perkhidmatan elektrik secara berterusan ke kawasan yang tidak boleh diakses oleh rangkaian grid elektrik (electricity grid network).

PENGLIBATAN JABATAN KERJA RAYA

Jabatan Kerja Raya (JKR) telah memberi sumbangan besar kepada pelaksanaan Program Bekalan Elektrik Luar Bandar dengan memberi sokongan dan nasihat kepada Kerajaan Malaysia dalam melaksanakan projek. Tugas utama Jabatan Kerja Raya termasuk merekabentuk sistem, memberi nasihat teknikal berkaitan prosedur perolehan

dan menjalankan kerja-kerja penyeliaan semasa tempoh pemasangan dan tempoh jaminan.

Penglibatan JKR bermula kembali pada tahun 2004 di mana Cawangan Kejuruteraan Elektrik (CKE) diberi tanggungjawab oleh Kementerian Tenaga, Air & Komunikasi (KTAK) untuk melaksanakan Projek Universal Service Provision (USP) yang melibatkan 400++ buah pusat internet di kawasan luar bandar di mana, 114 buah pusat dilengkapi dengan Sistem Solar Photovoltaic (PV) berkapasiti 1 kWp untuk 2 unit komputer dan internet. Secara tidak langsung, Pasukan Khas Pemantauan Projek USP dibentuk dan diuruskan oleh Unit Perunding ICT, CKE. Ini adalah kerana tapak projek USP yang banyak dan terletak jauh di pedalaman memerlukan kakitangan yang ramai bagi memudahkan pemantauan. Ahli Pasukan Khas ini direkrut secara sukarela di kalangan pegawai CKE di unit-unit di Ibu Pejabat dan Negeri. Hampir 30 orang pegawai CKE terlibat dengan Pasukan Khas Pemantauan Projek USP ini.

Pada tahun 2006, JKR terlibat dalam satu lagi projek KTAK iaitu Projek Solar Schoolnet iaitu Sistem Solar Photovoltaic (PV) berkapasiti 5 kWp untuk 238 buah makmal komputer sekolah di Sabah dan Semenanjung Malaysia. Unit Perunding ICT, CKE sekali lagi diberi kepercayaan untuk melaksanakan projek ini. Oleh yang demikian, Pasukan Khas CKE dikukuhkan dengan pengetahuan, kemahiran dan teknologi berkaitan Sistem Solar Photovoltaic (PV).

Pada 2008, Kementerian Pendidikan Malaysia (KPM) telah melantik JKR untuk menguruskan projek elektrifikasi Sistem Solar Photovoltaic (PV) Hibrid untuk sekolah luar bandar di Sabah. Untuk Fasa 1, sebanyak 78 buah sekolah di Sabah dilengkapi dengan Sistem Solar Photovoltaic (PV) Hibrid berkapasiti 1.5 GWp yang dilaksanakan secara Reka dan Bina manakala untuk Fasa 2, sebanyak 84 buah sekolah di Sabah dilengkapi dengan Sistem Solar Photovoltaic (PV) Hibrid berkapasiti 1.9 GWp yang telah direkabentuk secara Jabatan oleh CKE.

Program elektrifikasi sekolah diteruskan untuk 369 buah sekolah lagi di Sarawak pada tahun 2017 yang dijangka akan disiapkan menjelang akhir tahun 2019. Penglibatan berterusan JKR dalam pelaksanaan Projek Sistem Solar Photovoltaic (PV) di kawasan luar bandar menandakan keyakinan terhadap kepakaran JKR dalam teknologi tenaga yang boleh diperbaharui ini.

Pasukan Khas Pemantauan Projek USP JKR menghadapi cabaran dan halangan semasa pelaksanaan iaitu daripada segi kesukaran untuk mengakses tapak projek kerana keadaan jalan raya yang teruk dan bencana alam seperti tanah runtuh dan banjir sepanjang musim hujan. Namun begitu, betapa sukarnya cabaran dan halangan yang dihadapi oleh ahli pasukan, kerja-kerja ini telah berjaya disiapkan.

Penglibatan JKR dalam projek elektrifikasi kawasan luar bandar telah mewujudkan pasukan pakar dalam sistem tenaga yang boleh diperbaharui, khususnya teknologi Sistem Solar Photovoltaic (PV). Selain itu, JKR juga menjadi penasihat teknikal, rujukan dan penganjur kepada latihan teknikal berkaitan Sistem Solar PV. Malah, dokumen rekabentuk, spesifikasi, standard dan prosedur dapat diwujudkan. Penglibatan JKR dalam teknologi solar PV ini juga menyumbang kepada agenda Teknologi Hijau Negara.

JKR juga telah dianugerahkan dengan Anugerah *ASEAN Energy Award 2016* dalam kategori *Best Practice Off-grid Solar PV System*. Usaha tanpa henti, keberanian dan tekad dari setiap anggota Pasukan Khas Pemantauan Projek USP JKR menandakan sumbangan JKR dalam memodenkan dan memberi manfaat kepada rakyat di pedalaman. Ianya dapat dinikmati dan dirasakan oleh mereka. Ini adalah kisah pasukan projek JKR Solar Hibrid - kisah yang tidak ternilai tentang cabaran, usaha, keberanian dan tekad.

SESI SOAL JAWAB

1. Ir. Kamaluddin bin Abdul Rashid (*Timbalan KPKR Sektor Pakar*)

Soalan : Masalah Sistem Solar Photovoltaic (PV) selalu dikaitkan dengan sistem yang sensitif. Sistem Solar Photovoltaic (PV) dikatakan sensitif kepada kerosakan, photovoltaic tidak berfungsi dan lain-lain. Bagaimana JKR menangani masalah ini agar dapat digunakan dalam tempoh masa yang panjang?

Jawapan : Daripada 162 buah tapak projek Sistem Solar Photovoltaic (PV) hanya 1 sistem yang diviralkan di laman sosial kerana menghadapi masalah. Walaubagaimanapun, yang diviralkan adalah kes-kes terpencil. 90% dari projek Sistem Solar Photovoltaic (PV) ini diselenggara dengan baik. Baki daripada projek Sistem Solar Photovoltaic (PV) ini mengalami masalah adalah disebabkan ianya diselenggara oleh kontraktor yang tidak berpengalaman. Untuk memastikan sistem ini dapat dilaksanakan secara optimum, kerja-kerja penyelenggaraan perlu dilaksanakan. Masalah ini berlaku bukan disebabkan oleh teknologi itu sendiri tetapi disebabkan oleh *human error*. Bagi menangani masalah ini, CKE telah menyediakan manual standard prosedur (SOP) penyelenggaraan yang baik untuk digunapakai oleh kontraktor dan pegawai yang terlibat. Selain itu, Sistem Aduan On-line juga turut dibangunkan bagi memudahkan urusan interaksi di antara pelanggan dan 'end-user'. Hal ini bukan sahaja dapat menjimatkan masa tetapi juga dapat memudahkan capaian kepada pelanggan.

2. Dato' Sri Ir. Dr. Roslan bin Md Taha (*Ketua Pengarah Kerja Raya*)

Pandangan/ Cadangan : Sistem Solar Photovoltaic (PV) merupakan salah satu *way forward* JKR. Ini juga berhubung kait dengan luahan dari Menteri Pendidikan Malaysia, Dr. Maszlee Malik berkenaan masalah bekalan elektrik di 369 buah sekolah di Sarawak dan menggunakan genset diesel untuk menjana elektrik. Masalah pengangkutan bagi

penghantaran diesel ke kawasan pedalaman ini dapat menjadikan Sistem Solar Photovoltaic (PV) sebagai satu strategi untuk pembangunan sekolah-sekolah di kawasan pedalaman.

