
1

 TEKS UCAPAN

YB DATO’ SRI HAJI FADILLAH BIN HAJI YUSOF

MENTERI KERJA RAYA

SEMPENA

PERHIMPUNAN BULANAN

KEMENTERIAN KERJA RAYA

BAGI BULAN APRIL 2017 DAN MAJLIS IKRAR BEBAS RASUAH

PADA

18 APRIL 2017

(SELASA)

BERTEMPAT DI

DEWAN TAN SRI MAHFOZ KHALID

KOMPLEKS KERJA RAYA

2

Terima kasih saudara Pengacara Majlis.

YB Datuk Hajah Rosnah bte Abdul Rashid Shirlin

Timbalan Menteri Kerja Raya

YBhg. Dato’ Sri Mohd. Jamidan bin Abdullah

Timbalan Ketua Pesuruhjaya (Pengurusan & Profesionalisme)

Suruhanjaya Pencegahan Rasuah Malaysia (SPRM),

YBhg. Dato’ Sri Zohari bin Haji Akob

Ketua Setiausaha Kementerian Kerja Raya

Yang Berbahagia TKSU-TKSU, Ketua-Ketua Agensi, pegawai kanan

kementerian dan agensi, tuan-tuan dan puan-puan warga Kementerian

Kerja Raya yang saya hormati sekalian.

Assalamualaikum warahmatullahi wabarakatuh, Salam Sejahtera, Salam

1Malaysia dan Salam Negaraku Malaysia.

1. Terlebih dahulu bersama-sama kita memanjatkan setinggi-tinggi

kesyukuran ke hadrat Allah SWT kerana dengan limpah kurnia dan

keizinan-Nya maka kita dapat bersama-sama berhimpun pada pagi ini,

bagi menjayakan Perhimpunan Bulanan Kementerian Kerja Raya untuk

April 2017 dan Majlis Ikrar Bebas Rasuah. Selawat dan Salam ke atas

junjungan besar Nabi Muhammad SAW, ahli keluarga serta para

sahabat baginda.

3

2. Alhamdulillah, kini kita telah pun masuk ke dalam suku kedua bagi

tahun 2017. Marilah kita bersama-sama sebagai warga KKR merenung

dan menilai, seterusnya meneruskan usaha untuk menjayakan matlamat

kita iaitu Kearah Kesejahteraan Rakyat.

Y.Bhg. Dato’ Sri, Dato’-Dato’, Datin-Datin, Tuan-Tuan dan Puan-Puan

yang dihormati sekalian,

3. Saya suka mengambil kesempatan ini untuk mengucapkan tahniah

kepada seluruh warga KKR yang telah memulakan tahun 2017 dengan

mencipta beberapa kejayaan yang boleh dijadikan motivasi untuk kita

meneruskan kecemerlangan Kementerian. Di antara kejayaan tersebut

ialah:

MAJLIS PENYERAHAN PROJEK SIAP NAIKTARAF JETI DAN

BANGUNAN TERMINAL, PEMBINAAN BANGUNAN CIQ DAN JETI

BAHARU, LANGKAWI, KEDAH

4. Baru-baru ini Jabatan Kerja Raya (JKR) telah berjaya menyerahkan

Projek Naiktaraf Jeti dan Bangunan Terminal, Pembinaan Bangunan

CIQ dan Jeti Baru, Langkawi, Kedah pada 16 Mac 2017. Projek ini

adalah berteraskan 'The Langkawi Tourism Blueprint', dengan

mengiktiraf Terminal Penumpang Kuah, Langkawi sebagai 'Targeted

Touch Point' bagi meningkatkan tanggapan pertama pelancong

terhadap Langkawi. Projek ini mula dilaksanakan pada tahun 2013

secara konvensional dalaman, dengan kos projek sebanyak RM86.5

juta. Konsep rekabentuk bangunan adalah berteraskan 'Tropical

Modern', 'Eco-tourism' dan 'Green Architecture', serta menerapkan

elemen-elemen Rumah Mahsuri & Helang Kawi. Pembinaan projek ini

4

telah berjaya mencapai skor IBS sebanyak 73.84%, di mana melebihi

tahap yang ditetapkan iaitu 70%.

