
LAPORAN JAWATANKUASA KIRA-KIRA WANG NEGARA
TERHADAP PROJEK PEMBANGUNAN

ZON BEBAS PELABUHAN KLANG (PKFZ)

1. LATAR BELAKANG

1.1. Lembaga Pelabuhan Klang (LPK) telah ditubuhkan di bawah Akta
Pelabuhan 1963, Akta 488 (Pindaan 1992). Ia merupakan sebuah Badan
Berkanun Persekutuan yang dikawal selia oleh Kementerian Pengangkutan.
Kemudahan operasi dan perkhidmatan pelabuhan telah diswastakan mulai tahun
1983. Sehubungan itu, LPK berfungsi sebagai perancang korporat dan
pembangunan, pemudah cara urusan perdagangan, badan kawal selia terhadap
operator swasta, pengurusan aset serta pihak berkuasa zon perdagangan bebas.

1.2. Pada tahun 1990, Kerajaan memutuskan untuk menjadikan Pelabuhan
Klang sebagai sebuah pusat muatan dan pengedaran serantau. Bagi memenuhi
hasrat ini, sebuah Mega Distribution Hub telah diwujudkan dan direalisasikan
dengan projek pembangunan Zon Bebas Pelabuhan Klang atau lebih dikenali
sebagai Port Klang Free Zone (PKFZ). Objektif PKFZ adalah untuk
membangunkan Konsep Zon Bebas yang menggabungkan aktiviti Zon
Perdagangan Bebas dan Zon Perindustrian Bebas dalam satu kawasan. Dengan
penggabungan 2 aktiviti ini, PKFZ menawarkan pelbagai kemudahan dan
perkhidmatan serta menjana lebih banyak kargo termasuk menyelia kemudahan
pembangunan International Processing Centre dan Entreport and Transhipment.

1.3. Projek PKFZ dibangunkan di kawasan seluas 404.4 hektar bersamaan
lebih kurang 1000 ekar di Pulau Indah, Pelabuhan Klang bersebelahan dengan
Pelabuhan Barat (Westport). Kemudahan yang disediakan adalah seperti di
jadual berikut:

JADUAL 1
KEMUDAHAN YANG DISEDIAKAN DI PKFZ

KAWASAN KEMUDAHAN YANG DISEDIAKAN KELUASAN TANAH
 (EKAR)

PRESINT 1 &
PRESINT 4 Lot tanah terbuka untuk pembinaan kemudahan pelabur logistik

PRESINT 2 &
PRESINT 8 Lot tanah terbuka untuk pembinaan kemudahan pelabur industri berat

PRESINT 6 &
PRESINT 7 Lot tanah terbuka untuk pembinaan kemudahan pelabur teknologi

600

PRESINT 3 512 unit industri ringan dan gudang untuk aktiviti perkilangan 204

PRESINT 5 Kompleks perniagaan, hotel kelas perniagaan, pusat perdagangan dan
pameran, pusat kastam, Pejabat Pengurusan PKFZ dan lain-lain 196

 1

1.4. Projek PKFZ diwujudkan mengikut model Jebel Ali Free Zone di Dubai
yang terkenal sebagai sebuah zon bebas yang berjaya dan berkembang pesat di
peringkat antarabangsa. Projek ini telah dilancarkan pada bulan Julai 2004.

1.5 Ekoran daripada isu berhubung dengan PKFZ ini mendapat liputan
meluas dalam media massa, LPK telah melantik PricewaterhouseCoopers untuk
menjalankan PKFZ Position Review dan laporan mengenainya telah dikeluarkan
pada 28 Mei 2009. Seterusnya Menteri Pengangkutan telah mengarahkan
supaya LPK mewujudkan tiga pasukan petugas khas (special task force) iaitu:

(a) PKA Ad Hoc Committee untuk mengenalpasti kelemahan tadbir urus LPK dan

mengesyorkan langkah-langkah penambahbaikan. Jawatankuasa ini telah
mengemukakan laporannya pada 22 Julai 2009.

(b) MOT – PKA Task Force untuk memberi pandangan dari segi perundangan
berhubung dengan kelemahan dan ketidakpatuhan terhadap undang-
undang/peraturan yang berlaku dalam pelaksanaan projek PKFZ. Pasukan
ini telah mengemukakan laporannya pada 10 Ogos 2009.

(c) Di peringkat PKFZ, satu jawatankuasa eksekutif (PKFZ EXCO) telah
diwujudkan untuk merancang dan memantau pembangunan perniagaan
PKFZ.

(d) Mengesyorkan penambahbaikan untuk melaksanakan projek-projek lain yang
seumpama ini pada masa akan datang.

1.6. Pada 9 September 2009, Kerajaan telah memutuskan supaya Pasukan
Petugas Khas PKFZ yang di ketuai oleh Ketua Setiausaha Negara ditubuhkan.
Antara lainnya pasukan ini bertanggungjawab untuk mengenal pasti kelemahan
tadbir urus dan pengurusan pelaksanaan projek pembangunan PKFZ serta
mencadangkan langkah-langkah penambahbaikan yang perlu di ambil. Selain itu,
menentukan sama ada terdapat salah laku oleh mana-mana individu atau entiti
yang terlibat dengan projek ini dan mengesyorkan tindakan terhadap pihak yang
terlibat dengan sebarang penyelewengan. Pasukan ini juga ditugaskan untuk
menilai kedudukan kewangan LPK dan PKFZ serta merangka dan
mengesyorkan model perniagaan bagi memajukan projek ini.

 2

2. OBJEKTIF PEMERIKSAAN OLEH JAWATANKUASA

2.1. Jawatankuasa Kira-kira Wang Negara menjalankan pemeriksaan terhadap
pelaksanaan projek PKFZ kerana isu berhubung dengannya telah menjadi topik
perbincangan umum selepas LPK mengumumkan hasil pengauditan yang
dijalankan oleh PricewaterhouseCoopers berhubung dengan projek PKFZ.
Kelemahan-kelemahan mengenainya telah dilaporkan secara meluas dalam
media massa. Pemeriksaan Jawatankuasa kali ini juga adalah merupakan
susulan kepada pemeriksaan yang dibuat oleh Jawatankuasa pada 6 September
dan 25 September 2007 berhubung dengan projek ini. Sehubungan itu, selaras
dengan mandat yang diberi di bawah Perkara 77(1) Peraturan-peraturan Majlis
Dewan Rakyat, Jawatankuasa telah membuat pemeriksaan terhadap perkara ini
dengan tujuan:

a) Mengenal pasti faktor-faktor yang menyebabkan kenaikan kos projek Port

Klang Free Zone (PKFZ) yang tinggi iaitu daripada RM1.957 bilion kepada
RM4.947 bilion setakat ini.

b) Mengesyorkan tindakan-tindakan yang patut diambil terhadap pihak-pihak
yang terlibat sekiranya didapati berlaku penyelewengan wang awam.

c) Mengesyorkan tindakan-tindakan yang patut diambil oleh Kerajaan untuk
manfaatkan projek yang telah dibangunkan untuk mendapat value for money
daripada perbelanjaan besar yang telah dibuat.

3. SKOP DAN METODOLOGI PEMERIKSAAN

3.1. Pemeriksaan ini meliputi aspek perancangan, pelaksanaan dan
pemantauan terhadap Projek PKFZ dan ia dijalankan melalui pendekatan berikut:

a) Menggunakan laporan-laporan Audit yang berikut sebagai rujukan:

i) Laporan Ketua Audit Negara Mengenai Penyata Kewangan LPK Bagi

Tahun 2003 hingga 2007.

ii) Laporan yang dikeluarkan oleh PricewaterhouseCoopers bertajuk
“Position Review Of Port Klang Free Zone Project and Port Klang Free
Zone Sdn. Bhd.” bertarikh 3 Februari 2009.

 3

b) Memanggil pihak-pihak yang terlibat dengan perancangan, pelaksanaan dan
pemantauan projek PKFZ seperti di Lampiran A.

c) Meminta Jabatan Audit Negara menjalankan semakan dan pengesahan

terhadap beberapa perkara tertentu berkaitan dengan perancangan dan
pelaksanaan projek PKFZ.