3. Dato' Ir. Dr. Meor Abdul Aziz bin Hj. Osman (*Timbalan KPKR Sektor Infra*)

Pandangan/ Cadangan : Berharap agar dapat berinteraksi dan berkolaborasi dengan pihak TNB untuk perancangan dan cadangan kepada Sistem Solar Photovoltaic (PV). Kajian dan analisis perlu dilaksanakan agar Sistem Solar Photovoltaic (PV) ini dapat diketengahkan dan dikomersialkan. Pasukan CREaTE, CASKT, CKM perlu bekerjasama untuk cadangan ini.

4. Ir. Abu Harith Bin Shamsuddin (*Timbalan Pengarah, Kementerian Tenaga, Teknologi Hijau Dan Air*)

Pandangan/ Cadangan : Berharap agar dapat menyediakan blueprint untuk Lifecycle Sistem Solar Photovoltaic (PV) ini kerana dengan penyediaan blueprint ini akan lebih meyakinkan Menteri Tenaga, Teknologi Hijau dan Air untuk menggunakan sistem ini.

5. Ir. Gopal Narian Kutty (*Pengarah Kanan Cawangan Kejuruteraan Mekanikal*)

Pandangan/ Cadangan : Mencadangkan agar bagi memenuhi perancangan ini, kerjasama daripada Cawangan yang terlibat seperti CASKT, CKM dan lain-lain bagi membincangkan halatuju Sistem Solar Photovoltaic (PV) ini.

Jawapan : Pasukan Khas Pemantauan Projek USP JKR telah bekerjasama dengan Bahagian Kejuruteraan Awam, JKR Selangor dan mendapatkan khidmat nasihat dari segi struktur daripada CKAS (Unit Forensik).

Soalan : Mengapa jangka hayat Sistem Solar Photovoltaic (PV) singkat?

Jawapan : Jangka hayat Sistem Solar Photovoltaic (PV) singkat kerana masalah penyelenggaraan. Oleh yang demikian, pendekatan yang dilaksanakan adalah mengguna semula komponen Sistem Solar Photovoltaic (PV) yang masih boleh berfungsi ini di tempat lain atau di projek lain.

6. Farah Binti Abdul Samad (Pengarah Cawangan Alam Sekitar & Kecekapan Tenaga)

Pandangan/ Cadangan : Kami dari CASKT telah menerima laporan dan cadangan dari CKE berkenaan Sistem Solar Photovoltaic (PV) dan telah meneliti laporan tersebut sebelum dikemukakan kepada Jawatankuasa Induk di Kementerian Air, Tanah dan Sumber Asli (NRE). Cadangan ini bukan sahaja menyumbang kepada negara tetapi turut menyumbang secara global.

PEMBENTANGAN KERTAS KERJA 5
**THE WAY FORWARD FOR THE CONSTRUCTION INDUSTRY IN MALAYSIA:
ISSUES AND CHALLENGE**

PEMBENTANG
EN. AZMAN BIN IBRAHIM
Kementerian Kerja Raya
8 JULAI 2018 (AHAD)

PENGENALAN

Didapati Industri Pembinaan telah mengalami peningkatan sejak tahun 2016 hingga 2018. Sehingga tahun 2018, Industri Pembinaan telah menyumbang sebanyak 180 bilion dalam pembangunan negara. Polisi-polisi kerajaan yang terlibat adalah seperti Rancangan Malaysia ke-11, Dasar Perumahan Negara, Dasar Perbandaran Negara dan lain-lain.

Terdapat empat (4) teras di bawah Program Transformasi Industri Pembinaan iaitu:

i. *Quality, Safety & Professionalism*

Kualiti, keselamatan dan profesionalisme merupakan prasyarat utama untuk mengubah Industri Pembinaan Kebangsaan kita menjadi sebuah industri yang bertanggungjawab dan maju. Asas-asas ini harus ditanam dalam amalan harian dalam mewujudkan produk pembinaan berkualiti tinggi dan persekitaran yang selamat dan sihat di tapak pembinaan.

ii. *Environmental Sustainability*

Agenda kelestarian alam sekitar dalam industri pembinaan akan dibangunkan dengan mantap dan dilancarkan sebagai model kepada dunia yang baru. Pematuhan yang tinggi terhadap penarafan dan amalan kemampanan alam sekitar akan menjadikan Malaysia sebagai hub rendah karbon, bangunan mampan dan infrastruktur. Pengurusan sisa yang cekap akan mendorong infrastruktur Malaysia menjadi lebih berdaya tahan dan mampan, juga membantu dalam

perlindungan alam sekitar, seterusnya memastikan taraf hidup rakyat berkualiti tinggi.

iii. *Productivity*

Produktiviti merupakan enjin pertumbuhan utama ke arah sasaran pendapatan tinggi di Malaysia. Sebagai salah satu sektor penting kepada kemajuan negara, industri pembinaan akan membawa kepada tahap produktiviti yang tinggi. Ini dapat dicapai melalui penerapan teknologi baru dan amalan moden yang efisien serta tenaga kerja yang berkemahiran tinggi dan berpatutan.

iv. *Internationalisation*

Pengantarabangsaan akan mendorong pemain industri pembinaan di Malaysia menjadi terkenal sebagai pemain global di platform Antarabangsa serta meningkatkan kedudukannya secara signifikan di peringkat domestik. Tenaga kerja yang sangat mahir dan profesional dijangkakan dapat meningkatkan pertumbuhan melangkaui pasaran domestik dan dapat menyesuaikan diri dengan persekitaran yang berubah dengan cepat agar dapat bersaing di arena dunia.

Di antara beberapa Projek Mega yang dirancang sehingga ke hari ini adalah:

- i. Light Rail Transit 3
- ii. Mass Rapid Transit 2
- iii. Pan Borneo Highway
- iv. West Cost Expressway (WCE)
- v. High Speed Rail (HSR)
- vi. Cyberjaya City Centre
- vii. Melaka Gateway

Melalui teras *Internationalisation*, ia akan mencorakkan Industri Pembinaan di Malaysia pada masa akan datang. Di samping itu, dijangkakan purata umur penduduk Malaysia akan mencapai 84 tahun.

SENARIO MASA KINI (*Current Scenario*)

i. *Ageing World*

Menjelang 2050, populasi warga tua secara global dijangka lebih daripada dua kali ganda bilangannya pada tahun 2015 iaitu menghampiri 2.1 bilion.

Manakala, jangka hayat rakyat Malaysia pada 2050 adalah 84 tahun. 24% daripada penduduk Malaysia akan berusia lebih 65 tahun.

ii. *Women Empowerment*

Sekiranya wanita mengambil bahagian dalam ekonomi pada tahap yang sama dengan lelaki, ia akan menambahkan sehingga 28 trilion atau 26% daripada Keluaran Dalam Negara Kasar (KDNK) tahunan pada tahun 2025.

Di Malaysia, 30% penduduk bekerja adalah terdiri daripada golongan wanita iaitu peningkatan sebanyak 3% sejak tahun 2007. 70% daripadanya bekerja di sektor perkhidmatan dan lebih daripada 1 juta menceburi bidang profesional atau pengurusan.

iii. *Digital Natives*

Menjelang 2025, 75% daripada tenaga kerja global akan terdiri daripada millennials.

Millennials adalah generasi yang dilahirkan semasa revolusi digital, membesar dengan kemudahan seperti jalur lebar, telefon pintar dan rangkaian sosial.

iv. *Migration and Cultural Diversity*

Lebih daripada 1 juta orang di dunia adalah migran, atau lebih daripada 1 dalam 7 orang di seluruh dunia.