PASUKAN PROJEK ECER JKR MALAYSIA - ANUGERAH MINO

BEST PROJECT AWARD 2017, CATEGORY HIGH VOLUME ROAD,

BERSEMPENA 15TH REAAA CONFERENCE 2017 BALI, INDONESIA

5. Satu lagi kejayaan yang kita capai ialah apabila memenangi anugerah

'MINO Best Project Award 2017', kategori 'high volume road' untuk

Projek 'Central Spine Road (CSR)' Pakej 3, bersempena 15th Road

Engineering Association Of Asia And Australasia (REAAA) Conference

2017 Bali, Indonesia, 20-24 Mac 2017. MINO Best Project Award telah

ditubuhkan pada 2016 untuk mengiktiraf projek jalan raya dan jambatan

yang telah dibina di rantau Asia dan Australia.Terdapat dua kategori

projek yang dipertandingkan iaitu:

i- High-volume road – high-volume expressways / major highways

ii- Community road - rural roads and regional roads.

6. KKR juga telah mencatat beberapa pencapaian memberangsangkan

dalam usaha mentransformasikan industri pembinaan melalui inisiatif

CITP.

CONSTRUCTION INDUSTRY TRANSFORMATION PROGRAMME

(CITP)

Hadirin Yang Dihormati Sekalian,

7. Construction Industry Transformation Programme atau ringkasnya

CITP merupakan rancangan komprehensif yang mentransformasikan

5

industri pembinaan bermula pada tahun 2016 sehingga tahun 2020.

Program ini dilaksanakan menerusi 20 inisiatif CITP yang berlandaskan

kepada 4 komponen teras strategik iaitu Kualiti, Keselamatan dan

Profesionalisme, Kemampanan Alam Sekitar, Produktiviti dan

Pengantarabangsaan.

8. Pelaksanaan CITP bagi tahun 2016 berjaya mencapai sasaran-

sasaran yang ditetapkan di bawah 4 teras strategik CITP melalui 25

jawatankuasa di mana setiap keahlian dalam setiap jawatankuasa

tersebut adalah tertakluk kepada peranan dan fungsi kementerian-

kementerian di bawah Rancangan Malaysia Ke-11. Penglibatan ahli-ahli

jawatankuasa CITP daripada wakil-wakil kementerian/agensi dan wakil-

wakil industri berserta pihak akademik menjadikan pelaksanaan

program ini berjalan dengan lancar.

9. Secara keseluruhannya, pelaksanaan CITP bagi tahun 2016, iaitu

dalam tahun pertama pelaksanaannya telah berjaya mencapai sasaran-

sasaran utama yang ditetapkan. Untuk tahun 2016 kemajuan

pencapaian CITP pada keseluruhannya telah menunjukkan prestasi

yang memberansangkan. Keseluruhan 96 KPI yang ditetapkan dalam

CITP, 62 daripada KPI tersebut telah mencapai lebih daripada 90%, 25

KPI telah mencapai antara 61% sehingga 85% dan 9 KPI lagi kurang

daripada 60%.

Antara yang boleh saya sebut pencapaian itu ialah :

I. Teras Kualiti, Keselamatan dan Professionalisme adalah:

 68% daripada projek yang dinilai menggunakan Quality

Assessment System in Construction (QLASSIC) telah mencapai

skor melebihi 70%;

6

 477 daripada 1200 (sasaran pada tahun 2020) safety and health

officer (SHO) dan 644 daripada 760 (sasaran pada tahun 2020)

site safety supervisor yang disasarkan telah dilatih;

II. Teras Kemampanan Alam Sekitar antara pencapaian adalah:

 24 projek kerajaan dan swasta telah dinilai dengan menggunakan

MyCREST;

 2 projek infrastruktur telah dinilai menggunakan Civil Engineering

Environmental Quality Assessment and Award Scheme

(CEEQUAL) iaitu bagi projek Duke Highway dan West Coast

Expressway (WCE) ;

 JKR juga telah melaksanakan 3 projek rintis dengan

mengimplementasi Sustainable Spesification. 3 projek tersebut

adalah Universiti Utara Malaysia (UUM) Colgis, kampus Universiti

Perguruan Sultan Idris (UPSI) dan Pusat Latihan Keselamatan

Perlindungan Malaysia (PLKPM).