4. HASIL PEMERIKSAAN

4.1. Pembelian Tanah

Urusan perolehan tanah bagi projek ini telah berlarutan selama beberapa tahun
kerana terdapat perbezaan pandangan antara Kerajaan khususnya Kementerian
Kewangan dan Peguam Negara dengan LPK dan KDSB. Kementerian
Kewangan dan Peguam Negara berpandangan tanah itu sepatutnya diperolehi
secara pengambilan balik di bawah Akta Pengambilan Tanah 1960 manakala
pihak LPK dan KDSB ingin tanah ini diperolehi secara pembelian. Selain
daripada itu, terdapat juga perbezaan pandangan antara Kerajaan Persekutuan
dengan Kerajaan Negeri Selangor berhubung dengan kaedah pengambilan
tanah di bawah Akta Pengambilan Tanah, 1960 (APT 1960). Kerajaan
Persekutuan berpandangan Kementerian Pengangkutan patut memohon untuk
mengambil alih tanah tersebut di bawah Seksyen 3 (1)(a) APT, 1960 untuk tujuan
awam dan seterusnya tanah tersebut didaftarkan atas nama Pesuruhjaya Tanah
Persekutuan yang kemudiannya dipajak kepada LPK untuk tujuan
pembangunan. Bagaimanapun, Kerajaan Negeri Selangor berpandangan tanah
tersebut sepatutnya diambil alih di bawah Seksyen 3 (1) (b) APT 1960 dengan
alasan bahawa projek ini bukan merupakan projek kegunaan awam secara
langsung. Tanah ini akan dimajukan secara komersial dan tidak dinikmati secara
terus oleh orang ramai. Berikut diberikan beberapa perkara penting berhubung
dengan perolehan tanah bagi projek PKFZ:

4.1.1. Pada bulan Februari 1991, Kerajaan Negeri Selangor telah
menganugerahkan tanah pertanian seluas 404.4 hektar (lebih kurang 1,000
ekar) di Pulau Indah kepada Koperasi Pembangunan Pulau Lumut Berhad
(KPPLB). KPPLB telah menjual lebih kurang 500 ekar daripadanya dengan
harga RM31 juta kepada Kuala Dimensi Sdn. Bhd. (KDSB) pada bulan Oktober
1994. KPPLB kemudiannya telah bersetuju menjual baki tanah seluas 500 ekar
lagi kepada KDSB dengan harga RM65 juta di mana RM7 juta telah dibayar

 4

oleh KDSB. Dengan itu, harga purata 1,000 ekar tanah yang dibeli oleh
KDSB daripada KPPLB adalah RM2.20 sekaki persegi.

4.1.2. Jabatan Penilaian dan Perkhidmatan Harta (JPPH) telah membuat 4
kali penilaian terhadap tanah bagi projek ini berdasarkan kepada permohonan
daripada pihak LPK dan Kementerian Pengangkutan. Nilai tanah bagi setiap
penilaian yang dibuat adalah seperti berikut:

a) Laporan penilaian yang pertama telah dikeluarkan oleh JPPH pada 5

Disember 1998. Di dalam laporan tersebut JPPH mencadangkan 2 nilaian
berdasarkan keadaan tanah yang berikut:

i) Tanah tambak tanpa jalan keluar masuk dan infrastruktur bernilai

RM13.50 sekaki persegi dengan harga jualan untuk 400 ekar
berjumlah RM235,224,000.

ii) Tanah tambak dengan jalan keluar masuk dan infrastruktur asas

bernilai RM17.00 sekaki persegi dengan harga jualan untuk 400 ekar
berjumlah RM296,208,000.

b) Laporan penilaian yang kedua telah dikeluarkan pada 11 Mei 2000.

Mengikut laporan tersebut, JPPH mencadangkan harga tanah pada kadar
RM18 sekaki persegi dengan harga jualan untuk tanah seluas 830 ekar
berjumlah RM650,790,000. Harga tersebut ditetapkan setelah mengambil
kira kelulusan cadangan pembangunan oleh Kerajaan Negeri Selangor dan
Pihak Berkuasa Tempatan; tanah adalah bebas daripada sekatan dan
bebanan hutang; kos pembangunan infrastruktur adalah tanggungan KDSB
dan harga tanah dibayar oleh LPK secara tertunda.

c) Laporan penilaian yang ketiga telah dikeluarkan pada 29 September

2000. Melalui penilaian yang dibuat berasaskan kepada special value,
JPPH mencadangkan harga RM21.00 sekaki persegi jika bayaran dibuat
oleh LPK secara tunai dan RM25.00 sekaki persegi jika bayaran dibuat
secara tertunda. Penilaian special value adalah berdasarkan kepada terma
dan syarat berikut:

i) KDSB akan menyediakan infrastruktur yang terdiri daripada perparitan,

jalan masuk utama, jambatan, menambun tanah, memberi sumbangan

 5

ii) Kaedah “Discounted Cash Flow” (DCF) berdasarkan terma yang
berikut:

• Bayaran pendahuluan tahun pertama sebanyak 5%
• Kadar kupon 6.0% (faedah)

• Tempoh bayaran balik selama 15 tahun

4.1.3. Pada 12 Jun 2001, Ketua Setiausaha Perbendaharaan, Tan Sri
Samsudin Hitam memaklumkan secara bertulis kepada Dato’ Zaharah Shaari,
Ketua Setiausaha Kementerian Pengangkutan keputusan YAB Menteri
Kewangan seperti berikut:

a) Kementerian Pengangkutan dan LPK melaksanakan sendiri projek PKFZ.

b) Tanah diambil di bawah Akta Pengambilan Tanah 1960 dan dibiayai melalui

peruntukan Kementerian Pengangkutan dan kemudian disewa pajak kepada

LPK untuk dibangunkan.

c) Kos pembangunan dibiayai melalui terbitan bon jangka panjang oleh LPK

dengan jaminan Kerajaan. Butiran lanjutnya adalah seperti berikut:

i) Bon diterbitkan mengikut keperluan dan lebihan wang akan diguna

untuk membayar balik bon lebih awal serta bayaran sewa pajakan

tanah.

ii) Wang terbitan bon dikreditkan ke akaun khas dan Kerajaan sebagai

joint signatory.

iii) Kos pembangunan perlu diteliti dengan terperinci dan keperluan

ditetapkan.

iv) Kerja pembangunan dilaksanakan secara tender terbuka.

d) Jawatankuasa Penyelaras ditubuhkan dan diketuai oleh Kementerian

Pengangkutan dan dianggotai oleh Unit Perancang Ekonomi,

Perbendaharaan Malaysia dan Jabatan lain yang berkenaan.

 6

4.1.4. Pada 20 Julai 2001, atas permintaan Kementerian Pengangkutan
JPPH telah menjalankan penilaian kali keempat terhadap tanah seluas 1,000
ekar yang ditawarkan oleh KDSB. Nilaian ini dibuat bagi tujuan membayar
pampasan kepada pemilik tanah sekiranya Kerajaan bercadang untuk
mengambil balik tanah bagi melaksanakan projek PKFZ. Berdasarkan surat
daripada Timbalan Ketua Pengarah JPPH kepada Ketua Setiausaha
Perbendaharaan bertarikh 1 Ogos 2001, harga tanah bagi maksud
pampasan (sekiranya tanah diambil balik melalui Akta Pengambilan
Tanah 1960), adalah RM10.16 sekaki persegi iaitu berjumlah RM442.13
juta. Asas penetapan harga tanah tersebut adalah seperti berikut:

a) Nilai pasaran terbuka.

b) Keseluruhan tanah diambil balik.

c) 500 ekar tanah ditambun dan bakinya tanah paya

d) Jalan masuk utama ke lot berkenaan belum dibina.

e) Tanah pajakan dengan baki 92 tahun.

f) Kaedah perbandingan digunakan

4.1.5. Pada 20 September 2001, sekali lagi Ketua Setiausaha
Perbendaharaan telah memaklumkan kepada Dato’ Zaharah Shaari, Ketua
Setiausaha Kementerian Pengangkutan, keputusan YAB Menteri Kewangan
supaya tanah diambil secara acquisition dan tidak secara pembelian terus dari
pemilik tanah.

4.1.6. Pada 30 Januari 2002, mesyuarat antara Menteri Pengangkutan
dengan ahli Lembaga Pengarah KPPLB dan wakil Kementerian Kewangan
telah diadakan. Di dalam mesyuarat ini, wakil Kementerian Kewangan, Tuan Hj
Abdul Rahim Mokti memaklumkan pandangan daripada Kementerian
Kewangan seperti berikut:

a) Tanah bagi projek PKFZ diperolehi secara pengambilan balik tanah

(acquisition) oleh Kerajaan Persekutuan secara berasingan daripada
pembangunan infrastruktur supaya ianya lebih telus. Pengambilan tanah
berasaskan nilaian JPPH pada nilai RM10.16 sekaki persegi.

 7

b) KDSB boleh dipertimbangkan untuk membangunkan tanah. Kos projek
ditanggung sepenuhnya oleh Kerajaan.