Imigran di Malaysia berasal dari lebih 200 negara. Lebih daripada 30,000 memilih untuk menjadikan Malaysia rumah kedua mereka dalam tempoh 10 tahun yang lalu.

- v. *Urbanisation*
75% daripada rakyat Malaysia tinggal di kawasan bandar. Kadar pembandaran Malaysia adalah kira-kira 4% dan merupakan antara yang terpentas di Asia Timur.
Menjelang 2030, dua pertiga penduduk dunia akan tinggal di bandar dan bilangan Megacities dengan lebih daripada 10 juta orang dijangka akan tumbuh lebih daripada 40 buah.
- vi. *Blurring Boundaries of Traditional Sector*
Pelbagai jenis industri dan sektor telah bertumpu di kawasan bandar serta mengurangkan garis sempadan jelas dan yang telah ditakrifkan dan diklasifikasikan sejak hampir 80 tahun yang lalu.
- vii. *Hyper Connectivity*
Akan ada 34 bilion peranti yang disambungkan ke internet pada tahun 2020, meningkat daripada 10 bilion pada tahun 2015.
Malaysia menduduki tempat ke-31 sebagai negara yang bersedia dengan teknologi yang mempunyai kira-kira 150% penggunaan telefon bimbit.
- viii. *Globalization and Decentralisation*
Sistem ekonomi *decentralisation* ditakrifkan sebagai kerjasama antara individu dan perkongsian sumber.
- ix. *Rise of the Robots*
Antaranya, United Kingdom memulakan percubaan *self-driving truck* di jalan awam pada 2018, Robot Kiva membawa rak barang di seluruh kawasan penyimpanan di Amazon Fulfillment Centre, Tempat letak kereta Uber dikawal oleh robot keselamatan, robot melakukan pembedahan tengkorak dan lain-lain lagi.

- x. *Green and Sustainability*
"Smart" is the new "Green". Trend Mega dekad yang lalu, produk hijau akan digantikan dengan produk dan perkhidmatan pintar.

- xi. *Smart Building*
Bangunan pintar kadang-kadang disebut sebagai "bangunan automatik", "bangunan pintar" atau bangunan yang menggabungkan teknologi pintar. Walau bagaimanapun, ia adalah istilah yang agak samar bahawa pada tahap paling asas, ia telah digunakan untuk menggambarkan bangunan yang terdiri daripada teknologi seperti sistem automatik, kecekapan tenaga, sistem pengurusan bangunan pintar, teknologi tanpa wayar, infrastruktur digital, rangkaian maklumat dan komunikasi, teknologi bantuan serta pemantauan jarak jauh.

- xii. *Smart City*
Menjelang 2025, dijangka akan wujud sekurang-kurangnya 88 bandar pintar di dunia.

- xiii. *Fourth Industrial Revolution*
"Salah satu ciri Revolusi Perindustrian Keempat ialah ia tidak mengubah apa yang kita lakukan tetapi ia mengubah kita".

TECHNOLOGY AND INNOVATION

- i. 3D Printed House – Winsun mendakwa bahawa ia telah berjaya mencetak 10 buah rumah dalam sehari.
- ii. 3D Printed Bridge - Joris Laarman Lab di Amsterdam telah membangunkan sistem yang dikenali sebagai percetakan 3D *multiaxis* untuk mencipta jambatan bercetak 3D.
- iii. *Glow in the Dark Road Marking*- Pemandu di jalan raya di Belanda kini dipandu (*guided*) oleh penanda jalan yang bercahaya dalam gelap.
- iv. *Hyperloop Technology*- Kapsul penumpang dan kargo akan melayang melalui rangkaian tiub bertekanan rendah antara bandar dan mengubah masa

perjalanan dari jam ke minit. Perjalanan dari Dubai ke Abu Dhabi tidak lama lagi akan mengambil masa hanya 12 minit.

- v. *Flying Taxis*- Teksi terbang sendiri telah diuji di New Zealand sebagai sebahagian daripada projek yang disokong oleh pengasas bersama *Google, Larry Page*.
- vi. *Self-healed Concrete* - Konkrit yang membaik pulih sendiri dapat menjimatkan kos penyelenggaraan, meningkatkan keselamatan dan membantu alam sekitar.
- vii. *Gravity Light* – merupakan produk inovatif yang menghasilkan cahaya melalui pergerakan beban.
- viii. *Transparent Aluminum* – Ia lebih kuat, keras dan tahan daripada kaca
- ix. *Carbon Nanotubes* –
 - Nanotub karbon mempunyai nisbah kekuatan kepada berat yang paling tinggi daripada mana-mana bahan di muka bumi dan ia boleh diregangkan sejuta kali lebih panjang daripada ketebalannya.
 - sangat ringan dan kuat sehingga dapat dimasukkan ke dalam bahan bangunan lain seperti logam, konkrit, kayu dan kaca untuk menambahkan ketumpatan dan ketegangan.
 - Terdapat jurutera yang menggunakan *nanoscale sensor* yang dapat memantau tekanan di dalam bahan binaan dan mengenalpasti retakan yang berpotensi.
- x. *Robot Laying Brick* – bekerja 20 kali lebih laju daripada tenaga manusia.

ISU DAN CABARAN

- i. *Project Delivery*
- ii. *Lifecycle Performance*
- iii. *Sustainability*
- iv. *Affordability*
- v. *Disaster Resilience*
- vi. *Flexibility/Liveability/ Well-being*

WAY FORWARD

Tahun 2018

Mengkaji semula CITP agar selari dengan perkembangan teknologi terkini, program-program yang memberi impak tinggi, program-program untuk penyelidik, ahli sains dan Jurutera (RSE).

Tahun 2020

Perlu Meningkatkan produktiviti dan kecekapan industri di mana ia akan memberi sumbangan kepada KDNK serta daya tahan negara.

Penciptaan teknologi baru, peluang baru, perniagaan baru dan secara tidak langsung ia merupakan sumber pertumbuhan baru.

2050

Fokus utama adalah Inovasi, penciptaan kekayaan dan pertumbuhan ekonomi.

Integrasi dan kesejahteraan masyarakat akan meningkatkan kemampanan dan kualiti hidup serta daya saing secara global.

'Kita perlu bergerak cepat untuk memastikan kita kekal relevan'

SESI SOAL JAWAB

1. Nik Muhammad Hafiz Bin Nik Ab Rashid (Pegawai Khas *KPKR*)

Soalan : Bagaimanakah Shanghai, China kawal cybersekuriti di negara tersebut?

Jawapan : China merupakan sebuah negara yang tertutup. Banyak sistem di negara mereka menggunakan IoT. Semua data-data disimpan dalam satu 'cloud'. Bagaimana pihak China kawal cybersekuriti, saya tidak pasti dan tidak dapat jawab secara spesifik.

2. Ir. Ismail bin Abdul Rahman (Jurutera Daerah Melaka Tengah)

Soalan : Bagaimana persediaan kita dari segi modal insan, *individual, performance, attitude* dan sebagainya dalam menghadapi perkara-perkara seperti berikut?

Jawapan : Di China mereka menggunakan *Integrated approach – man power development*. Diperhatikan di China, mereka melibatkan semua peringkat manusia dan industri seperti *academician, industry player* dan pelajar, semua dilibatkan.

Contohnya di Hong Kong, mereka bekerja secara berkumpulan dan melibatkan semua peringkat industri bagi menghasilkan satu pembaharuan contohnya penggunaan RFID dan BIM dalam pembinaan. Berbeza di Malaysia, kebanyakan industri/badan kerajaan bekerja secara SILO dan masing-masing hendak menunjukkan kehebatan masing-masing.

