
1

 UCAPAN PERASMIAN

YB DATO’ SRI FADILLAH BIN HAJI YUSOF

MENTERI KERJA RAYA

SEMPENA

SESI TAKLIMAT PELUANG-PELUANG PAKEJ KERJA

DAN PEMBIAYAAN DI BAWAH PROJEK

LEBUHRAYA PAN BORNEO SABAH

14 FEBRUARI 2017

AUDITORIUM

KOMPLEKS KERAJAAN PERSEKUTUAN NEGERI SABAH

KOTA KINABALU, SABAH

Bismillahirrahmanirrahim

Terima Kasih Pengacara Majlis

Yang Berhormat Datuk Rosnah Binti Haji Abdul Rashid Shirlin

Timbalan Menteri Kerja Raya Malaysia

Yang Berbahagia Dato’ Abdul Razak Bin Jaafar

Timbalan Ketua Setiausaha (Dasar dan Pembangunan)

Kementerian Kerja Raya

Yang Berbahagia Dato’ Sri Ir. Dr. Roslan Bin Md Taha

Ketua Pengarah Kerja Raya

Jabatan Kerja Raya Malaysia

Yang Berbahagia Dato’ Embok Masek Bin Md Taher

Setiausaha Bahagian Pembangunan dan Penswastaan

Kementerian Kerja Raya

Yang Berbahagia Datuk Haji Osman Bin Haji Jamal

Pengarah Unit Perancang Ekonomi Negeri Sabah

2

Yang Berusaha Ir. Haji Amrullah Kamal

Pengarah Jabatan Kerja Raya Negeri Sabah

Yang Berbahagia Dato’ Haji Ruji Bin Ubi

Pegawai Kemajuan Negeri Sabah, Unit Penyelarasan Pelaksanaan, Jabatan Perdana

Menteri.

Yang Berusaha En Zureen bin Zubir

Setiausaha

Bahagian Pembangunan Kontraktor dan Usahawan (BPKU)Kementerian Kerja Raya

Yang Berusaha Ir. Shahelmey Yahya

Ketua Pegawai Eksekutif

Borneo Highway PDP Sendirian Berhad

Pegawai-pegawai kanan Kerajaan Persekutuan dan Kerajaan Negeri Sabah,

Pemimpin-pemimpin Persatuan Kontraktor dan Usahawan peringkat Kebangsaan dan

Negeri Sabah,

Wakil-wakil daripada institusi-institusi perbankan komersil,

Dif–dif jemputan, Wakil–wakil media, Tuan–Tuan dan Puan–Puan, para hadirin yang

dihormati sekalian.

Assalamualaikum Warahmatullahi Wabarakatuh dan Salam Sejahtera

1. Alhamdulillah syukur ke hadrat Allah SWT kerana dengan limpah kurniaNya, kita

dapat berhimpun pada hari ini untuk sesi Taklimat Peluang-Peluang Pakej Kerja dan

Pembiayaan di Bawah Projek Lebuhraya Pan Borneo Sabah.

2. Terlebih dahulu izinkan saya merakamkan setinggi-tinggi penghargaan kepada

Bahagian Pembangunan Kontraktor dan Usahawan, Kementerian Kerja Raya selaku

penganjur sesi taklimat Projek Pan Borneo bersama-sama dengan kontraktor-

3

kontraktor bumiputera di Sabah, syarikat Borneo Highway PDP Sdn Bhd selaku rakan

pelaksana atau Project Delivery Partner (PDP), dan Credit Guarantee Corporation

(CGC), selaku syarikat pembiayaan projek-projek di bawah naungan Bank Negara

Malaysia.

3. Tidak lupa juga terima kasih kepada dif-dif Jemputan, Tuan-tuan dan Puan-puan

kerana dapat meluangkan masa untuk bersama-sama dalam program ini.