4.1.7. Semakan yang dibuat oleh Jabatan Audit Negara mendapati dalam
Mesyuarat Jemaah Menteri yang diadakan pada 23 Oktober 2002 Kementerian
Kewangan telah membentangkan satu memorandum yang mencadangkan
supaya tanah untuk projek PKFZ diperolehi secara pengambilan balik di bawah
Akta Pengambilan Tanah, 1960 dan tidak dibeli. Ini disebabkan tanah tersebut
mengandungi 8 gadaian dan 5 caveat persendirian yang mana sekiranya tanah
tersebut dipindah milik ia akan menjadi bebanan kepada Kerajaan kerana
segala kepentingan terhadap gadaian atau cagaran di atas tanah tersebut akan
beralih dan risiko terhadapnya akan ditanggung Kerajaan. KDSB juga telah
menjual 5 bahagian daripada tanah tersebut dengan keluasan 100 ekar. Oleh
itu KDSB tidak boleh menjual tanah tersebut sebagai satu lot besar.
Sehubungan ini, Jemaah Menteri pada mesyuarat yang sama bersetuju
supaya:

a) Pengambilan balik tanah dilakukan di bawah Seksyen 3(1)(a) Akta

Pengambilan Tanah 1960.

b) Nilai harga tanah berdasarkan kepada penilaian JPPH sebanyak RM10.16

sekaki persegi.

c) KDSB boleh diberi peluang untuk menambak dan membina infrastruktur

asas secara design and build dan harganya perlu dirundingkan. Harga
tersebut perlu diluluskan oleh Kementerian Kewangan sekiranya melebihi
RM100 juta.

4.1.8. Mengikut semakan daripada Jabatan Audit Negara, didapati pada 6
November 2002, Kerajaan bersetuju supaya tanah bagi projek ini dibeli secara
willing buyer willing seller dan harga tanah dibeli pada kadar RM25 sekaki
persegi berdasarkan special value dan discounted cash flow serta bayaran
balik harga tanah dibuat secara tertunda selama 15 tahun. Persetujuan
tersebut dibuat berdasarkan kepada maklumat yang diberi oleh Menteri
Pengangkutan kepada Kerajaan seperti berikut:

 8

a) Tanah bagi projek ini masih belum diperolehi walaupun telah 4 tahun berlalu
kerana terdapat kebuntuan mengenai kaedah perolehannya.

b) Masalah gadaian boleh diselesaikan dan pindah milik boleh dibuat ke atas

tanah tersebut yang bebas dari sebarang bebanan berasaskan persetujuan
bayaran harga tanah dibuat selama 15 tahun;

c) Kajian yang di buat oleh Penasihat Khas Y.A.B. Perdana Menteri mendapati

projek PKFZ masih berdaya maju sungguhpun tanah untuk projek ini
diperolehi secara pembelian;

d) Harga tanah RM25 sekaki persegi adalah berdasarkan penilaian yang

dibuat oleh Jabatan Penilaian dan Perkhidmatan Harta (JPPH).

e) Perjanjian jual beli antara KDSB dengan 5 orang pembeli terhadap
sebahagian tanah projek (100 ekar) telah menetapkan bahawa mereka
tidak akan memasukkan caveat persendirian terhadap tanah tersebut.
Pembeli juga bersetuju untuk menjual lot-lot berkenaan kepada KDSB jika
diperlukan.

4.1.9. Pada hari yang sama (6 November 2002), dengan kelulusan diberi
oleh Kerajaan, Pengurus Besar LPK telah menghantar surat tawaran kepada
KDSB untuk membeli tanah 1000 ekar pada kadar RM25 sekaki persegi
dengan harga RM1.088 bilion. Seterusnya, pada 12 November 2002, beliau
telah menandatangani Perjanjian Jual Dan Beli Tanah dengan KDSB. Antara
lain perjanjian tersebut menetapkan perkara-perkara berikut:

a) Harga tanah adalah RM1.088 bilion pada kadar RM25 sekaki persegi.

b) Kadar faedah adalah 7.5% setahun (dalam surat tawaran yang dikeluarkan

oleh LPK kepada KDSB kadar faedah adalah 7%). Ini menjadikan kos

keseluruhan pembelian tanah berjumlah RM1.81 bilion.

c) Faedah dikecualikan bagi tahun pertama dan kedua.

d) Pembayaran tertangguh selama 15 tahun.

e) Pendahuluan sebanyak 10%.

f) Moratorium selama 4 tahun.

 9

g) Menyediakan kemudahan infrastruktur asas seperti di jadual berikut:

JADUAL 2
KERJA PEMBINAAN INFRASTRUKTUR ASAS

KERJA
PEMBINAAN

PERKARA

Perparitan Sepanjang lebih kurang 10,865 meter

Jalan masuk utama Jalan dua hala sepanjang 5.9 km dan 40 kaki lebar selaras dengan
design dan standard Kelas ‘A’ JKR

Jambatan 2 unit R.C. structure dengan 30 dan 60 meter rentang setiap satu

Menambun tanah Seluas 1,000 ekar pada tahap 7.30 meter ACD

Bayaran kepada
agensi

PUAS Berhad, Jabatan Pengaliran dan Saliran serta pampasan untuk
jalan utama.

Penyenggaraan
semasa pembinaan

Memastikan kawasan tanah dan sekitarnya tidak mengalami banjir akibat
kerja tanah.

Bekalan air

Membekalkan 1.3 juta gelen sehari melibatkan pemasangan paip air,
tangki air berkapasiti 1.3 juta gelen sehari, rumah pam, tangki penyedut
dan bayaran penyambungan bekalan air kepada Central Spectrum Sdn.
Berhad.

g) Perjanjian di atas telah juga memasukkan syarat bahawa KDSB akan
bertindak sebagai kontraktor untuk kerja pembangunan yang bernilai
RM350 juta hingga RM400 juta.

4.1.10. Bayaran pertama oleh LPK akan dibuat pada pertengahan tahun 2007
dan bayaran terakhir perlu dijelaskan sebelum 30 Jun 2017. Semakan Jabatan
Audit Negara mendapati setakat 30 Ogos 2009 sejumlah RM238 juta telah
dibayar oleh LPK melalui sumber dalamannya manakala sejumlah RM260 juta
telah dijelaskan oleh Kementerian Kewangan melalui pinjamannya kepada
LPK.

4.1.11. Semakan yang dijalankan oleh Jabatan Audit Negara mendapati
semasa pemindahan hakmilik tanah dibuat kepada LPK pada 15 Mac 2006
hanya 500 ekar dipindahkan daripada KDSB manakala baki 500 ekar lagi
dipindahkan daripada KPPLB.

 10

Pandangan/Syor Jawatankuasa

a) Ketua Setiausaha Kementerian Pengangkutan dan Pengurus Besar
LPK gagal mematuhi arahan daripada Kerajaan dan Kementerian
Kewangan dalam urusan perolehan tanah. Ini adalah kerana
sungguhpun Kerajaan bersetuju memberi peluang supaya KDSB
dilantik untuk menambak dan membina infrastruktur asas secara
design and build, namun LPK diminta merundingkan harga bagi kerja-
kerja ini dengan KDSB dan mendapatkan kelulusan daripada
Kementerian Kewangan sekiranya ia melebihi RM100 juta.
Bagaimanapun, pihak LPK tidak mendapatkan kelulusan daripada
Kementerian Kewangan sungguhpun kos bagi kerja-kerja ini mengikut
perjanjian jual dan beli tanah, adalah antara RM350 juta hingga RM400
juta.

b) Ketua Setiausaha Perbendaharaan melalui suratnya bertarikh 12 Jun

2001, telah mengarahkan supaya tanah bagi projek ini diperolehi
secara pengambilan balik di bawah Akta Pengambilan Tanah 1960,
dibiayai melalui peruntukan Kementerian Pengangkutan dan
kemudiannya disewa pajak kepada LPK. Arahan ini juga tidak dipatuhi.
Jawatankuasa berpendapat jika kaedah ini digunakan, Kerajaan hanya
perlu membelanjakan RM442.13 juta untuk memperolehi tanah bagi
projek PKFZ dan seterusnya sejumlah RM645.87 juta dapat dijimatkan.

c) Jawatankuasa mendapati kelulusan daripada Kerajaan tidak diperolehi

berhubung dengan pengenaan kadar faedah sebanyak 7.5% setahun
bagi bayaran balik tanah secara tertunda sebelum perjanjian jual beli
tanah ditandatangani oleh Pengurus Besar LPK. Pengenaan kadar
faedah ini menyebabkan LPK perlu membayar kos pembelian tanah
berjumlah RM1.088 bilion disamping faedah tambahan berjumlah
RM730 juta menjadikan jumlah pembayaran RM1.818 bilion. Ini
bermakna kos tanah bagi setiap kaki persegi adalah RM41.76 iaitu 67%
lebih tinggi daripada harga yang ditetapkan oleh JPPH. Selain itu,
pengenaan kadar faedah sebanyak 7.5% tersebut juga menyebabkan
berlakunya double charge terhadap Kerajaan kerana semasa JPPH
menetapkan harga tanah pada RM25 sekaki persegi, Jabatan tersebut
telahpun mengambilkira faedah sebanyak 7.5% untuk bayaran balik
tertunda selama 15 tahun. Jawatankuasa mengambil maklum