Pandangan/ Cadangan : Adakah pihak JKR berpendapat bahawa CREaTE sebagai sebuah institut/pusat latihan perlu memasukkan modul-modul baru yang sangat berkait dengan IR 4.0 pada masa akan datang?

Saya berpandangan, CREaTE perlu merangka modul-modul baru serta strategi untuk menarik minat generasi baru seperti *fast fish work it*.

3. Ir. Hasnan bin Ab Hamid (Pengarah Seksyen ICU di Jabatan Perdana Menteri)

Pandangan/ Cadangan : ICU melihat JKR sebagai agensi pelaksana perlu menetapkan sasaran baru dalam industri pembinaan. Kementerian Kerja Raya dan Jabatan Kerja Raya perlu menjadi peneraju dalam Industri Pembinaan. Bagi pengukuran yang telah tersasar perlu dikaji semula, tindakan pantas perlu diperhalusi dan dikaji penggunaan teknologi dalam Industri Pembinaan. CITP is a very good dokumen yang menerangkan halatuju industri. Walau bagaimanapun, pencapaiannya tidak seperti yang dirancang. Oleh yang demikian, pelaksana perlu memainkan peranan penting.

4. Ir. Dr. Megat Zuhairy bin Megat Tajuddin (Jurutera Elektrik Penguasa Kanan, Cawangan Kejuruteraan Elektrik)

Pandangan/ Cadangan : Kementerian Pembangunan dan Kerajaan Tempatan (KPKT) sedang membangunkan blue print Smart Cities. Walau bagaimanapun, JKR tidak terlibat secara langsung dalam penyediaan *blue print* tersebut. Dicadangkan, pihak KPKT melibatkan JKR secara langsung dalam pembangunan *blue print Smart Cities*.

Jawapan : Akan mencadangkan JKR dipanggil semasa penyediaan *blue print 'smart city'*

PEMBENTANGAN KERTAS KERJA 6
MRT LINE 2 PROJECT
(SUNGAI BESI – SERDANG – PUTRAJAYA – SSP LINE)
JKR TEAM EXPERIENCE

PEMBENTANG

Ir. ROSLINA BINTI ABDUL RAHMAN

8 JULAI 2018 (AHAD)

OBJEKTIF

Pembentangan kertas ini adalah bertujuan sebagai perkongsian maklumat pengalaman JKR ditempatkan sebagai Independent Consultant Engineer (ICE) di Projek MRT Line 2 (Sungai Besi – Serdang – Putrajaya – SSP Line).

RINGKASAN

1. Keputusan untuk menempatkan pegawai JKR sebagai ICE telah diputuskan melalui Mesyuarat *KVMRT Exco Meeting* yang telah diadakan pada 30 Oktober 2014. Mesyuarat ini telah dipengerusikan oleh Ketua Setiausaha Negara (KSN) dengan kehadiran ketua-ketua Kementerian dan Jabatan yang relevan.
2. ICE JKR telah dipersetujui untuk ditempatkan di bawah HSS Integrated. Melalui keputusan ini, seramai 14 pegawai JKR telah ditempatkan dalam pasukan ICE. Pecahan pegawai adalah seperti berikut:
 - i. Jurutera Awam: 7 pegawai
 - ii. Jurutera Mekanikal: 1 pegawai
 - iii. Juruukur Bahan: 4 pegawai
 - iv. Arkitek: 2 pegawai

3. Penempatan pegawai-pegawai JKR di HSS Integrated adalah seperti berikut:
 - i. *Design* (Rekabentuk): 6 pegawai
 - ii. *Construction* (Pembinaan): 3 pegawai
 - iii. *Contract and Commercial* (Kontrak dan Komersial): 4 pegawai
 - iv. *Project Control* (Pengawasan Projek): 1 pegawai

4. Daripada 14 pegawai yang telah ditempatkan, seramai 4 pegawai telah dilantik sebagai Pengarah dalam Pasukan ICE. Tempoh kontrak bagi pegawai JKR sebagai ICE adalah selama 2 tahun.

5. Memandangkan tempoh kontrak adalah 2 tahun, ICE JKR tidak berkesempatan untuk mendapatkan pengalaman sehingga ke peringkat penyerahan projek.

6. Secara ringkasannya, tugas JKR sebagai ICE di MRT adalah menyemak rekabentuk perunding projek, spesifikasi dan kebolehbinaan rekabentuk projek, menilai dokumen tender, mengesahkan proses pembayaran, memantau persekitaran keselamatan pekerjaan di tapak, serta pelaksanaan Pelan Risiko Projek. ICE turut terlibat dengan ujian dan perakuan (*Testing and Commissioning*) di tapak bagi skop-skop terpilih. JKR hanya terlibat dengan skop rekabentuk station. *Advanced works packages* bukan dibawah skop ICE JKR. Setiap kemajuan skop tugas ini dilaporkan terus kepada MRT.

7. ICE JKR tidak terlibat dengan skop sistem dan servis bagi projek MRT. Pembentang memaklumkan bahawa *Industrial Revolution (IR) 4.0* berada dalam skop ini.

8. Pembentang turut membentangkan maklumat dan kemajuan projek MRT. Kemajuan kerja MRT terganggu di Fasa 1 kerana melibatkan pengalihan utiliti dan kawasan-kawasan padat dan bermasalah. Bagi Fasa 2 pula, kemajuan projek adalah lebih baik memandangkan Kuchai Lama ke Putrajaya banyak melalui kawasan hijau (*green area*).

9. Pembentang turut mencadangkan agar satu (1) sesi dilaksanakan di JKR bagi memberikan platform kepada 14 pegawai ICE JKR berkongsi pengalaman dan bersoal jawab bersama-sama warga JKR.

SOALAN/ CADANGAN:

Nama : Ir. Ismail Abd. Rahman
Jawatan : Jurutera Daerah, Melaka Tengah
Soalan :

Sebagaimana yang telah diketahui umum, projek MRT3 telah dibatalkan kerana didapati menelan kos yang tinggi bagi pelaksanaan projek tersebut. Melalui 14 pegawai JKR yang telah menimba pengalaman di ICE MRT, adakah JKR mampu diberikan peranan sebagai *Independent Consulting Engineer (ICE)* atau *Project Delivery Partner (PDP)* bagi projek ini pada masa akan datang melalui pelaksanaan JKR Inc.?

Jawapan/ Ulasan :

Projek MRT merupakan projek yang mengintegrasikan pelbagai sistem termasuk struktur, sivil, arkitek, mekanikal dan elektrik termasuk sistem-sistem lain yang berkaitan. Pengintegrasian ini telah dilaksanakan oleh pasukan HSS Integrated dan pakar-pakar yang berkaitan. Pada pendapat pembentang, JKR masih belum bersedia untuk menjadi ICE dan PDP dalam masa terdekat. Fokus utama dalam pelaksanaan projek MRT adalah tempoh siap projek maka kos yang dilaburkan adalah besar bagi memastikan tempoh projek ditepati. Sekiranya JKR diberikan kelonggaran dalam kawalan kos, pembentang berpendapat bahawa JKR boleh melaksanakan projek sebegini. Pembentang berharap JKR akan menjadi ICE dan PDP pada masa akan datang.