4. Program kita pagi ini, merupakan satu platform yang jelas membuktikan sokongan

kuat dan keperihatinan pihak Kerajaan dalam usaha untuk meningkatkan tahap

keterlibatan semua pihak terutamanya kontraktor dan pembekal Bumiputera dalam

pembangunan infrastruktur serta industri pembinaan negara terutamanya di negeri

Sabah.

5. Diharapkan sesi taklimat ini dapat memberi gambaran jelas mengenai peluang-

peluang kerja projek mega Kerajaan seperti Projek Lebuhraya Pan Borneo.

Rancangan Malaysia Ke-11 (2016 – 2020).

Hadirin yang dihormati sekalian,

6. Pada 21 Mei 2015 yang lalu, YAB Perdana Menteri telah membentangkan

Rancangan Malaysia ke-11 (RMKe-11) iaitu bagi tempoh tahun 2016 hingga 2020

yang merupakan fasa akhir pelan hala tuju pembangunan negara ke arah mencapai

status negara maju berpendapatan tinggi menjelang 2020.

7. RMKe-11 ini lebih menjurus kepada “pertumbuhan berpaksikan rakyat” dan

merupakan pusingan akhir (final lap) perancangan 5 tahun Kerajaan sebelum kita

mencapai status negara maju seperti mana yang dihasratkan dalam Wawasan 2020.

8. Kementerian Kerja Raya (KKR) merancang untuk terus melaksanakan projek-projek

infrastruktur untuk kesejahteraan rakyat. Di dalam RMKe-11, terdapat 6 Teras

Strategik, 31 Bidang Fokus Utama (BFU) dan 122 strategi. KKR terlibat secara

langsung bagi semua Teras Strategik iaitu:

4

 Memperkukuh Inklusiviti Ke Arah Masyarakat Yang Saksama;

 Meningkatkan Kesejahteraan Rakyat;

 Meningkatkan Pembangunan Modal Insan Untuk Negara Maju;

 Menuju Ke Arah Pertumbuhan Hijau Bagi Meningkatkan Kemampanan Dan Daya

Tahan;

 Memperkukuh Infrastruktur Bagi Menyokong Pertumbuhan Ekonomi; dan

 Merekayasa Ekonomi Untuk Peningkatan Kemakmuran

Projek Berkeutamaan dalam RMKe-11

9. Selaras dengan Teras Strategik Ke-5 RMKe-11, Memperkukuh Infrastruktur Bagi

Menyokong Pertumbuhan Ekonomi, di bawah Bidang Fokus Utama :

Membangunkan sistem pengangkutan bersepadu berdasarkan keperluan & menjana

pertumbuhan logistik dan fasilitasi perdagangan, beberapa projek berimpak tinggi

akan diteruskan pelaksanaannya, seperti, :

a) Lebuh Raya Pan Borneo

b) Central Spine Road

c) Lebuhraya Kota Bharu – Kuala Krai

d) Lebuhraya Pantai Barat (WCE)

e) Rangkaian Jalan Kompleks Petroleum Bersepadu Pengerang (RAPID) Johor.

10. Bagi melaksanakan projek-projek yang dirancangkan ini, Kerajaan sebagaimana

Bajet 2017 yang dibentangkan YAB Perdana Menteri pada 21 Oktober 2016 tahun

lalu telah memperuntukkan kepada Kementerian Kerja Raya di bawah Bajet

Pembangunan bagi Rolling Plan 2 (RP2) RMKe-11 untuk tahun 2017-2018,

sebanyak RM4.896 bilion yang terdiri daripada:

 21 projek baru bernilai RM4.009 bilion dengan peruntukan bagi tahun 2017

sebanyak RM0.171 bilion; dan

5

 179 projek sambungan bernilai RM29.920 bilion dengan peruntukan bagi tahun

2017 sebanyak RM4.725 termasuk RM2.050 bilion untuk peruntukan pinjaman

mudah Kerajaan (GSL).