 11

pengurusan LPK semasa (current) sedang mengambil tindakan
undang-undang terhadap bekas Pengurus Besar LPK.

d) Tindakan Pengurus Besar LPK menandatangani perjanjian jual dan

beli tanah termasuk membangunkan infrastruktur bernilai RM1.088
bilion adalah menyalahi peraturan kewangan Kerajaan kerana beliau
tidak mendapat kelulusan dari Kementerian Kewangan. Tindakan
beliau ini juga adalah tidak selaras dengan kehendak Port Authorities
Act, 1963 (Akta 488) yang menetapkan bahawa beliau perlu mendapat
kelulusan daripada Lembaga Pengarah LPK terlebih dahulu.

e) LPK wajar memastikan bahawa KDSB telah melaksanakan semua

kerja-kerja infrastruktur sepertimana yang ditetapkan dalam Perjanjian
Jual Beli tanah sebelum menjelaskan semua bayaran harga tanah yang
akan tamat pada tahun 2017.

f) Suruhanjaya Pencegahan Rasuah Malaysia wajar membuat siasatan

untuk mengenal pasti pihak-pihak yang terlibat dengan pelanggaran
terhadap keputusan Kerajaan dan Kementerian Kewangan berhubung
dengan perolehan tanah supaya tindakan undang-undang dapat
diambil terhadap mereka.

4.2. Pelaksanaan Projek PKFZ

4.2.1 Pemilihan KDSB Sebagai Pemaju

Lembaga Pelabuhan Klang adalah tertakluk kepada peraturan perolehan
Kerajaan, Arahan Perbendaharaan dan Pekeliling Perbendaharaan bagi
pelantikan kontraktor dan perunding. Pengurus Besar LPK telah melantik
kontraktor pembinaan dan perunding seperti berikut:

a) Pada bulan Jun 2001, Kementerian Kewangan menetapkan kontrak kerja

pembangunan dibuat secara tender terbuka dan kos pembangunan projek
PKFZ dibiayai melalui terbitan bon jangka panjang dengan jaminan
Kerajaan. Bagaimanapun, Kuala Dimensi Sdn. Berhad (KDSB) telah
dilantik sebagai kontraktor oleh LPK bagi projek pembangunan PKFZ
secara rundingan terus. Perjanjian Jual Dan Beli Tanah yang
ditandatangani antara LPK dan KDSB pada bulan November 2002 telah

 12

juga mensyaratkan KDSB dilantik sebagai kontraktor pembangunan PKFZ
walaupun kelulusan daripada Kementerian Kewangan tidak diperolehi untuk
dikecualikan daripada proses tender.

b) Pelantikan KDSB sebagai pemaju untuk melaksanakan projek ini secara

keseluruhannya juga tidak dimaklumkan kepada Kerajaan terlebih
dahulu.

Pandangan/Syor Jawatankuasa

a) Pelantikan KDSB sebagai pemaju oleh LPK tidak dibuat secara teratur

kerana Ketua Setiausaha Kementerian Pengangkutan dan Pengurus
Besar LPK gagal mematuhi arahan daripada Kementerian Kewangan
berhubung dengan pelantikan kontraktor bagi projek PKFZ. Kelulusan
daripada Kementerian Kewangan adalah perlu bagi membolehkan
tapisan dibuat (due diligence) untuk menentukan tahap keupayaan
kewangan dan kepakaran KDSB melaksanakan projek yang melibatkan
perbelanjaan yang begitu besar.

b) Kegagalan Ketua Setiausaha Kementerian Pengangkutan dan Pengurus

Besar LPK mematuhi arahan Kementerian Kewangan dan memohon
kelulusan daripada Kerajaan berhubung dengan pelantikan KDSB
sebagai pemaju projek adalah merupakan satu kesalahan dan tindakan
undang-undang perlu diambil terhadap mereka.

4.2.2 Pelaksanaan Projek Secara Serentak

4.2.2.1 Pada awalnya LPK merancang untuk melaksanakan projek PKFZ
dalam 2 fasa yang melibatkan 500 ekar setiap satu fasa. Sehubungan itu,
Pengurus Besar LPK telah menandatangani Perjanjian Pembangunan pada 27
Februari 2003 dengan Kuala Dimensi Sdn. Bhd. (KDSB) untuk membangunkan
Fasa I dengan kos RM400 juta yang melibatkan tanah seluas 500 ekar. Kos ini
tidak termasuk yuran profesional (maksimum 10%) dan perubahan kerja tidak
melebihi 20% yang juga ditanggung oleh Kerajaan. LPK akan membayar balik
perbelanjaan ini secara berperingkat sehingga 2012.

4.2.2.2 Pada 24 Februari 2004, Dato’ Seri Chan Kong Choy, Menteri
Pengangkutan ketika itu memohon kelulusan daripada YAB Perdana

 13

Menteri/Menteri Kewangan I supaya projek ini dilaksanakan secara serentak

(single phase) dengan anggaran kos RM1.0 bilion dikatakan berdasarkan
cadangan yang dibuat oleh Jebel Ali Free Zone International (JAFZI). Mengikut
Menteri tersebut, antara alasan yang diberi oleh JAFZI supaya projek ini
dibangunkan secara serentak adalah kerana kos pembinaan telah meningkat
disebabkan kenaikan harga keluli kepada 30% dan ia dijangka terus meningkat,
pelabur akan khuatir jika keperluan kemudahan asas yang sedia adalah terhad
dan pembangunan serentak juga memudahkan kerja-kerja pengasingan sektor
mengikut industri. Pada 25 Februari 2004, YAB Perdana Menteri/Menteri
Kewangan I telah bersetuju dengan cadangan Menteri Pengangkutan tersebut

dan seterusnya Pengurus Besar LPK telah menandatangani perjanjian tambahan
pertama bernilai RM1.0 bilion dengan KDSB pada 27 Mac 2004. Perkara ini
hanya dimaklumkan oleh Pengurus Besar berkenaan kepada Ahli Lembaga
Pengarah LPK dalam Mesyuarat Lembaga Pengarah tersebut yang diadakan
pada 10 April 2004.

 4.2.2.3 Pada 11 Oktober 2005, Menteri Pengangkutan yang sama telah
memohon kelulusan daripada YAB Perdana Menteri/Menteri Kewangan untuk
menaiktaraf simpang masuk ke PKFZ, kerja-kerja infrastruktur elektrik dan
membina hotel kelas perniagaan bernilai RM510.38 juta. Pada 20 Oktober 2005,
cadangan ini dipersetujui oleh YAB Perdana Menteri / Menteri Kewangan I dan

perjanjian tambahan kedua untuk membina kerja-kerja tersebut bernilai
RM510.38 juta telah ditandatangani oleh Pengurus Besar LPK pada 30
November 2005. Perkara ini hanya dimaklumkan kepada Ahli Lembaga
Pengarah LPK oleh Pengurus Besar berkenaan dalam mesyuarat yang diadakan
pada 19 Januari 2006.

 4.2.2.4 Pada 28 Mac 2006, sekali lagi Menteri Pengangkutan yang berkenaan

memohon kelulusan YAB Perdana Menteri / Menteri Kewangan I untuk
melaksanakan kerja-kerja tambahan bagi membina kerja-kerja elektrik,
infrastruktur PMU, membina jalan menghubungkan PKFZ ke Pelabuhan Barat
dan membina jalan menghubungkan jalan masuk utama ke PKFZ dengan CT4
Pelabuhan Barat dengan kos RM335.81 juta. Permohonan ini diluluskan pada
29 Mac 2006. Selanjutnya pada 29 April 2006, Pengurus Besar
menandatangani perjanjian dengan KDSB bernilai RM335.81 juta untuk
melaksanakan kerja-kerja tersebut (tidak ada bukti yang menunjukkan bahawa
perkara ini telah dimaklumkan kepada Ahli Lembaga Pengarah).

 14

4.2.2.5 Pada 25 Oktober 2007, Jabatan Audit Negara telah mendapatkan
maklum balas daripada pihak JAFZI yang merupakan perunding yang dilantik
oleh LPK bagi projek ini berhubung dengan pelaksanaan projek PKFZ. Antara
lainnya, pihak JAFZI telah memaklumkan bahawa ia telah mencadangkan
supaya pembangunan projek PKFZ dilaksanakan secara berfasa kecuali
penyediaan kemudahan infrastruktur. Cadangan ini telah dinyatakan dalam
laporan muktamad Master Plan and Market Assessment Study yang
dikemukakannya kepada LPK pada bulan Disember 2004. Ini adalah kerana
pembangunan serentak boleh memberi kesan negatif kepada pelabur sekiranya
terdapat banyak unit atau ruang yang kosong untuk tempoh yang lama.
Bagaimanapun, Pengurus Besar LPK telah menandatangani perjanjian dengan
KDSB pada 27 Mac 2004 untuk melaksanakan projek ini secara serentak,
sungguhpun laporan muktamad belum diperolehi daripada JAFZI ketika itu.
Kelewatan pihak JAFZI mengemukakan laporannya kerana mengikut mereka,
pihaknya sukar untuk mendapat maklumat yang diperlukan daripada pihak
pengurusan LPK.