SOALAN/ CADANGAN:

Nama : Ybhg. Dato' Sri Ir. Dr. Roslan Bin Md Taha

Jawatan : Ketua Pengarah Kerja Raya

Ulasan :

Saya ingin mengucapkan tahniah kepada Ir. Roslina dan pasukan ICE yang telah dihantar ke projek MRT. JKR telah menghantar pasukan terbaik ke projek tersebut. Sebagaimana yang telah dibentangkan, didapati bahawa misi pasukan JKR ke MRT adalah bukan sebagai *Independent Checking Engineer* berdasarkan arahan oleh *Board of Engineers Malaysia (BEM)*. Dalam hal ini saya perhatikan MRT Corp. melaksanakan projek secara kaedah reka dan bina dan telah melantik *Consultant Independent Checker Engineer (CICE)* di mana setiap dapatan daripada CICE tidak mendapat kelulusan tetapi MRT Corp. tetap melaksanakannya. Sehubungan dengan itu, didapati bahawa MRT Corp. tidak menepati peraturan dan arahan yang telah ditetapkan oleh *Board of Engineers Malaysia (BEM)*. Sebagaimana yang telah dibentangkan, memandangkan MRT Corp. mempunyai kebebasan dalam kos projek, maka didapati MRT Corp. tidak mematuhi tatacara perolehan di bawah 1PP (kerana projek adalah di bawah PDP dan sebagainya), maka saya berpendapat, ini merupakan strategi terbaik JKR untuk mendapatkan projek mega pada masa akan datang. Melalui pendedahan dan pengalaman yang telah diperolehi, saya berharap pasukan ICE JKR dapat bekerjasama dengan pasukan *IR. 4.0 Task Force* untuk mendapatkan projek MRT3 sekiranya projek tersebut diteruskan oleh pihak Kerajaan. Saya pernah memohon sekurang-kurangnya 30 peratus daripada keseluruhan skop projek MRT2. Melalui pelaksanaan MRT3 oleh JKR, kos projek dapat dikurangkan. Saya mengalu-alukan ICE JKR untuk kembali semula ke JKR dan berkongsi pengalaman bersama kakitangan yang lain sebagai persiapan untuk mendapatkan projek MRT3.

Jawapan/ Ulasan :

Pembentang memaklumkan akan pulang semula ke JKR dan berkongsi pengalaman dan pendedahan yang diperolehi bersama kakitangan JKR yang lain.

SOALAN/ CADANGAN:

Nama : Ir. Dr. Hannerita binti Mohd Zainal
Jawatan : Jurutera Elektrik Penguasa Kanan (JEPK), Bhg. Integriti (Bal),
Cawangan Dasar dan Pengurusan Korporat (CDPK)

Soalan :

Berdasarkan Surat Arahan KPKR Bil. 1/2018, semua projek bernilai RM500,000.00 dan ke atas perlu melaksanakan Gerbang Nilai (GN). Sejauh mana Gerbang Nilai (GN) dilaksanakan di MRT dan bolehkah dibuat perbandingan pelaksanaan Gerbang Nilai di JKR dan MRT?

Jawapan/ Ulasan :

Pembentang memaklumkan tidak pernah terlibat dengan Gerbang Nilai di JKR.

Pembentang berkongsi pelaksanaan Gate di MRT melalui 3 peringkat iaitu:

- a. Gate 1: Untuk rekabentuk awalan. Semakan akan dibuat bagi rekabentuk awalan sama ada telah memenuhi kriteria yang telah ditetapkan. Ini bagi mengurangkan masalah semasa peringkat rekabentuk terperinci.
- b. Gate 2: Untuk rekabentuk terperinci, semakan dibuat sama ada rekabentuk oleh ditender dan turut mengambil kira risiko yang mungkin berlaku semasa pembinaan dan operasi.
- c. Gate 3: Untuk peringkat tender. Lukisan disemak semula sebelum dijadikan lukisan pembinaan. Ini bagi mengelakkan sebarang percanggahan khususnya berkaitan integrasi sistem dan sebagainya. Selepas Gate 3 selesai, lukisan ini akan diserahkan kepada kontraktor sebagai lukisan pembinaan.

Proses ini amat baik untuk dilaksanakan dalam projek kerana dapat mengurangkan masalah daripada peringkat awal.

SOALAN/ CADANGAN:

Nama : Ir. Kamaluddin bin Haji Abdul Rashid

Jawatan : Timbalan Ketua Pengarah Kerja Raya (TKPKR) Sektor Pakar

Ulasan :

JKR menjangkakan pasukan ICE JKR akan pulang ke JKR selepas tamat kontrak dan bersama-sama dengan pasukan rekabentuk JKR bagi menghasilkan spesifikasi dan kriteria rekabentuk. Sebagai *General Manager for Design* di MRT, JKR mengharapkan agar Ir. Roslina dapat memberikan perbandingan antara spesifikasi dan kriteria rekabentuk yang diadaptasi oleh JKR dan pihak perunding MRT. Melalui perbandingan ini, JKR dapat mengkaji semula dan menambahbaik spesifikasi dan kriteria rekabentuk sedia ada.

Di samping itu, JKR turut berminat untuk mengetahui berkenaan *Design for Safety* dalam rekabentuk yang telah dilaksanakan oleh MRT. Untuk makluman, JKR mempunyai *Construction Design Management (CDM)* di mana ia akan mengambilkira *Design for Safety* dalam rekabentuk. Sehubungan dengan itu, diharap pasukan ICE MRT dapat memberikan input dalam hal ini.

Jawapan:

Kami akan bersama-sama berkongsi dokumen seperti spesifikasi, kriteria rekabentuk dan dokumen-dokumen lain yang berkaitan bagi memberikan manfaat kepada Jabatan.

PEMBENTANGAN KERTAS KERJA 7
STANDARD SPECIFICATION FOR ROAD WORKS JKR/SPJ/2018/S9
Section 9: Concrete

PEMBENTANG
Ir. ATIKAH BT. ZAKARIA@YA
BAHAGIAN REKABENTUK JAMBATAN
CAWANGAN JALAN, JKR MALAYSIA
8 JULAI 2018 (AHAD)

OBJEKTIF

Pembentangan kertas ini bertujuan untuk memaklumkan pegawai kanan JKR Malaysia berhubung penambahbaikan dan penggunaan spesifikasi konkrit bagi kerja jalan yang telah diluluskan oleh Jawatankuasa Spesifikasi Piawai JKR bagi kerja-kerja Jalan dan Jawatankuasa Pemandu Pengurusan JKR.

RINGKASAN

Secara umumnya, beberapa penambahbaikan telah dibuat dalam *STANDARD SPECIFICATION FOR ROAD WORKS JKR/SPJ/2018/S9 - Section 9: Concrete* seperti berikut:

1. Menyelaras berdasarkan keperluan dan kerja jalan;
2. Menyemak dan menyusun semula keperluan spesifikasi;
3. Memperjelas skop kerja dengan lebih spesifik berbanding spesifikasi asal yang lebih umum;
4. Penambahan prosedur, '*compliance*', dan keperluan baharu; dan
5. Penambahan spesifikasi baharu seperti '*Protective Coating System*' dan penggunaan konkrit berteknologi tinggi '*High Performance Concrete*' (HPC) dan '*Ultrahigh Performance Concrete*' (UHPC) (berdasarkan *Eurocode - French Standard*).