11. Daripada angka-angka yang saya sebutkan tadi, bagi negeri Sabah, terdapat 36

projek yang terdiri daripada 10 projek baru dan 26 projek sambungan yang

bernilai RM3.881 billion diperuntukkan untuk pelbagai projek di Sabah di

bawah seliaan Kementerian Kerja Raya. Projek-projek ini terdiri daripada kerja-

kerja pembinaan dan menaik taraf jalan serta kerja-kerja pembaikan cerun. Antara

projek berimpak tinggi yang boleh saya sebutkan ialah :

a. Menaiktaraf Jalan Lok Kawi- Pengalat- Papar; dan

b. Menaiktaraf Jalan Lintas, Kota Kinabalu Fasa 2

12. Kesemua projek-projek yang saya nyatakan tadi dilaksanakan dalam RMKe-11

mengikut keutamaan, berdasarkan projek janji Pilihan Raya (Walkabout), Pelan

Induk Jalan (Highway Network Development Plan- HNDP) dan keutamaan Kerajaan

Negeri melalui ‘engagement’ saya dan KKR bersama Menteri Besar dan Ketua

Menteri.

Projek Lebuhraya Pan Borneo

Hadirin yang dihormati sekalian,

13. Fokus perjumpaan kita pada hari ini, tidak lain dan tidak bukan ialah mengenai

projek Lebuhraya Pan Borneo. Projek ini dibahagikan kepada dua komponen

mengikut negeri iaitu Lebuhraya Pan Borneo di Sarawak sepanjang 1,089 km dan

Lebuhraya Pan Borneo di Sabah sepanjang 1,236 km.

14. Untuk negeri Sarawak, ia melibatkan melibatkan kerja-kerja menaiktaraf jalan sedia

ada kepada 4 lorong 2 hala (dual carriageway) sepanjang 1,089 km dari Sematan

hingga ke Lawas. Keseluruhan jajaran tersebut adalah termasuk jajaran yang telah

dinaiktaraf kepada empat lorong dua hala sepanjang 164 km di bawah Rancangan

Malaysia Lima Tahun (RMLT) dan baki 925 km projek ini dilaksanakan secara dua

fasa.

6

15. Bagi Lebuhraya Pan Borneo di Sabah pula, projek ini melibatkan jajaran sepanjang

1,236 km di mana sepanjang 117 km daripada jajaran tersebut telah dinaiktaraf

kepada 4 lorong 2 hala di bawah Rancangan Malaysia Lima Tahun (RMLT) dan

bakinya dilaksanakan secara berfasa dengan fasa pertama sepanjang 706km akan

dilaksanakan menggunakan model rakan pelaksana projek (‘Project Delivery Partner’

– PDP).

16. Syarikat Borneo Highway PDP Sdn. Bhd. (BHPSB) telah dilantik oleh Kerajaan

sebagai rakan pelaksana projek (‘Project Delivery Partner’ – PDP) bagi negeri Sabah

pada 11 April 2016 tahun lalu. Ini bermakna peranan PDP ialah sebagai pengurus

projek iaitu ‘one stop accountability centre’ yang bertanggungjawab memastikan

projek dapat disiapkan mengikut kos, kualiti dan tempoh pembinaan yang ditetapkan

oleh Kerajaan. Keseluruhan fasa pertama akan mengambil tempoh selama lima tahun

iaitu dijangka siap pada penghujung tahun 2021.

Faedah Dan Manfaat Pelaksanaan Projek Lebuhraya Pan Borneo Sabah

Para hadirin yang saya hormati,

17. Projek Lebuhraya Pan Borneo Sabah akan memberi faedah dan manfaat kepada

penduduk negeri Sabah seperti berikut:

i. projek ini akan menjadi pemangkin kepada lonjakan baru demografi sosio

ekonomi negeri Sabah mencakupi peningkatan kualiti hidup, pembangunan

koridor ekonomi baharu dan membuka peluang-peluang pekerjaan baharu

kepada masyarakat setempat;

ii. projek ini akan memberikan keselesaan dan meningkatkan tahap

keselamatan di samping dapat menjimatkan masa perjalanan pengguna

lebuhraya ini kelak;