Pandangan/Syor Jawatankuasa

a) Walaupun keputusan membangun 1,000 ekar serentak adalah atas

permohonan daripada Menteri Pengangkutan kepada YAB. Perdana
Menteri/Menteri Kewangan I pada masa itu, namun kajian feasibiliti
sepatutnya dilaksanakan oleh LPK terlebih dahulu. Maklumat yang
lengkap juga tidak diberi kepada YAB Perdana Menteri/Menteri
Kewangan I memandangkan laporan daripada JAFZI masih belum
diterima ketika itu.

b) Perselisihan pendapat antara pihak pengurusan PKFZ dengan JAFZI

berhubung dengan peranan dan tanggungjawab serta pandangan JAFZI
terhadap pengurusan projek ini telah menjejaskan hubungan baik antara
kedua-dua pihak. Ini mungkin merupakan antara faktor yang
menyebabkan LPK sukar mendapat sokongan JAFZI untuk menarik
pelabur-pelabur daripada luar negara dan sukar mendapatkan penyewa.
Ini juga mungkin menyebabkan banyak ruang perniagaan yang masih
kosong.

c) Jawatankuasa mendapati Pengurus Besar telah menandatangani

perjanjian pembangunan dengan pihak KDSB sebelum menerima
Laporan Pelan Induk dan Strategi Pemasaran yang disediakan oleh

 15

JAFZI yang merupakan perunding yang khusus dilantik untuk projek ini.
Oleh itu, keperluan dan skop projek dari aspek kewangan dan
kemudahan yang akan dilaksanakan kurang ketelitian di peringkat
perancangan. Memandangkan laporan tersebut tidak digunakan,
bayaran yang telah dibuat setakat ini kepada pihak JAFZI berjumlah
RM6.99 juta merupakan pembaziran wang awam.

4.2.3 Perjanjian Pembangunan Dengan KDSB

a) Pembangunan projek PKFZ melibatkan 4 perjanjian kontrak bernilai RM2.246

bilion yang ditandatangani oleh Pengurus Besar LPK dengan KDSB antara
tahun 2003 hingga tahun 2006 seperti Jadual 3. Kesemua kontrak ini telah
ditandatangani oleh Pengurus Besar LPK tanpa mendapat kelulusan
daripada Lembaga Pengarah LPK dan Kementerian Kewangan terlebih
dahulu.

JADUAL 3

PERJANJIAN PEMBANGUNAN BAGI PROJEK PKFZ

TARIKH PERKARA KOS PEMBANGUNAN
(RM JUTA)

27 Februari 2003 Perjanjian Pembangunan 400.00

27 Mac 2004 Perjanjian Tambahan 1,000.00

30 November 2005 Perjanjian Tambahan-Kerja Pembangunan Tambahan 510.38

26 April 2006 Perjanjian Tambahan – Kerja Pembangunan
Tambahan Baru 335.80

JUMLAH 2,246.18

b) Antara lain perjanjian tersebut menetapkan projek ini dilaksanakan secara
Turnkey, Reka dan Bina di mana KDSB dilantik sebagai pemaju dan
bertanggungjawab untuk membangunkan infrastruktur, bangunan dan
prasarana yang lain. Perjanjian Pembangunan yang ditandatangani antara
Pengurus Besar LPK dengan KDSB mempunyai beberapa kelemahan / tidak
mematuhi peraturan kewangan yang boleh mengakibatkan kepentingan LPK
terjejas dan seterusnya menyebabkan LPK mengalami kerugian. Antaranya
adalah:

i) Kerja-kerja yang perlu dilaksanakan tidak disenaraikan dengan

terperinci dan ini menyukarkan pihak pengurusan LPK memastikan

 16

sama ada kerja-kerja yang dilaksanakan mengikut spesifikasi yang
diperlukan.

ii) Kos projek yang dinyatakan di dalam Perjanjian Pembangunan adalah

merupakan kos anggaran sahaja. Memandangkan projek ini dibiayai
dahulu oleh KDSB, ketiadaan harga yang tetap menyukarkan pihak
LPK untuk memastikan kos sebenar projek yang perlu dibayarnya
balik.

iii) Tiada pelan pelaksanaan bagi menyatakan tarikh-tarikh dan tempoh

untuk menyiapkan sesuatu komponen kerja. Oleh itu, LPK tidak dapat
menentukan tempoh sesuatu kerja perlu disiapkan dan mengambil
tindakan terhadap KDSB jika terdapat sebarang kelewatan.

iv) Tidak ada syarat yang menghendaki KDSB mengemukakan bon

pelaksanaan seperti yang dikehendaki oleh Arahan Perbendaharaan
200.2(a) bagi menjamin kepentingan LPK jika projek tersebut tidak
dilaksanakan dengan sempurna.

Pandangan/Syor Jawatankuasa

a) Pihak LPK sepatutnya meneliti semua dokumen perjanjian dengan
mendapatkan khidmat nasihat Pegawai Undang-undangnya dan
Jabatan Peguam Negara bagi memastikan syarat-syarat di dalam
perjanjian tersebut boleh menjamin kepentingan LPK dan Kerajaan.

b) Tindakan Pengurus Besar LPK menandatangani perjanjian

pembangunan bernilai RM2.246 bilion adalah menyalahi peraturan
kewangan Kerajaan kerana beliau tidak mendapat kelulusan dari
Kementerian Kewangan. Tindakan beliau ini juga adalah tidak selaras
dengan kehendak Port Authorities Act, 1963 (Akta 488) yang
menetapkan bahawa beliau perlu mendapat kelulusan daripada
Lembaga Pengarah LPK terlebih dahulu.

4.2.4. Pelantikan Juruukur Bahan

a) Pada bulan November 2003, LPK telah mengemukakan cadangan kepada

Kementerian Kewangan untuk melantik Perunding BE Sdn. Berhad sebagai
firma perunding ukur bahan bagi projek PKFZ. Namun, Kementerian
Kewangan telah meluluskan 3 firma perunding lain iaitu Juruukur Bahan H&A,

 17

ASA-CM Juruukur Bahan Sdn. Berhad dan RK Partnership untuk dilantik
secara kerjasama memandangkan kos projek yang tinggi dan memerlukan
ramai tenaga profesional. Bagaimanapun, LPK mengemukakan rayuan
melalui Kementerian Pengangkutan supaya firma Perunding BE Sdn. Berhad
turut dilantik sebagai perunding ukur bahan. Sehubungan itu, pada bulan Julai
2004, Kementerian Kewangan meluluskan pelantikan firma Perunding BE
Sdn. Berhad sebagai perunding ukur bahan. Kesemua firma perunding
bergabung di atas nama Konsortium QS4 dengan kos bayaran berjumlah
RM4.64 juta dan perunding BE Sdn. Berhad bertindak sebagai wakil
perunding. Tempoh perkhidmatan adalah selama 36 bulan mulai bulan
November 2004 hingga Oktober 2007. Antara tugas dan tanggungjawab
perunding tersebut adalah:

i) Menyedia dan menyiapkan semua dokumen kontrak yang berkaitan.

ii) Melaksanakan perkhidmatan ukur bahan.

iii) Memeriksa dan mengesahkan anggaran kos yang dikemukakan oleh
KDSB. Pengesahan ini perlu disokong dengan Bill of Quantities.

iv) Menilai dan mengesahkan kemajuan kerja sebelum bayaran dibuat.

v) Menyediakan akaun muktamad.

vi) Memantau projek ini dengan rapi bagi memastikan semua kehendak

dan tempoh masa dipatuhi sepenuhnya.