III. Bagi Teras Produktiviti pula, antara KPI yang telah dicapai

adalah:

 356 professional telah dilatih dalam IBS dan rekabentuk kordinasi

modular;

 604 perantis on-the-job telah diwujudkan dalam pelbagai tred;

JKR telah menyediakan 30 Pre-Approved Plans (PAP) tambahan

daripada 120 PAP yang telah disediakan.

10. Kesemua KPI tersebut adalah bertujuan untuk memastikan

produktiviti pembinaan negara dapat ditingkatkan sebanyak 2.5 kali iaitu

sebanyak USD16,500 bagi setiap pekerja pada tahun 2020 nanti.

7

11. Kita harus berbangga kerana perkhidmatan professional industri kita

juga diiktiraf di arena antrabangsa. Antara pencapaian KPI dalam Teras

ke-IV iaitu Pengantarabangsaan adalah:

 industri pembinaan negara telah memperoleh sejumlah RM1.7

billion projek luar negara daripada keseluruhan sasaran iaitu

sebanyak RM8 billion pada tahun 2020. Projek-projek tersebut

adalah di Qatar, Kambodia, Thailand, India, Bangladesh dan

United Arab Emirates;

 4 daripada 8 consortia telah diwujudkan bagi membida projek di

India yang berjumlah RM2.25 billion;

TANGGUNGJAWAB PEGAWAI AWAM DALAM MEMELIHARA

INTEGRITI PERKHIDMATAN AWAM SEMASA MENGGUNAKAN

KEMUDAHAN MEDIA SOSIAL DI INTERNET

Hadirin Yang Dihormati Sekalian,

12. Dalam berhadapan dengan era digital dan dunia tanpa sempadan

kini, warga KKR tidak dapat lari malah perlu turut serta dalam menjadi

pengguna media sosial seperti Facebook, Twitter, Youtube, Blog,

WhatsApp dan medium interaksi lain di internet. Saya menyeru agar

seluruh warga KKR sentiasa menjaga etika, memelihara integriti dan

sentiasa berusaha menjadikan media sosial sebagai alat untuk

meningkatkan produktiviti dan hasil kerja ke arah yang lebih baik dan

melangkaui kebiasaan serta mendahulukan dan mengutamakan tugas

8

yang diamanahkan berbanding perkara yang tidak berfaedah dan

kepentingan diri sendiri.

13. Warga KKR perlu mengelakkan sebarang komen / pernyataan / isu

yang menyentuh perkara-perkara yang boleh menjejaskan imej dan

dasar Kerajaan, maklumat berbentuk fitnah, hasutan dan lucah atau

cuba memprovokasi sesuatu isu yang menyalahi peraturan dan undang-

undang atau perkara yang menyentuh sensitiviti individu atau kumpulan

tertentu yang boleh mencetuskan suasana tidak harmoni.

14. Saya menasihatkan warga KKR untuk mengesahkan dahulu

maklumat yang diterima di media sosial dan jangan sekali-kali terlibat

dalam menyebarkan sesuatu atau memberikan komen-komen yang

boleh ditafsirkan menyalahi Perintah Am (General Orders) atau yang

melanggari peruntukan undang-undang seperti dibawah Akta Rahsia

Rasmi (OSA).

15. Namun begitu, dari sudut positif media sosial juga tidak boleh kita

abaikan. Sebagai contoh, semasa kita melaksanakan program Jelajah

FTRoadpedia Zon Timur baru-baru ini, perkongsian media sosial ketika

itu menerima impression yang sangat menggalakkan. Impak yang

diperolehi daripada Jelajah ini dapat dilihat melalui penyebaran

maklumat yang telah dilakukan oleh rakan media, warga kerja raya serta

agensi yang mengikuti Jelajah, dan juga RakanKKR. Penyebaran

maklumat melalui 5000 tweet KKR, Agensi, dan RakanKKR telah

memperoleh 3.5 juta impression seterusnya membuktikan bahawa

Jelajah ini berjaya memberikan tanggapan positif.