iii. projek ini akan menjadi ‘Game Changer’ kepada landskap pembangunan

sosio-ekonomi negeri Sabah dan Sarawak. Projek ini berupaya mengulangi

7

kejayaan (success story) projek-projek lebuhraya raya di Semenanjung

Malaysia yang telah berjaya mentransformasikan pembangunan di kawasan

sekitarnya. Strategi utama Kerajaan adalah supaya Lebuhraya Pan Borneo ini

akan memperkukuh dan memperluaskan rangkaian jalan raya bagi kedua-dua

negeri Sabah dan Sarawak;

iv. projek ini perlu dilihat daripada aspek yang lebih luas terutama daripada segi

‘value chain’ di mana peluang-peluang penglibatan dapat diberikan kepada

kontraktor-kontraktor tempatan Sabah daripada pelbagai peringkat

pelaksanaan samada sebagai perunding atau consultant, vendor, pembekal

mahupun kontraktor. Projek ini akan menjadi platform untuk melahirkan lebih

ramai tenaga berkemahiran tinggi di kalangan anak tempatan negeri Sabah.

Di samping itu, projek ini juga membuka pintu kepada lebih banyak pelaburan

di wilayah koridor Sabah dan ini bertepatan dengan misi dan objektif

mempromosikan keseimbangan di antara wilayah, bandar dan luar bandar.

Dalam masa yang sama, penambahbaikan dalam konteks perkhidmatan

logistik dapat dipertingkatkan khususnya bagi pelaburan sedia ada yang telah

dikenal pasti di bawah Sabah Economic and Development Authority (SEDIA);

dan

v. bagi memantapkan keupayaan keusahawanan pula, para kontraktor boleh

menyertai program latihan yang telah disediakan khusus untuk meningkatkan

kemahiran dalam bidang perniagaan terutama di sektor pembinaan ke arah

membantu melonjakkan kuasa ekonomi semua yang terlibat. Terdapat juga

pelbagai agensi Kerajaan yang menyediakan kemudahan pembiayaan

kewangan untuk membantu kontraktor dan pembekal dalam mengembangkan

perniagaan mereka. Antaranya seperti Bank Perusahaan Kecil dan

Sederhana atau Small Medium Enterprise Development Bank (SME Bank),

Perbadanan Usahawan Nasional Berhad (PNUB), Majlis Amanah Rakyat

(MARA), institusi-institusi kewangan komersil dan sebagainya lagi.

Hadirin yang dihormati sekalian,

8

18. Untuk makluman, kehadiran saya ke Sabah ini bagi merealisasikan impian membina

Lebuhraya Pan Borneo ini bukanlah kali pertama. Selain daripada beberapa pakej

yang telah dilancarkan dan lawatan turut padang bagi meninjau kemajuan projek,

saya turut serta dalam sesi engagement dengan pemimpin tempatan. Pada 12

November tahun lalu, satu sesi penerangan sebegini telah diadakan kepada Yang

Berhormat Ahli Parlimen dan Ahli Dewan Undangan Negeri Sabah.

19. Hari ini saya jejakkan lagi kaki saya ke Sabah untuk bertemu tuan-tuan dan puan-

puan pula. Saya difahamkan selepas ucapan saya ini ada satu sesi khas yang akan

disampaikan pihak PDP iaitu Borneo Highway PDP Sendirian Berhad mengenai

peluang-peluang perniagaan dalam projek Lebuhraya Pan Borneo Sabah khusus

untuk kontraktor Bumiputera tempatan. Ini satu usaha yang amat saya sokong dan

berharap para kontraktor Bumiputera dapat memberikan perhatian dan mengambil

peluang mendapatkan maklumat dengan lebih terperinci dalam sesi ini nanti.

Hadirin yang dihormati sekalian,

Pembangunan Kontraktor Dan Usahawan Bumiputera

20. Izinkan saya mengambil sedikit masa, selain daripada projek-projek yang telah saya

sebutkan tadi untuk memaklumkan usaha-usaha yang telah dan sedang dijalankan

bagi pembangunan kontraktor dan usahawan Bumiputera.