Pandangan/Syor Jawatankuasa

i) LPK sepatutnya mempelawa sekurang-kurangnya 5 firma

perunding yang berdaftar dengan Kementerian Kewangan
sebelum dikemukakan untuk kelulusan mengikut Surat Pekeliling
Perbendaharaan Bilangan 3 Tahun 1995 dan Panduan Perolehan
Perkhidmatan Perunding oleh Kementerian Kewangan.

ii) Perunding Juruukur Bahan mempunyai peranan dan
tanggungjawab yang penting dalam mengesahkan kesempurnaan
pelaksanaan projek sebelum bayaran bagi kerja-kerja yang telah
dilaksanakan dipersetujui oleh LPK. Bagaimanapun, perunding
tersebut hanya dilantik setelah 9 bulan projek dilaksanakan. Oleh
itu, Jawatankuasa tidak dapat memastikan pihak yang
bertanggungjawab menyediakan dokumen tender dan
mengesahkan kesempurnaan dokumen kontrak serta

 18

kesempurnaan kerja sebelum bayaran dibuat bagi tempoh
sebelum pelantikan perunding berkenaan.

iii) Jawatankuasa mendapati perunding BE Sdn. Berhad juga pernah
menjadi Juru Ukur Bahan untuk KDSB iaitu bagi kerja
infrastruktur projek PKFZ dan ini boleh menyebabkan berlakunya
conflict of interest.

iv) Berdasarkan Laporan Audit PricewaterhouseCoopers, tidak ada

sebarang tuntutan bayaran (Notices of Payment) yang diserahkan
oleh KDSB dikemukakan kepada QS4 untuk semakan dan
pengesahan. Pengurusan LPK menerima semua tuntutan bayaran
tersebut semata-mata berdasarkan perakuan yang dikeluarkan
oleh arkitek KDSB. Ini telah menyebabkan kemungkinan
berlakunya lebihan tuntutan daripada KDSB. Sebagai contoh,
tuntutan berjumlah RM69.6 juta untuk hotel Kelas Perniagaan
(Business Class Hotel) telah dibuat oleh KDSB sungguhpun
berdasarkan penilaian oleh QS4, nilainya hanya RM43.5 juta. Oleh
itu Jawatankuasa berpendapat bayaran ini adalah tidak teratur
(improper payment) dan tindakan undang-undang yang
sewajarnya boleh dikenakan terhadap pihak yang terlibat.

4.2.5. Pelantikan Jebel Ali Free Zone International (JAFZI) Sebagai

Perunding

4.2.5.1 LPK telah menandatangani Perjanjian Persefahaman dengan pihak
JAFZI pada 27 Jun 2001. Ekoran daripada itu pada 24 Oktober 2003, Pengurus
Besar LPK telah menandatangani dua perjanjian dengan JAFZI iaitu Consultation
Agreement dan Management Agreement. Menurut Consultation Agreement, LPK
perlu membayar consultation fees kepada JAFZI berjumlah USD261,421
(RM994,438). Antara lain, JAFZI dikehendaki menyedia dan mengemukakan
Laporan Pelan Induk dan Strategi Pemasaran yang muktamad kepada LPK pada
14 Februari 2004. Bagaimanapun laporan tersebut hanya diserahkan oleh JAFZI
pada bulan Disember 2004 iaitu lewat 10 bulan. Menurut JAFZI, kelewatan
tersebut adalah disebabkan oleh kelewatannya menerima maklum balas
daripada LPK terhadap draf Laporan Pelan Induk dan Strategi Pemasaran yang
telah dikemukakannya terdahulu.

 19

 4.2.5.2 Melalui Management Agreement pula, JAFZI perlu dibayar USD12.30
juta (RM46.74 juta) untuk melaksanakan tanggungjawab antara lainnya:

i) Membekalkan perkhidmatan yang merangkumi aspek pemasaran dan
promosi, teknikal, operasi serta pengurusan dan pentadbiran.

ii) Menyediakan rancangan tahunan untuk PKFZ Sdn. Berhad yang

merangkumi antara lainnya bajet tahunan, aliran tunai tahunan dan
cadangan keperluan kakitangan.

4.2.5.3 Laporan akhir Master Plan and Market Assessment Study yang
dikemukakan oleh JAFZI kepada LPK pada bulan Disember 2004 telah
mencadangkan supaya projek PKFZ dilaksanakan dalam tiga peringkat seperti
berikut:

a) Peringkat 1 - (Kickoff and Outreach) dilaksanakan antara Jun 2004 hingga

Jun 2005 yang mengandungi “Infrastructure and Initial Phase Development,
Legal and Regulatory Framework Implementation dan Securing of Initial
Working Capital Requirement”.

b) Peringkat 2 - (Building Brand) dilaksanakan dalam tempoh 2005 hingga 2006.

Ia mengandungi “establishment of tenant services, ongoing sales and
marketing and expansion of PKFZ linkages”.

c) Peringkat 3 - (Full Growth) dilaksanakan dari tahun 2007. Peringkat ini

memastikan “PKFZ reaching its steady state allowing economies of scale to
kick in and foundations of Stage 1 to be leveraged for an expansion of
services and market”.

4.2.5.4. Pada 18 Julai 2007, JAFZI telah mengemukakan notis rasmi penamatan

perkhidmatannya kepada LPK. Antara alasan yang diberi oleh JAFZI terhadap

penamatan tersebut kerana berlakunya perbezaan pendapat yang ketara antara

pihaknya dengan LPK berhubung bagaimana PKFZ perlu diuruskan. Mengikut

JAFZI, Management Agreement yang telah ditandatanganinya dengan LPK pada

24 Oktober 2003 telah memberi kuasa penuh untuknya mengawal operasi PKFZ

yang termasuk operasi harian dan pemasaran. Bagaimanapun ia sukar

melaksanakan tanggungjawabnya disebabkan oleh campur tangan LPK

 20

terutamanya apabila LPK melantik Syarikat PKFZ Sdn. Berhad menguruskan

kepentingannya dalam projek PKFZ. Syarikat PKFZ Sdn Berhad ditubuhkan

pada 8 September 2005. Lembaga Pengarahnya dipengerusikan oleh Datin

Paduka O.C. Phang (Pengurus Besar LPK) dan dianggotai oleh wakil-wakil

daripada MIDA, Kementerian Kewangan, Federation of Malaysian Manufacturers

(FMM) / The Chartered Institute of Marketing Malaysia (MACIM), Malaysian

International Chamber of Commerce and Industry (MICCI), Westports dan

Kerajaan Negeri Selangor.

Pandangan/Syor Jawatankuasa

Kelajuan melaksanakan projek secara serentak sebelum menerima laporan
muktamad Master Plan and Market Assessment Study adalah melampaui
daripada kelalaian dan perkara ini perlu disiasat oleh SPRM / Polis.

4.3. Pembiayaan Projek PKFZ Melalui Penerbitan Bon

4.3.1 Berdasarkan perjanjian pembangunan yang ditandatangani, KDSB
akan mendahulukan kos pembangunan projek dan LPK akan membayar secara
tertunda mengikut jadual pembayaran yang dipersetujui. Bagi membiayai kos
pembangunan tersebut, KDSB telah mengaturkan penerbitan Sekuriti Hutang
Persendirian (PDS) kepada pelabur secara jemputan. Sebanyak 4 siri Sekuriti
Hutang Persendirian berjumlah RM3.685 bilion telah dikeluarkan bagi membiayai
kos pembangunan projek PKFZ. Jenis Sekuriti Hutang Persendirian yang
dikeluarkan adalah Bon Kadar Tetap dan Commercial Paper/Medium Term
Notes. Maklumat lanjut adalah seperti Jadual di bawah:

JADUAL 4

SENARAI SEKURITI HUTANG PERSENDIRIAN BAGI PROJEK PEMBANGUNAN PKFZ

BIL SPECIAL PURPOSE VEHICLE
JUMLAH

BON/MTN/CP
(RM JUTA)

TARIKH/TEMPOH
DIKELUARKAN

1. Special Port Vehicle Berhad 1,310 30 Julai 2003

2. Transshipment Megahub Berhad 1,420 2 November 2004 – 8 Ogos 2006

3. Valid Ventures Berhad 545 30 Mac 2006 – 12 Disember 2008

4. Free Zone Capital Berhad 410 26 September 2006

 JUMLAH KESELURUHAN 3,685
Note : CP – Commercial Paper MTN – Medium Term Notes

 21

4.3.2 Bagi mendapatkan penarafan yang baik oleh Malaysian Rating
Corporation Berhad (MARC), 4 surat sokongan telah dikeluarkan oleh 2 orang
Menteri Pengangkutan. Surat sokongan tersebut telah dirujuk dan diambil kira
oleh MARC bagi maksud memberi penarafan kerana surat-surat sokongan itu
telah dianggap sebagai satu jaminan oleh Kerajaan bahawa LPK akan berada
dalam keadaan yang boleh memenuhi obligasinya di bawah perjanjian jual beli
tanah dan juga perjanjian pembangunan. MARC telah memberi penarafan
“AAA” terhadap penerbitan bon berkenaan. Sehubungan ini, nampaknya
pihak pengurusan LPK tidak memaklumkan kepada MARC kedudukan
sebenar kewangannya yang ketika itu tidak mempunyai sumber yang
mencukupi untuk memenuhi obligasinya.