Perbezaan Antara Spesifikasi Lama Dan Spesifikasi Baharu

CLAUSE & CONTENT	SPJ:SECTION 9 (REV 2008)	SPJ:SECTION 9 (REV 2018)
1	<i>General</i>	<i>General</i>
2	<i>Materials</i>	<i>Material</i>
3	<i>Classification of Concrete Mixes</i>	<i>Concrete Conformity and Identity Testing</i>
4	<i>Concrete Compressive Strength Tests and Compliance</i>	<i>Production of Concrete</i>
5	<i>Production of Concrete</i>	<i>Construction with Concrete</i>
6	<i>Construction with Concrete</i>	<i>Steel Reinforcement</i>
7	<i>Steel Reinforcement</i>	<i>Formwork and Surface Finish for Structure</i>
8	<i>Formwork and Surface Finish for Structure</i>	<i>Mass and Lean Concrete</i>
9	<i>Mass and Lean Concrete</i>	<i>Structure Accuracy</i>
10	<i>Building Accuracy</i>	<i>Apparatus</i>
11	<i>Other Requirements for Concrete Works</i>	<i>Precast Concrete Construction</i>
12		<i>Other Concrete Works</i>
13		<i>Protective Coating Systems</i>
14		<i>High Performance and Ultra-High Performance Concrete</i>

Penambahbaikan dalam SPJ: Section 9 (Rev 2018)

Section 9.13: Protective Coating System

- Merupakan sub-seksyen dalam klausa baharu berkaitan dengan '*protective coatings system*' dalam pembinaan jambatan/jalan. Kandungan sub-seksyen ini adalah:
 - *Surface Preparation.*
 - *Coating material and application to Deck Soffit, Girder, RC Diaphragms, Capping Beams, etc.*
 - *Coating materials and application to all abutments and pier.*

Section 9.14: High Performance Concrete (HPC) And Ultra-High Performance Concrete (UHPC)

- Merupakan sub-seksyen dalam klausa baharu berkaitan dengan '*High Performance concrete (HPC) and Ultra High Performance Concrete (UHPC)*' dalam pembinaan jambatan/jalan. Kandungan sub-seksyen ini adalah:
 - *General Requirements.*
 - *Material.*
 - *Concrete Conformity and Identity Testing.*
 - *Production.*
- Tambahan Jadual iaitu:
 - a) *Table 9.3B – Grading for fine aggregate for UHPC.*

Perbezaan Antara Spesifikasi Section D & SPJ: Section 9 (Rev 2018)

CLAUSE & CONTENT	SECTION D : CONCRETE WORK	SPJ:SECTION 9 (REV 2018)
1	<i>General</i>	<i>General</i>
2	<i>Material</i>	<i>Material</i>
3	<i>Concrete Conformity and Identity Testing</i>	<i>Concrete Conformity and Identity Testing</i>
4	<i>Production of Concrete</i>	<i>Production of Concrete</i>
5	<i>Construction with Concrete</i>	<i>Construction with Concrete</i>
6	<i>Steel Reinforcement</i>	<i>Steel Reinforcement</i>
7	<i>Formwork and Surface Finish for Structure</i>	<i>Formwork and Surface Finish for Structure</i>
8	<i>Mass and Lean Concrete</i>	<i>Mass and Lean Concrete</i>
9	<i>Building Accuracy</i>	<i>Structure Accuracy</i>
10	<i>Apparatus</i>	<i>Apparatus</i>
11	<i>Precast Concrete Construction</i>	<i>Precast Concrete Construction</i>
12	<i>Other Concrete Works</i>	<i>Other Concrete Works</i>
13		<i>Protective Coating Systems</i>
14		<i>High Performance and Ultra-High Performance Concrete</i>

KESIMPULAN

Selaras dengan dasar JKR terhadap penggunaan kod amalan “Eurocode” bagi menggantikan kod amalan *British Standard*, penambahbaikan telah dibuat dalam *Standard Specification For Road Works JKR/SPJ/2018/S9 - Section 9: Concrete (Rev. 2018)* dengan mengambil kira perkembangan semasa dan penemuan baharu daripada segi bahan, teknologi, piawaian dan amalan terbaik kejuruteraan.

SOALAN / CADANGAN

-TIADA -

**PEMBENTANGAN KERTAS KERJA 8
PENJAWAT AWAM YANG BERINTEGRITI DAN AMANAH,
TONGGAK HARAPAN NEGARA**

PEMBENTANG
SYEIKH Dr. HAZIZAN BIN MAT DESA
PEGAWAI AGAMA DAERAH KUALA MUDA,
SUNGAI PETANI, KEDAH
8 JULAI 2018 (AHAD)

OBJEKTIF

Pembentangan kertas ini bertujuan untuk menekankan sifat integriti dan amanah dalam kehidupan manusia secara amnya dan dalam pekerjaan khususnya.

RINGKASAN

Perkhidmatan awam adalah merupakan suatu institusi masyarakat dan negara yang membekalkan perkhidmatan kepada orang ramai (pelanggan) dan melibatkan pembentukan dan pelaksanaan dasar Kerajaan serta matlamatnya mewujudkan kesejahteraan sosial berasaskan masyarakat madani (*civil society*) dan keadaan keadilan sosial (*social justice*). Hubungkait di antara integriti dan penjawat awam ialah untuk melaksanakan amanah dan kuasa yang dipertanggungjawabkan demi kepentingan awam serta tidak boleh menyalahgunakan kuasa untuk kepentingan diri sendiri, keluarga mahupun rakan taulan.

Integriti dan amanah dalam perkhidmatan awam ditafsirkan sebagai kualiti unggul yang wujud secara keseluruhan dan padu pada individu dan organisasi. Integriti berkait rapat dengan etika, di mana ianya adalah berlandaskan kepada etika dalam tindakan seharian penjawat awam (Pelan Integriti Nasional) dan sifat individu ataupun organisasi yang sempurna berteraskan nilai murni seperti jujur, benar, amanah, adil, bertanggungjawab, telus, cekap dan bijaksana (Institut Integriti Malaysia) .

Ciri-ciri kerja yang berintegriti dan beramanah adalah:

- a) Niat kerana Allah s.w.t.
- b) Niat memainkan peranan yang penting di dalam menentukan sama ada pekerjaan yang dilakukan itu menjadi ibadah atau sebaliknya. Niat adalah soal hati yang hanya Allah s.w.t. dan diri sendiri yang mengetahuinya. Oleh itu, jika sesuatu pekerjaan itu dilakukan secara ikhlas, maka ianya diterima sebagai ibadah dan seterusnya akan mendapat ganjaran daripada Allah s.w.t.
- c) Berteraskan Iman dan Taqwa
- d) Tidak meninggalkan yang wajib
- e) Mendapatkan ganjaran dunia dan akhirat.

Syarat-syarat pekerjaan yang berintegriti dan amanah adalah:

- a) Pekerjaan itu mestilah perbuatan yang harus atau boleh dikerjakan menurut syarak.
- b) Pekerjaan yang disertakan dengan niat yang baik dan diredhai Allah s.w.t.
- c) Pekerjaan yang dilakukan dengan tekun, cekap dan bersungguh-sungguh.
- d) Pekerjaan berasaskan prinsip syariah seperti amanah, adil dan bertanggungjawab.
- e) Pekerjaan yang disertai dengan sifat amanah, adil dan bertanggungjawab adalah kunci ke arah kecemerlangan individu dan organisasi itu sendiri.
- f) Menghasilkan kerja yang berkualiti.

Kepentingan integriti dan amanah dalam perkhidmatan awam adalah:

- a) Faktor yang menentukan jatuh bangunnya sesebuah institusi pentadbiran, pemerintahan, kerajaan dan ketamadunan negara.
- b) Menentukan kewujudan sesebuah syarikat yang beretika tinggi berdasarkan kesopanan, saling menghormati dan lestari.
- c) Memastikan penyampaian perkhidmatan adalah terbaik, pengamalan tadbir urus yang terbaik dapat meningkatkan imej organisasi dan menambah keyakinan *stakeholders* dan pelanggan.
- d) Membina jati diri dan identiti diri setiap individu.

KESIMPULAN

Nilai integriti dan amanah di dalam diri penjawat awam perlulah ditekankan dan diamalkan dalam setiap pekerjaan dan perbuatan serta dalam perkhidmatan awam khususnya, bagi melahirkan pekerja yang mempunyai nilai murni, daya tahan dan jati diri yang tinggi. Kemantapan rohani ini yang akan membawa kepada kecemerlangan sesebuah organisasi dan negara itu.

