

PEMBERITAHUAN PERTANYAAN

DEWAN RAKYAT, MALAYSIA

**DARIPADA : Y.B. DATUK NUR JAZLAN BIN MOHAMED
(PULAI)**

PERTANYAAN : LISAN

TARIKH : 17.03.2014

Y.B. DATUK NUR JAZLAN BIN MOHAMED [PULAI] minta **MENTERI KEWANGAN** menyatakan langkah yang sudah diambil Kerajaan dalam melaksanakan sistem perakaunan akruan serta bagaimana sistem ini dapat memberikan manfaat kepada negara berbanding sistem sedia ada.

JAWAPAN

Langkah yang telah diambil Kerajaan Persekutuan dalam melaksanakan sistem perakaunan akruan mulai 1.1.2015 berdasarkan 4 strategi pelaksanaan adalah:-

1. Mengubah Piawaian Dan Polisi Perakaunan Akruan

- i. Mengadaptasi *International Public Sector Accounting Standard (IPSAS)* kepada *Malaysian Public Sector Accounting Standard (MPSAS)*.
- ii. Polisi Perakaunan Akruan telah diluluskan Jawatankuasa Pemandu Perakaunan Akruan pada 9 Februari 2012(Pindaan 11 Februari 2014).

2. Mengkaji Dan Mencadang Pindaan Perundangan dan lain-lain Peraturan Kewangan dan Perakaunan

- i. Cadangan pindaan bagi Akta Acara kewangan 1957 telah dibentangkan di Mesyuarat Majlis Kewangan Negara pada 30 Julai 2013 dan dalam tindakan Jabatan Peguam Negara.
- ii. Garis Panduan perakaunan akruan berkaitan aset kerajaan dan inventori telah dikeluarkan. Garis Panduan akaun belum terima dalam tindakan penyediaan.
- iii. Cadangan pindaan Arahan Perbendaharaan sedang dalam kajian

3. Merekabentuk Dan Membangunkan Sistem Yang Berasaskan Perakaunan Akruan

- i. Sistem *Government Financial Management Accounting System (GFMAS)* yang berasaskan perakaunan akruan sedang dalam fasa pembangunan.
- ii. Aktiviti pengumpulan data baki awal aset dan liabiliti sedang dijalankan oleh

semua kementerian

4. Pembangunan Modal Insan dan Pengurusan Perubahan

- i. Melaksanakan program kesedaran dan latihan berkaitan perakaunan akruan bagi memastikan semua pihak yang terlibat bersedia menghadapi perubahan paradigma kearah perakaunan akruan.
- ii. Mewujudkan Bahagian Akaun di lima belas (15) Kementerian yang sebelum ini tidak mempunyai bahagian tersebut.

Untuk makluman Yang Berhormat, manfaat perakaunan akruan berbanding sistem sedia ada adalah:-

- i. Memberi gambaran kedudukan kewangan Kerajaan yang lebih menyeluruh dan tepat merangkumi kedudukan aset dan liabiliti kerajaan yang tidak diambilkira dalam penyata kewangan asas tunai.
- ii. Meningkatkan ketelusan dan akauntabiliti Kerajaan dalam pengurusan kewangan dan akaun;
- iii. Menambahbaik pengurusan kewangan dan perakaunan Kerajaan melalui tadbir urus yang baik (*good governance*) serta menjurus kepada *value for money*;
- iv. Meningkatkan kecekapan dan keberkesanan Kerajaan dengan penjanaan laporan prestasi dan penyata kewangan secara lebih lengkap dan menyeluruh; dan

- v. Pengukuran kesan polisi secara lebih efektif melalui pelaksanaan perakaunan pengurusan.

NO. SOALAN: 18

**PEMBERITAUAN PERTANYAAN BAGI JAWAB LISAN
DEWAN RAKYAT**

PERTANYAAN : LISAN

**DARIPADA : TUAN WONG SZE PIN @ JIMMY
[KOTA KINABALU]**

TARIKH : 17 MAC 2014

RUJUKAN : 6497

SOALAN:

Tuan Wong Sze Phin @ Jimmy [Kota Kinabalu] minta **MENTERI DALAM NEGERI** menyatakan status operasi oleh Polis Diraja Malaysia bersama Imigresen untuk menangkap buruh asing tanpa permit. Beri statistik berkaitan tangkapan tersebut mengikut bilangan, jantina, negara asal dan sebagainya bagi setiap negeri. Apakah tindakan yang akan diambil oleh Kerajaan terhadap buruh asing tanpa permit yang ditangkap.

JAWAPAN:

Tuan Yang di-Pertua,

Operasi Penguatkuasaan yang dilaksanakan oleh Polis Diraja Malaysia bersama Jabatan Imigresen Malaysia untuk menangkap buruh asing tanpa permit (PATI) akan dijalankan secara berterusan di seluruh negara. Operasi Penguatkuasaan yang menggunakan pendekatan Strategi Lautan Biru (NBOS) diterajui oleh Jabatan Imigresen Malaysia (JIM) dan dibantu oleh agensi-agensi penguatkuasa yang lain seperti Polis Diraja Malaysia (PDRM), Jabatan Sukarelawan Malaysia (RELA), Jabatan Pendaftaran Negara (JPN), Jabatan Pertahanan Awam Malaysia (JPAM), Jabatan Pengangkutan Jalan (JPJ), Agensi AntiDadah Kebangsaan (AADK), Agensi Penguatkuasaan Maritim Malaysia (APMM), Angkatan Tentera Malaysia (ATM), Pihak Berkuasa Tempatan (PBT), Unit Pencegah Penyeludupan (UPP), Suruhanjaya Pencegahan Rasuah Malaysia (SPRM) dan lain-lain agensi. Bagi tempoh dari 1 September 2013 hingga 20 Januari 2014 iaitu melalui Ops 6P Bersepadu Fasa 1, sebanyak 2,405 operasi dipelbagai lokasi di seluruh negara seperti rumah kongsi, premis perniagaan, restoran, pusat hiburan tapak pembinaan, kilang dan lain-lain telah diadakan. 56,044 warganegara asing telah diperiksa, 17,455 PATI pelbagai warganegara telah ditangkap atas pelbagai kesalahan dan 234 majikan turut ditangkap.

Bagi tempoh dari 21 Januari 2014 hingga 28 Februari 2014 iaitu melalui Ops 6P Bersepadu Fasa 2, sebanyak 915 operasi dipelbagai sektor telah diadakan. 23,978 warganegara asing telah diperiksa, 6,293 PATI pelbagai warganegara telah ditangkap atas pelbagai kesalahan dan 69 majikan turut ditangkap.

Tuan Yang di-Pertua,

PATI yang telah ditangkap dalam tempoh tersebut iaitu 23,770 orang telah disiasat dan daripada hasil siasatan, seramai 17,654 orang PATI didakwa di Mahkamah mengikut kesalahan-kesalahan yang telah dilakukan seperti kesalahan di bawah Seksyen 6(3) Akta Imigresen 1959/63 iaitu tiada passport atau dokumen, Seksyen 15(4) Akta Imigresen 1959/63 iaitu kesalahan tinggal lebih masa dan Peraturan 39(b) Peraturan-peraturan Imigresen 1963 iaitu melanggar syarat pas. Seramai 6,116 orang PATI telah dihantar pulang ke negara asal.