9

16. Manakala melalui video Jelajah FTRoadpedia Zon Timur pula, KKR

memperoleh impak sebanyak 1.7 juta tontonan di Facebook KKR dan

8,501 capaian. Oleh itu, saya ingin menyeru kepada warga kerja KKR

dan agensi-agensi supaya turut serta mempromosikan perkhidmatan

KKR dan agensi-agensi menerusi media sosial. Kita juga harus

berbangga kerana KKR telah mendapat pujian daripada Ketua

Setiausaha Negara kerana aktif dalam menyampaikan perkhidmatan

menerusi media sosial.

IKRAR BEBAS RASUAH

Hadirin Yang Dihormati Sekalian,

17. Disamping berbangga dan bersyukur dengan kejayaan yang telah

dicapai oleh KKR sehingga kini, satu perkara penting yang menjadi

formula kejayaan mana-mana organisasi ialah faktor integriti.

Sehubungan itu, program Ikrar Bebas Rasuah (IBR) yang dianjurkan

oleh Unit Integriti pada hari ini sudah pasti dapat meningkatkan

kesedaran dan menerap nilai integriti kepada warga kerja KKR dan

seterusnya mampu meningkatkan sistem penyampaian perkhidmatan

kerajaan.

18. Ikrar Bebas Rasuah (IBR) merupakan satu inisiatif yang

diperkenalkan Suruhanjaya Pencegahan Rasuah Malaysia (SPRM) hasil

cetusan idea Ketua Pesuruhjaya SPRM, Datuk Dzulkifli Ahmad yang

menekankan kepada ikrar dan janji yang dibuat oleh para kepimpinan

organisasi dan warganya secara sukarela atas kapasiti sebagai individu

untuk memastikan setiap individu yang menandatangani ikrar tersebut

akan lebih bertanggungjawab dalam melaksanakan tugas mereka dan

10

menjauhkan diri daripada sebarang perlakuan rasuah selama mereka

memegang jawatan tersebut.

19. Pelaksanaan IBR adalah selaras dengan fungsi SPRM di bawah

Akta Suruhanjaya Pencegahan Rasuah Malaysia 2009 (Akta SPRM

2009) iaitu mendidik orang ramai untuk menetang rasuah; dan

mendapatkan serta memelihara sokongan orang ramai dalam

memerangi rasuah.

OBJEKTIF IBR ADALAH UNTUK :

 Mendapatkan komitmen pimpinan organisasi dalam usaha

pembanterasan rasuah;

 Memastikan organisasi tidak terlibat dengan jenayah rasuah;

 Menanamkan perasaan benci kepada jenayah rasuah dalam

warga organisasi; dan

 Memberi mesej kepada mereka yang berurusan dengan

organisasi agar tidak melakukan perbuatan rasuah

IBR boleh dibuat oleh pimpinan agensi awam, syarikat berkaitan

kerajaan (GLC), syarikat swasta, pertubuhan bukan kerajaan dan parti

politik. IBR merupakan satu inisiatif yang dapat memperlihatkan

kejujuran, keikhlasan, komitmen kerja dan keinginan untuk berkhidmat

dalam suasana kerja yang lebih kondusif dan bebas daripada sebarang

anasir rasuah demi menjalankan tanggungjawab dan amanah kepada

rakyat.

20. Sesungguhnya rinsip integriti dan akauntabiliti amat penting dan

perlu dihayati serta dijadikan budaya dan amalan oleh segenap lapisan

warga KKR. Saya amat menyokong padu inisiatif IBR ini dan berharap

11

agar seluruh warga KKR memberikan kerjasama dan turut sama

menyokong usaha murni ini.

PENUTUP

Akhir kata, marilah kita bersama-sama berdoa semoga kerja kita secara

ikhlas, akan mendapat keberkatan Ilahi dan dapat memberikan

kesejahteraan kepada keluarga kita dan rakyat Malaysia secara

keseluruhan. Semoga negara kita terus kukuh, maju dan sentiasa di

bawah payung kerahmatan Allah SWT…Aamiin

Sekian.

Wabillahitaufik walhidayah wassalamualaikum warahmatullahi

wabarakatuh.