SOALAN / CADANGAN

- TIADA -

SESI INTERAKSI BERSAMA PENGURUSAN ATASAN

Kata-kata Aluan dan Ucapan Dato' Sri Ketua Pengarah Kerja Raya

Dato' Sri Ketua Pengarah Kerja Raya mengucapkan terima kasih dan tahniah kepada semua pegawai kerana masih berada di dalam dewan serta memberi komitmen yang tinggi. Banyak perkongsian serta pembentangan kertas kerja sepanjang persidangan yang memberi manfaat kepada pegawai JKR serta menambah baik pengurusan Jabatan.

Dalam sesi interaksi ini Dato' Sri KPKR ingin mendengar halatuju JKR serta pandangan atau cara untuk menambah baik yang perlu dilaksanakan bagi memastikan Jabatan kekal relevan dan unggul sebagai penasihat teknikal utama Kerajaan.

Dato' Sri Ketua Pengarah Kerja Raya menekankan, sekiranya kita tidak berubah sekarang, bila lagi kita akan berubah? Kerajaan juga telah berubah. Maka, sama-sama kita berubah ke arah yang lebih baik dan mendatangkan manfaat bersama. Kini, merupakan era untuk penambahbaikan bukan viral perkara yang tidak berfaedah. Seterusnya, Dato' Sri Ketua Pengarah Kerja Raya membuka sebarang soalan/cadangan/pandangan daripada semua pegawai.

CADANGAN (1)

Nama : Ir. Shahabuddin bin M.Muhayidin

Jawatan / Jabatan : Pengarah JKR Pulau Pinang

Berkaitan isu Laporan Audit Negara dan persepsi negatif berkenaan Jabatan Kerja Raya dalam isu-isu kualiti, *Extension of Time* (EOT) dan lain-lain. Di manakah silap dan kelemahan JKR?

Cadangan agar kita dapat budayakan agar tidak berlakunya isu yang sama berterusan dan berulang.

Jawapan 1 :

Berdasarkan Laporan Audit Negara, 40% daripada projek yang diaudit oleh Jabatan Audit Negara adalah projek JKR. JKR sering diaudit termasuk dari segi ketidakpatuhan dalam prosedur kerja. Sikap dan budaya dalam melaksanakan tugas dan tanggungjawab yang perlu diubah. Ianya melibatkan semua pihak dan ianya tidak mungkin berlaku dalam jangka masa yang singkat. Oleh yang demikian, kita perlu membudayakan proses kerja yang betul, '*Always Do Things Right*' dan perlu terapkan '*Do right things and who can do fast*'. Isu Laporan Audit Negara adalah berkaitan dengan isu dokumentasi dan mengikut syarat-syarat di dalam kontrak. Pihak S.O telah diberi kuasa untuk melaksanakan kerja. Sekiranya, kita mengambil inisiatif dan membudayakan cara kerja berprosedur, tiada masalah yang berulang akan berlaku.

Jawapan 2:

Komitmen Pengurusan Atasan berkenaan Laporan Audit Negara adalah sangat tinggi. Kita perlu berhati-hati dalam membuat keputusan. Isu yang dibangkitkan adalah arahan kerja yang tidak dikeluarkan oleh pihak JKR tetapi kontraktor telah melaksanakan kerja. Barang berada di stor JKR dan kontraktor telah menuntut bayaran. Kita perlu membuat keputusan yang betul mengikut prosedur kerja yang betul.

CADANGAN (2)

Nama : Ir. Dr. Hj. Zarabizan bin Zakaria
Jawatan/Jabatan : Jurutera Daerah JKR Hulu Langat

Berkongsi beberapa pandangan iaitu 4 perkara:

1. Piagam pelanggan

Menyerahkan projek mengikut masa, kos dan kualiti yang ditetapkan. Saya sedang membuat kajian, sebagai contoh Gerbang Nilai sebagaimana yang dimaklumkan oleh Puan Roslina (salah seorang pembentang kertas kerja SOC 2018). Sebagai contoh, kita keluarkan SST tetapi kerja-kerja di tapak tidak boleh dibuat kerana terdapat laluan kabel yang melalui tapak tersebut. Kita terpaksa

memberikan EOT. Kita perlu melaksanakan utility mapping, liaise dengan pihak-pihak yang berkaitan. Selain itu, kelewatan lantikan NSC. Hal ini juga memaksa kita memberi EOT kerana lantikan NSC lewat. Selain itu, dokumen kontrak tidak dapat disiapkan kurang dari 3 bulan. Cadangannya agar dapat mengkaji semula checklist atau sebagainya.

2. Projek Sekolah Daif

Sekolah daif tidak dapat dilaksanakan dalam tempoh 3 bulan kerana faktor tapak dan isu kontraktor tidak mendapat bayaran. Hal ini sekaligus, akan menyebabkan kelambatan kepada projek kerana tidak dapat membeli barang dan membayar pekerja.

3. Menambahbaik PWD203A

Cadangan agar PWD203A dapat ditambahbaik selari dengan IR 4.0.

4. Aduan

Kita menerima aduan daripada pelbagai pihak. Alhamdulillah semua aduan di Hulu Langat diserahkan kepada JKR Hulu Langat. Masyarakat Hulu Langat lebih selesa dengan JKR kerana boleh menyelesaikan pelbagai isu. Saya cadangkan agar kalau ada aduan, ianya tidak diviralkan di dalam Jabatan kerana nampak seperti Jabatan tidak melaksanakan kerja.

Jawapan (1) : TKPKR Infra

1. Isu ini dibangkitkan dalam Laporan Audit Negara. Kita ingin menambahbaik pegawai-pegawai JKR dengan kompetensi yang betul untuk melaksanakan projek. Kita perlu bendung isu-isu ini. Kita sebagai pegawai JKR perlu menambah kompetensi. Sebab itu kita jadikan EOT sebagai KPI Jabatan. Selain itu, isu yang sama berulang tentang kelewatan ke atas lantikan NSC atau penyediaan dokumen kontrak. Ianya kerana tidak mengikut perancangan kerja (CPM). *'The big fish eating the small fish. The fast fish eating the slow fish'.*

Tetapi orang luar menggunakan tuba sahaja untuk membunuh kesemua ikan. Jadi kita harus bekerjasama dengan semua.

2. Projek Sekolah Daif memang memang menjadi '*priority*' Kementerian. Kita di tapak perlu fleksibel dan cekap untuk berfikir bagaimana untuk melaksanakannya. Sekiranya tidak tercapai, kita perlu ada justifikasi. Yang penting kita mengetahui dan melaksanakan perkara yang perlu dilaksanakan. Orang ingin menguji kita. Kita dengan *competitor* kita KPM, kita masih lebih baik daripada mereka.
3. Petanda orang menyukai kita kerana orang mengadu kepada kita. Perubahan baru, kita perlu menunjukkan kehebatan masing-masing. '*No Wrong Door Policy*' bermaksud pelanggan masih mempercayai keupayaan JKR. Kita perlu membuktikan bahawa JKR adalah Jabatan Teknikal yang tetap relevan untuk menasihati Kerajaan.

Jawapan (2) : TKPKR Pakar

1. Sekolah daif ini adalah bukti kemampuan kita. Kejayaan 2017 yang dibentangkan oleh KPKR tadi, saya boleh lihat reaksi kementerian lain semasa menghadiri mesyuarat semasa saya sebagai TKPKR Bangunan. Kita menerima projek sekolah daif pada Mei 2017 daripada KPM dan kita dapat menyiapkan keseluruhannya kecuali 1 projek kerana perubahan skop. KPM '*very impressed with our performance*'. Malah, untuk Bajet 2018, kita diberikan kesemua projek sekolah daif di Semenanjung Malaysia. Sekali lagi, ingin ditekankan di sini bahawa kita perlu terus melaksanakan kerja-kerja seperti ini untuk kekal relevan.