4.3.3 Selain daripada surat-surat sokongan yang tersebut di atas, Datin
Paduka O.C. Phang, Pengurus Besar LPK telah mengeluarkan 3 Letter of
Undertaking kepada pemegang amanah PDS iaitu OSK Securities Berhad. Surat
yang pertama bertarikh 2 Jun 2004 telah menjanjikan bahawa LPK akan
memohon peruntukan daripada Kerajaan untuk membiayai projek PKFZ.
Manakala suratnya bertarikh 9 Disember 2005 dan bertarikh pada 28 April 2006,
menyatakan bahawa LPK akan memohon peruntukan daripada Kerajaan bagi
membiayai pembangunan tambahan projek PKFZ dan akan mengeluarkan
arahan kepada bank untuk meremit dana daripada Special Reserve Account atau
Special Code of Account yang diselenggarakan oleh LPK kepada KDSB.

4.3.4 Pada 27 Jun 2007, Kerajaan telah memberi kelulusan secara
retrospektif berhubung dengan peningkatan kos projek PKFZ kepada RM4.63
billion dan jaminan kerajaan bagi pnerbitan bon bernilai RM4.63 billion termasuk
kupon oleh KDSB. Kelulusan ini telah diberi kerana pengeluaran beberapa siri
letter of support oleh Menteri Pengangkutan yang secara implicit merupakan
jaminan daripada kerajaan dari segi undang-undang. LPK diberi pinjaman mudah
sehingga RM4.63 billion untuk membiayai projek PKFZ. Kerajaan juga
memutuskan supaya pegawai yang terlibat dalam perbuatan melanggar prosedur
yang serius sehingga meletakkan kerajaan dalam keadaan serba salah wajar
dikenakan tindakan.

 22

Pandangan/Syor Jawatankuasa

a) LPK boleh mengurangkan kos projek ini jika arahan daripada

Kementerian Kewangan bertarikh 12 Jun 2001 (perenggan 4.1.3)
berhubung dengan kaedah pembiayaan projek PKFZ dipatuhi iaitu bon
diterbitkan oleh LPK dengan jaminan Kerajaan. Ini adalah kerana
mengikut amalan Kerajaan kadar faedah bon yang dikeluarkannya
adalah dalam lingkungan 4% sahaja berbanding dengan faedah yang
dikenakan oleh KDSB sebanyak 7.5%.

b) Jawatankuasa dimaklumkan oleh Peguam Negara bahawa 3 surat

sokongan yang dikeluarkan oleh Dato’ Seri Chan Kong Choy, Menteri
Pengangkutan dan ketiga-tiga surat akujanji yang dikeluarkan oleh
Pengurus Besar LPK secara implicit atau bersifat jaminan daripada
Kerajaan yang meletakkan tanggungan ke atas Kerajaan untuk
memastikan ada peruntukan yang membolehkan LPK memenuhi
obligasinya di bawah Perjanjian Pembangunan. Oleh itu, siasatan rapi
perlu dibuat oleh Suruhanjaya Pencegahan Rasuah Malaysia /Polis
Diraja Malaysia terhadap perkara ini kerana ia dikeluarkan tanpa
kelulusan daripada Kementerian Kewangan sepertimana yang
dikehendaki di bawah Seksyen 14(1) Akta Tatacara Kewangan 1957. Ia
juga boleh disabitkan dengan kesalahan jenayah pecah amanah
(criminal breach of trust) di bawah seksyen 409 yang dibaca bersama
dengan seksyen 409B Kanun Keseksaan.

c) Pengeluaran bon ini bukan sahaja tidak dibuat dengan teratur malahan

telah menyebabkan Kerajaan menanggung kerugian yang besar kerana
dana yang diperolehi dengan jaminan Kerajaan tidak diguna
sepenuhnya untuk pelaksanaan projek. Bagi mengurangkan jumlah
hutang ini daripada berterusan meningkat akibat daripada kadar faedah
yang tinggi, adalah disyorkan supaya Kementerian Kewangan mengkaji
semula untuk menebus bon ini dalam tempoh yang terdekat.

d) Letter of Undertaking yang dikeluarkan oleh Pengurus Besar LPK

tersebut adalah bertentangan dengan keputusan Kerajaan kerana
semasa meluluskan projek PKFZ, Kerajaan telah memutuskan supaya
projek ini dibiayai secara self financing oleh LPK. Sehubungan ini,
Pengurus Besar LPK dan Kementerian Pengangkutan gagal mengambil
tindakan yang berikut:

 23

i) Memaklumkan kepada kabinet dengan awal (timely manner)

ketidakupayaan LPK untuk membiayai sendiri projek PKFZ
sungguhpun perkara ini telah dibangkitkan dalam Laporan-laporan
Ketua Audit Negara Mengenai Penyata Kewangan LPK bagi tahun
2003, 2004, 2005, 2006 dan 2007.

ii) Mengadakan rundingan dengan Kementerian Kewangan dan juga

Unit Perancang Ekonomi untuk mendapatkan peruntukan bagi
membiayai projek ini.

e) Pengurus Besar LPK telah melakukan misrepresentation apabila

mengeluarkan Letter of Undertaking kepada pemegang amanah PDS
iaitu OSK Securities Berhad yang menyatakan bahawa LPK akan
meminta Kerajaan untuk meremit dana daripada peruntukan bajet ke
Special Reserve Account atau Special Code of Account yang diuruskan
oleh LPK memandangkan LPK tidak memperoleh sebarang kelulusan
daripada Kementerian Pengangkutan mahupun Kementerian Kewangan
mengenai perkara ini.

4.4. Ketidakpatuhan Terhadap Undang-undang Dan Peraturan Kewangan

Jawatankuasa mendapati pihak pengurusan LPK gagal mematuhi Prosedur
Kewangan dan Arahan Kerajaan yang perlu diikuti oleh LPK sebagai sebuah
Badan Berkanun Persekutuan. Antaranya adalah seperti berikut:

a) Surat-surat sokongan yang dikeluarkan oleh Menteri Pengangkutan dan

Letter of Undertaking yang dikeluarkan oleh Pengurus Besar LPK adalah
bertentangan dengan Seksyen 14(1) Akta Tatacara Kewangan, 1957 yang
memperuntukkan bahawa “no guarantee involving a financial liability shall be
binding upon the Federal Government, unless it is entered into with the written
authority of the Treasury or in accordance with federal law”.

b) Pengurus Besar LPK telah menandatangani Perjanjian Pembangunan dan
Perjanjian Pembangunan Tambahan yang kesemuanya bernilai RM1.85 bilion
tanpa kelulusan Lembaga Pengarah LPK/Menteri berkenaan. Ini adalah
bertentangan dengan kehendak Seksyen 2 dan 3 Akta Pihak-pihak Berkuasa
Pelabuhan 1963 dan Akta Kontrak.

 24

c) LPK mewakilkan kuasanya kepada JAFZI sebagai Pihak Berkuasa Zon
Bebas di bawah Consultation and Management Agreement dan ini adalah
bercanggah dengan Seksyen 3 Akta Zon Bebas 1990.

d) LPK tidak mendapatkan kelulusan Kementerian Kewangan untuk melantik

KDSB sebagai kontraktor projek PKFZ dan JAFZI sebagai perunding
pembangunan dan pengurus projek secara rundingan terus. Ini adalah tidak
selaras dengan Garis Panduan Perolehan Secara Rundingan Terus yang
dikeluarkan oleh Kementerian Kewangan pada 17 April 2002.

e) Perubahan kerja bagi projek PKFZ tidak mematuhi Arahan Perbendaharaan

202 yang menetapkan bahawa Badan Berkanun hanya boleh meluluskan
perubahan kerja sehingga 20% daripada nilai kontrak atau RM4 juta mengikut
yang mana lebih rendah. Jawatankuasa dimaklumkan bahawa perubahan
kerja bernilai RM62.5 juta telah dibuat tanpa kelulusan daripada Kementerian
Kewangan.

f) Pengurus Besar LPK tidak memenuhi kehendak Arahan Perbendaharaan

200.2(a) kerana tidak mensyaratkan KDSB mengemukakan Bon Pelaksanaan
dan tiada kelulusan Perbendaharaan diperoleh untuk pengecualiannya.

g) Pengurus Besar LPK tidak mendapatkan pandangan daripada Penasihat

Undang-undang Kementerian/ Peguam Negara berhubung dengan perjanjian-
perjanjian yang ditandatanganinya untuk projek PKFZ bagi memastikan
kepentingan LPK dan Kerajaan dipelihara. Tindakan ini adalah bertentangan
dengan Arahan Perbendaharaan 204 Syarat Kontrak.

h) Penubuhan PKFZ Sdn. Berhad oleh LPK yang dipertanggungjawabkan untuk

menguruskan kepentingan LPK dalam projek PKFZ adalah tidak selaras
dengan Seksyen 3(2A) Akta Pihak-pihak Berkuasa Pelabuhan 1963 yang
mana LPK perlu mendapat kelulusan Menteri Pengangkutan dan Menteri
Kewangan terlebih dahulu.

i) Arahan Perbendaharaan 182 dan 186 serta Surat Pekeliling Perbendaharaan

Bilangan 3 Tahun 1995 menghendaki pelantikan perunding dibuat melalui
Jawatankuasa Pemilihan dan Pelantikan Perunding Pusat di Kementerian
Kewangan. Bagaimanapun, pelantikan JAFZI dilantik terus oleh LPK
dengan kelulusan Kementerian Pengangkutan sahaja.

