

NO. SOALAN: 35

**PEMBERITAHUAN PERTANYAAN BAGI JAWAB LISAN
DEWAN RAKYAT**

PERTANYAAN : LISAN

DARIPADA TUAN GOBIND SINGH DEO [PUCHONG]

TARIKH 15 MAC 2016

8582

RUJUKAN

SOALAN:

Tuan Gobind Singh Deo [Puchong] minta MENTERI DALAM NEGERI menyatakan bilangan anggota polis yang ditahan untuk disiasat berkenaan kesalahan jenayah sejak 2010, bilangan anggota polis yang dituduh sejak 2010, bilangan anggota polis yang disabitkan sejak 2010, dan langkah-langkah yang diambil oleh PDRM untuk mengurangkan penglibatan anggota polis dalam kesalahan jenayah dan untuk memperbaiki keyakinan orang ramai dalam PDRM.

JAWAPAN:

Tuan Yang di-Pertua,

PDRM sebagai agensi penguatkuasa yang utama dalam negara untuk menjaga keselamatan dan ketenteraman awam amat mementingkan tahap disiplin yang tinggi dipamerkan oleh anggota pasukan pada setiap masa. Prinsip " zero toleration" diambil terutamanya terhadap mana-mana pegawai dan anggota polis yang didapati melakukan kesalahan jenayah bagi memastikan integriti pasukan polis sentiasa dipandang tinggi oleh masyarakat dan sentiasa digeruni oleh penjenayah.

Siasatan akan dijalankan secara telus dan saksama tanpa mengira kedudukan dan pangkat seseorang anggota tersebut apabila terdapat laporan atau aduan mengenai penglibatan dalam salah guna kuasa atau terlibat dalam aktiviti jenayah. Statistik anggota polis yang terlibat dalam kes jenayah bagi tahun 2010 sehingga 2015 seperti berikut:-

**STATISTIK KES-KES JENAYAH MELIBATKAN PEGAWAI DAN
ANGGOTA POLIS TAHUN 2010 - 2015**

BIL	TAHUN	JUMLAH KES	NFA/ KUS	TUDUH	KES BELUM SELESAI
1	2010	697	567	85	45
2	2011	648	506	80	62
3	2012	639	469	90	80
4	2013	527	320	94	113
5	2014	598	308	92	198
6	2015	568	142	80	346
JUMLAH		3677	2312	521	844

PDRM melalui Jabatan Integriti dan Pematuhan Standard (JIPS) sentiasa melaksanakan tindakan-tindakan positif untuk memastikan warganya mematuhi peraturan dan undang-undang melalui aktiviti berikut:

- i) **Pemeriksaan proaktif iaitu pemeriksaan mengejut ke atas *front liners* di lapangan;**
- ii) **Melaksanakan *mystery shopping* iaitu penyamaran secara fizikal atau melalui telefon untuk memastikan penugasan di lapangan adalah mengikut peraturan dan arahan yang telah ditetapkan;**
- iii) **Menjalankan ujian air kencing untuk memastikan warga PDRM tidak terlibat dalam penyalahgunaan dadah yang**

mungkin akan berkait dengan perlakuan rasuah dan terlibat dalam jenayah;

- i) **Pelancaran Poster Jauhi Rasuah dengan bertemakan 'Membudayakan Amalan Integriti Di Dalam PDRM telah dilancarkan pada 14 Mac 2012. Sasaran pengagihan poster adalah di bahagian yang sering dikunjungi oleh orang awam seperti kaunter pejabat pertanyaan, bilik pegawai Penyiasat, cawangan trafik dan sebagainya bagi memberi kesedaran kepada orang awam agar tidak menawarkan rasuah kepada anggota PDRM.**
- ii) **Kempen Tolak Rasuah PDRM telah dilancarkan pada April 2014 dan dilaksanakan untuk tempoh selama 6 bulan. Di sepanjang kempen tersebut, sebanyak 17 kes tolak rasuah telah dilaporkan yang melibatkan tangkapan seramai 22 orang pemberi rasuah. Sijil Penghargaan telah diberi kepada 50 orang pegawai dan anggota polis kerana menolak rasuah. Memandangkan kempen ini telah memberikan impak yang positif kepada warga PDRM dan juga masyarakat, pucuk pimpinan PDRM akan menjadikan kempen ini sebagai satu amalan secara berterusan untuk dilaksanakan;**
- iii) **Pemeriksaan ke atas pelaksanaan Sistem Kawalan Disiplin dan Dadah (SKDD) dijalankan dengan matlamat membantu anggota polis menjauhkan diri dari aktiviti penyalahgunaan**

kuasa, penyalahgunaan dadah dan termasuklah pengawalan berlakunya aktiviti rasuah. SKDD meliputi butir-butir Peribadi, Kerjaya, Pendapatan dan harta dan Laporan Penyelia. Perjumpaan secara personal di antara penyelia dan anggota yang diselia wajib dibuat sekurang-kurangnya sekali dalam tempoh satu bulan. Perjumpaan adalah bagi menyampaikan teguran, nasihat, arahan dan prestasi diri serta kebahagian keluarga;

- iv) PDRM juga mengamalkan pendekatan 'corrective' dengan penubuhan Bahagian Agama dan Kaunseling (BAKA) yang bertanggungjawab dalam membantu mengatasi mana-mana anggota yang memerlukan bantuan dari segi kaunseling dan pembentukan sikap yang lebih berintegriti dan berhemah tinggi.**

Bagi memberikan keyakinan orang ramai terhadap integriti pasukan polis, Jabatan Integriti dan Pematuhan Standard (JIPS) PDRM juga telah memantapkan lagi saluran aduan berkaitan salah laku anggota polis untuk kemudahan masyarakat membuat aduan seperti berikut:-

- i. Hadir sendiri ke Cawangan Pengurusan Aduan Bukit Aman atau Kontinjen.**
- H. Melalui Telefon (talian hotline 1-800-880-222)**
- iii. Email**
- iv. Faks**

v. **Surat**

vi. **Melalui Sistem Pengurusan Aduan Awam
(SISPAA) PDRM**

PDRM juga menerima aduan melalui agensi Iuar seperti SPRM, SUHAKAM, Biro Pengaduan Awam (BPA), Suruhanjaya Integriti dan Penguatkuasaan (SIAP) dan NGO. Aduan yang diterima di peringkat Bukit Aman dan Kontinjen akan dirahsiakan identiti pengadu mengikut Akta Perlindungan Pemberi Maklumat 2010 [Akta 711].