Jawapan (3) : Pengarah CDPK

1. Aduan - *No Wrong Door Policy*. Statistik menunjukkan 25% daripada jumlah aduan adalah di bawah *No Wrong Door Policy*. Kita mempunyai 16 saluran aduan menyebabkan masyarakat lebih selesa mengadu kepada JKR. Terdapat masyarakat yang suka mengadu kepada JKR kerana maklumbalas yang cepat.

Jawapan (4) : TKPKR Bangunan

1. Projek telah diberi SST tetapi kerja tidak dapat dilaksanakan. Ini bermula daripada peringkat perancangan. JKR sangat efektif dalam penyediaan dokumentasi seperti SPB, SPAS dan lain-lain. Tetapi sekarang kita perlu perkasakan amalan kerja yang tertulis di dalam dokumen kontrak agar dapat mengelakkan masalah ini berulang. Sepatutnya, daripada awal kita sebagai ahli projek perlu melawat tapak. Sekiranya kita melihat semula senarai dalam SPB, kita boleh mengenalpasti isu-isu ini lebih awal. Ini berbalik kepada amalan kerja terhadap dokumentasi-dokumentasi yang telah kita hasilkan. Saya lihat, sekiranya perkara ini kita dapat laksanakan, maka tidak akan terjadi lagi perkara-perkara begini.
2. Projek Sekolah Daif merupakan satu cabaran yang diberikan. Kadangkala kita perlu meletakkan satu tempoh masa, kerana kita lihat ia adalah perkara yang telah kita laksanakan sejak dahulu lagi. Jadi, JKR perlu mengambil pendekatan yang baru iaitu menggunakan cara atau kaedah yang berbeza - pendekatan yang terbaik dan satu bukti JKR masih relevan dalam melaksanakan projek mengikut masa.

Jawapan (5) : KPKR

1. Pada tahun ini kita memberikan pembekal dan kontraktor untuk membida projek sekolah daif. Terdapat projek sekolah daif yang telah 2 bulan diaward tetapi masih belum dimulakan. Saya amat terkejut kerana lukisan dan pembekal telah ada. Cabaran telah diberikan oleh Kerajaan dahulu bagi dilaksanakan dalam tempoh 2 atau 3 bulan. Masalah pembayaran kontraktor adalah masalah umum tetapi *isolated case* sahaja. Terdapat JD yang boleh menyiapkan sekolah daif lebih awal dari jadual seperti JKR Tangkak dan lain-lain. Kita perlu lebih inovatif untuk menyelesaikan masalah di tapak. Saya harap JKR masih boleh melaksanakan sekolah daif. *'With small hiccups, we still manage to complete the project'*. Saya mohon Pengarah CKP dapat turun padang bersama Pengarah Negeri. *'JKR is able to complete the project much earlier than KPM'*. Isu-isu kecil tidak perlu dirujuk atau menunggu keputusan dari Ibu Pejabat dan ianya boleh diselesaikan di peringkat daerah atau negeri.

CADANGAN (3)

Nama : Ir. Hj. Ismail bin Abd Rahman

Jawatan/Jabatan : Jurutera Daerah JKR Melaka Tengah

1. Saya ingin mencadangkan agar soalan-soalan SOC tahun ini direkodkan dan dilampirkan kepada peserta untuk SOC akan datang agar soalan tidak berulang saban tahun.
2. *JKR Incorporated* - JKR diperbadankan. Harap pada petang ini dapat mendengar pendapat-pendapat oleh Pengurusan Atasan atau visi dalam JKR diperbadankan.
3. Selaku ketua JD, saya ingin memberi cadangan agar setiap ketua JD negeri ada Majlis Tindakan JD. Saya ingin mencadangkan agar Ketua JD atau JD ikut sama

dalam Mesyuarat JITU/ JPP. Sekali sekala memberi peluang kepada JD untuk memberikan pandangan atau isu-isu serta melihat sendiri isu-isu yang dibincangkan.

Jawapan (1) : KPKR

1. *JKR Incorporated* atau perbadanan tidak dibenarkan. IJN dan MINA. *We wanted to do the engagement but since PRU team come in, we need to put things on hold JKR private wing* atau JKR Inc. Untuk makluman, di bawah Kerajaan baru, kita banyak memberi cadangan baru tetapi kita masih belum diberi peluang untuk membentangkan cadangan-cadangan. Hari Khamis akan datang, YB Menteri akan melawat JKR pertama kalinya. Kita bercadang untuk mengambil kerja-kerja penyelenggaraan yang dilaksanakan oleh pihak konsesi . Walaubagaimanapun, ia bergantung kepada Menteri Kerja Raya dalam membuat keputusan.
2. Cadangan untuk Perjumpaan JD bersama Pengurusan Atasan boleh dilaksanakan.

CADANGAN (4)

Nama : Ir. Hj. Abu Harith bin Shamsuddin

Jawatan/Jabatan : Timbalan SUB, Kettha

Berkongsi pandangan berkenaan 2 perkara:

1. *Professional Expert (PE)*
Kompetensi. *MyKJ as our respiratory on our P&P competency. Dato' Sri KSU KETTHA juga seorang jurutera. Competency is needed compared to master and Phd later on. Last SOC we focus on Qlassic. In our quality issue, 70% is due to our contractor. The balance 30% is on us. If we can manage that 30% we can address that the quality is due to contractor only.*

2. Perkongsian Pengalaman Projek

Saya amat mengharapkan sangat agar JD yang ada projek empangan boleh merujuk dengan KETTHA untuk bersama-sama melaksanakan pemeriksaan empangan untuk berkongsi pengalaman dan pengetahuan projek.

Jawapan : Pengarah CDPK

1. 23% pegawai kita ada tahap kompetensi. Kita anggarkan 30% mempunyai PE *by the end of this year*.
2. Pada tahun hadapan (2019), pihak pengurusan telah mengadakan satu sistem di mana kenaikan pangkat daripada J54 ke JUSA, pegawai perlu mempunyai kelayakan PE dan juga penilaian-penilaian lain yang ditetapkan. Pihak pengurusan berpesan agar pegawai-pegawai yang ingin naik pangkat perlu mendapatkan PE. Tahun depan sebanyak 10% pemarkahan untuk kelayakan PE bagi kenaikan pangkat J48 kepada J52.

Penggulungan KPKR:

1. Mengucapkan terima kasih kepada semua yang telah menghadiri SOC ini. Juga ucapan terima kasih kepada tuan rumah, JKR Kedah.
2. *As the way forward, we are going to exercise open tendering* termasuk NSC.
3. Kertas kerja yang telah dibentangkan yang mana mempunyai kebaikan kita teruskan dan perkasakan.
4. Kepada semua yang telah hadir Persidangan SOC ini; agar segala pengalaman dan pengetahuan menjadi penambahbaikan buat kita dan berkongsi dengan anak-anak buah di pejabat.

5. Terima kasih sekali lagi kepada JKR Negeri Kedah.

6. *We will strengthen.* Ucapan tahniah dan penghargaan buat Ir. Zulkifle dan pegawai-pegawai yang akan bersara. Rata-rata saya dapati pegawai-pegawai yang telah bersara hati-hati mereka masih bersama JKR.

7. Selamat melancong di Negeri Kedah.

JABATAN KERJA RAYA MALAYSIA