 25

Pandangan/Syor Jawatankuasa

Kegagalan Pengurus Besar LPK yang juga Pengerusi Lembaga Pengarah
PKFZ Sdn. Bhd. dan Ketua Setiausaha Kementerian Pengangkutan
memastikan semua undang-undang dan peraturan berhubung dengan
pelaksanaan projek PKFZ dipatuhi, perlu diberikan perhatian serius. Oleh
itu tindakan yang sewajarnya patut diambil mengikut undang-undang yang
sedia ada terhadap pihak-pihak yang terlibat.

4.5. Peranan Ahli Lembaga Pengarah Termasuk Wakil Kerajaan

Jawatankuasa mendapati pada umumnya ahli Lembaga Pengarah termasuk
wakil Kerajaan tidak memainkan peranan yang berkesan dalam memastikan
projek PKFZ dilaksanakan dengan teratur. Ini adalah kerana kebanyakan
perkara penting yang melibatkan pelaksanaan projek PKFZ tidak dibincangkan
dalam mesyuarat Lembaga tersebut. Antara perkara penting yang tidak dibawa
kepada pengetahuan Lembaga Pengarah adalah kandungan surat daripada
Ketua Setiausaha Perbendaharaan kepada Ketua Setiausaha Kementerian
Pengangkutan bertarikh 12 Jun 2001 yang disalinkan juga kepada Pengurus
Besar LPK. Jawatankuasa juga mendapati ada arahan-arahan penting dari
Kementerian Kewangan yang tidak diperturunkan kepada wakil Kementerian
Pengangkutan yang mengganti pegawai yang telah bersara malah seorang
pegawai tertinggi Kementerian Pengangkutan, tidak pun membaca fail-fail yang
mengandungi arahan-arahan penting tersebut walaupun beliau dilantik sebagai
Ahli Lembaga Pengarah LPK. Antara lain surat ini menetapkan bahawa:

a) Tanah seluas 1000 ekar diambil alih oleh Kerajaan melalui peruntukan

Kementerian Pengangkutan dan tanah ini disewa pajak kepada LPK untuk
dibangunkan.

b) Kos pembangunan dibiayai melalui bon jangka panjang yang diterbitkan oleh
LPK dan dijamin oleh Kerajaan. Bon ini diterbit mengikut keperluan dan
wangnya dikreditkan ke designated account dan Kerajaan sebagai joint
signatory.

c) Pelantikan kontraktor untuk kerja pembangunan dibuat secara tender terbuka.

 26

d) Jawatankuasa penyelaras yang diketuai oleh Kementerian Pengangkutan dan
dianggotai oleh Unit Perancang Ekonomi dan Perbendaharaan ditubuhkan.

Pandangan/Syor Jawatankuasa

a) Pengurus Besar gagal melaporkan semua keputusan Jemaah Menteri,
Kementerian Kewangan, Kementerian Pengangkutan dan agensi
Kerajaan lain berhubung dengan projek PKFZ dalam mesyuarat
Lembaga Pengarah untuk perbincangan dan keputusan sebelum
melaksanakannya.

b) Lembaga Pengarah LPK gagal memantau kedudukan kewangan LPK
walaupun semenjak tahun 2004 Ketua Audit Negara dalam laporannya
telah membangkitkan bahawa kedudukan kewangan LPK tidak dapat
menampung obligasinya dalam melaksanakan projek PKFZ.

c) Bagi memastikan kepentingan kerajaan terpelihara, pegawai-pegawai

Kerajaan yang dilantik untuk menganggotai Lembaga Pengarah
sesebuah Badan Berkanun / Syarikat Kerajaan perlu melaksanakan
tanggung jawab mereka sepertimana yang ditetapkan dalam Surat
Pekeliling Am Bilangan 3 Tahun 1998 yang dikeluarkan oleh Ketua
Setiausaha Negara pada 21 Julai 1998. Sehubungan ini, mereka juga
perlu memastikan setiap dasar dan perkara-perkara penting yang
diputuskan oleh Kerajaan berhubung dengan Badan / Syarikat
berkenaan dipatuhi dengan sewajarnya. Ketua Setiausaha Negara perlu
mengambil tindakan terhadap mereka yang gagal melaksanakan
tanggung jawab dengan cekap dan teratur sebagai Pengerusi / Ahli
Lembaga Pengarah.

 27

5. PERKARA YANG BOLEH DISIASAT OLEH SURUHANJAYA PENCEGAHAN
RASUAH MALAYSIA (SPRM)

Jawatankuasa menyokong penuh tindakan LPK menubuhkan Task Force untuk
mengkaji isu-isu yang berkaitan dengan penyelewengan. Antara perkara yang boleh
diberi perhatian adalah seperti berikut:-

a) Conflict of Interest dalam membuat keputusan

i) Perunding BE Sdn. Bhd. ialah ahli dalam Konsortium Juruukur Bahan

yang dilantik oleh LPK untuk menentukan kos sebenar projek.
Perunding ini juga merupakan Juru Ukur Bahan untuk KDSB bagi kerja
infrastruktur.

ii) Peguam Rashid Asari & Co. terlibat dengan 2 daripada 4 perjanjian
pembangunan yang ditandatangani antara LPK dengan KDSB. Beliau
juga terlibat dengan perjanjian jual beli tanah antara Koperasi
Pembangunan Pulau Lumut Berhad dengan KDSB pada tahun 1995.

b) Beberapa tindakan yang diambil oleh Pengurus Besar LPK berhubung

dengan projek ini seperti melantik KDSB sebagai kontraktor, menandatangani
perjanjian pembelian tanah dan pembangunan PKFZ dengan KDSB dan
melantik JAFZI dan kemudiannya menamatkan perkhidmatannya dibuat
tanpa kelulusan Lembaga Pengarah/Kementerian Kewangan. Siasatan juga
perlu dibuat terhadap pengeluaran Letter of Undertaking oleh Pengurus Besar
yang bertentangan dengan Akta Prosedur Kewangan, 1957.

c) Terdapat peruntukan undang-undang dan peraturan kewangan serta arahan

Kerajaan yang tidak dipatuhi dalam perlaksanaan projek ini oleh Pengurus
Besar LPK. Kegagalan beliau mematuhi undang-undang dan peraturan-
peraturan berkenaan perlu disiasat memandangkan beliau sepatutnya
mengetahuinya kerana pernah berkhidmat di beberapa Kementerian dan
Jabatan Kerajaan termasuk Kementerian Kewangan.

Jawatankuasa Kira-kira Wang Negara
27 Oktober 2009

 28

 29

PENGERUSI

...
Yang Berhormat Dato’ Seri Azmi bin Khalid

Ahli Parlimen Padang Besar

TIMBALAN PENGERUSI

...
Yang Berhormat Dr. Tan Seng Giaw

Ahli Parlimen Kepong

 AHLI-AHLI

...
Yang Berhormat Datuk Nur Jazlan

bin Mohamed
Ahli Parlimen Pulai

 ..
Yang Berhormat Dato’ Kamarul Baharin bin Abbas

Ahli Parlimen Telok Kemang

..
Yang Berhormat Puan Tan Ah Eng

Ahli Parlimen Gelang Patah

..
Yang Berhormat Tuan William Leong Jee Keen

Ahli Parlimen Selayang

..
Yang Berhormat Tuan Ir. Haji Hamim bin Samuri

Ahli Parlimen Ledang

..
Yang Berhormat Dato' Haji Kamarudin bin Jaffar

Ahli Parlimen Tumpat

..
Yang Berhormat Datuk Seri Panglima Mojilip b.

Bumburing@Wilfred
Ahli Parlimen Tuaran

..
Yang Berhormat Tuan Tony Pua Kiam Wee

Ahli Parlimen Petaling Jaya Utara

..
Yang Berhormat Tuan Liang Teck Meng

Ahli Parlimen Simpang Renggam

..
Yang Berhormat Tuan Alexander Nanta Linggi

Ahli Parlimen Kapit

..
Yang Berhormat Dato' Haji Abdul Rahman

bin Haji Dahlan
Ahli Parlimen Kota Belud