21. Kerajaan melalui Kementerian Kerja Raya amat prihatin akan agenda bumiputera

dalam pembangunan negara. Salah satu fungsi atau perkhidmatan teras

Kementerian Kerja Raya adalah untuk membangunkan kemampuan kontraktor dan

usahawan binaan Bumiputera untuk berdaya saing di pasaran terbuka. Sehubungan

itu, Kerajaan telah menubuhkan Bahagian Pembangunan Kontraktor & Usahawan

(BPKU) di bawah Kementerian Kerja Raya untuk tujuan tersebut.

22. Antara program-program pembangunan kontraktor dan usahawan adalah:

i. Program Kontraktor Bumiputera Berprestasi Tinggi (KBBT) – program penyediaan

pengkalan data kontraktor Bumiputera berprestasi tinggi yang mana boleh

9

dijadikan rujukan oleh Agensi Kerajaan di dalam membuat penilaian dan

pengesyoran kontraktor di dalam proses perolehan terutamanya bagi panggilan

semula tender projek sakit untuk disetujuterima.

ii. Penglibatan BPKU dalam Jawatankuasa-Jawatankuasa Dasar Agihan Program

‘Carve Out’ untuk membincangkan agihan projek serta menilai kontraktor-

kontraktor bumiputera seperti Jawatankuasa Projek MRT Line 2 dan

Jawatankuasa LRT 3

iii. Skim Kumpulan Wang Amanah Kontraktor (SKWAK) – satu program bantuan modal

kewangan (wang pendahuluan) kepada kontraktor Bumiputera gred G1-G5

untuk memulakan kerja kontrak Persekutuan yang diperolehi daripada JKR.;

iv. Program Pembangunan dan Latihan Kontraktor dan Usahawan – program-program

yang melibatkan kursus, lawatan teknikal, pameran perdagangan, khidmat

masyarakat, program expo dan pameran;

dan

v. Program Vendor bahan binaan Bumiputera – program pendaftaran vendor bahan

binaan Bumiputera untuk tujuan mewujudkan ‘supply chain’ bahan binaan untuk

kontraktor bumiputera yang mendapat projek Kerajaan. Selain itu, BPKU juga

menyediakan platform untuk usahawan bertemu kontraktor seperti program

‘match-making’, pameran produk dan pembentangan produk.

Penutup.

Hadirin yang dihormati sekalian,

23. Kementerian Kerja Raya amat komited untuk terus melaksanakan dan

memperkukuh dasar sedia ada untuk terus memartabatkan industri pembinaan serta

berdaya saing di peringkat global. Kita percaya industri pembinaan Negara akan

10

terus berkembang dan strategi tumpuan utama RMK-11 ini akan menjadi pemangkin

kepada pembangunan infrastruktur berimpak tinggi.

24. Saya ingin mengucapkan terima kasih dan penghargaan sekali lagi kepada

Bahagian Pembangunan Kontraktor dan Usahawan (BPKU) kerana sudi untuk

menjemput saya ke program ini.

25. Saya juga ingin mengambil peluang ini untuk mengucapkan terima kasih kepada dif-

dif jemputan, tuan-tuan dan puan-puan kerana dapat meluangkan masa untuk

menjayakan program ini. Besar harapan saya dengan penglibatan tuan-tuan dan

puan-puan ke program ini dapat meningkatkan lagi kerjasama antara Kerajaan dan

industri dalam menjayakan projek-projek infrastruktur yang dirancangkan.

26. Akhir kata, dengan lafaz Bismillahirahmanirahim, saya dengan sukacitanya

merasmikan SESI TAKLIMAT PELUANG-PELUANG PAKEJ KERJA DAN

PEMBIAYAAN DI BAWAH PROJEK LEBUHRAYA PAN BORNEO SABAH.

Sekian, wabillaahi taufik walhidayah wassalamualaikum warahmatullahi wabarakatuh.

