

SURUHANJAYA INTEGRITI AGENSI PENGUATKUASAAN
ARAS 5, BLOK MENARA, BANGUNAN MENARA USAHAWAN
PERSIARAN PERDANA, PRESINT 2
62652 PUTRAJAYA, MALAYSIA
Tel: 03-8888 1904 / No. Faks: 03-8888 6526

LAMAN WEB: www.eaic.gov.my

PENGARANG, MEJA BERITA

UNTUK SIARAN SEGERA

KENYATAAN MEDIA

MAKLUMAN ADUAN DAN SIASATAN OLEH EAIC DAN RESPON/PANDANGAN EAIC BERHUBUNG ISU SEMASA

Putrajaya 5 Januari 2017 - Suruhanjaya Integriti Agensi Penguatkuasaan atau *Enforcement Agency Integrity Commission* (EAIC) ingin mengumumkan kepada orang awam mengenai status aduan dan siasatannya serta memberi respon terhadap isu-isu semasa berbangkit yang menjadi perhatian umum.

Penerimaan Aduan oleh EAIC pada tahun 2016

EAIC telah menerima sejumlah 470 aduan di sepanjang tahun 2016 berbanding sejumlah 330 aduan bagi tahun 2015. Mengikut pecahan aduan, aduan salah laku terhadap Polis Diraja Malaysia (PDRM) bagi tahun 2016 berada di atas dengan catatan 306 aduan berbanding 219 aduan pada Tahun 2015. Terdapat 27 aduan terhadap Jabatan Imigresen Malaysia (JIM) berbanding 20 aduan pada Tahun 2015. Kementerian Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan (KPDNKK) berada di tempat ketiga dengan 15 aduan berbanding 13 aduan pada tahun 2015. Ini diikuti dengan aduan terhadap Jabatan Pengangkutan Jalan (JPJ) sejumlah 12 aduan berbanding 9 aduan pada tahun 2015. Jabatan Kastam Diraja Malaysia (KDRM) mencatatkan 9 aduan berbanding 3 aduan pada tahun 2015. Kementerian Kesihatan Malaysia (MOH)(Penguatkuasaan), Jabatan Alam Sekitar (JAS) dan Agensi Anti-dadah Kebangsaan (AADK) masing-masing mencatatkan 5 aduan berbanding hanya satu (1) aduan masing-masingnya pada tahun 2015. Lain-lain agensi seliaan EAIC mencatatkan sejumlah empat aduan ke bawah. Tiada aduan

SURUHANJAYA INTEGRITI AGENSI PENGUATKUASAAN
ARAS 5, BLOK MENARA, BANGUNAN MENARA USAHAWAN
PERSIARAN PERDANA, PRESINT 2
62652 PUTRAJAYA, MALAYSIA
Tel: 03-8888 1904 / No. Faks: 03-8888 6526

LAMAN WEB: www.eaic.gov.my

diterima terhadap Jabatan Penerbangan Awam (DCA) dan Jabatan Perlindungan Hidupan Liar dan Taman Negara (PERHILITAN) bagi tahun 2016.

Pecahan aduan yang didaftarkan pada tahun 2016 mengikut negeri ialah: Selangor 111 aduan, Wilayah Persekutuan Kuala Lumpur 63, Pulau Pinang 52, Perak 40, Johor 32, Kedah 28, Wilayah Persekutuan Putrajaya 26, Negeri Sembilan 26, Pahang 19, Sabah 16, Kelantan 13, Melaka 14, Sarawak 6, Terengganu 7, Perlis 2 dan Wilayah Persekutuan Labuan tiada aduan (0).

Siasatan dan Keputusan Ke Atas Aduan Oleh EAIC

Daripada 470 aduan tersebut, setelah siasatan awal dilakukan, Mesyuarat Suruhanjaya telah memutuskan untuk membuka sejumlah 104 kertas siasatan bagi siasatan penuh dilakukan setelah mendapati aduan terlibat mempunyai asas bagi siasatan penuh dibuat. Mesyuarat Suruhanjaya juga telah memutuskan untuk membuka 4 kertas siasatan bagi siasatan penuh mengikut kuasa Suruhanjaya di bawah seksyen 28 Akta Suruhanjaya Integriti Agensi Penguatkuasaan 2009 [Akta 700] dalam mana Suruhanjaya berpuas hati bahawa terdapat elemen kepentingan awam yang signifikan bagi satu siasatan penuh dilakukan oleh Suruhanjaya tanpa perlu terdapatnya aduan oleh orang awam. Daripada jumlah kertas siasatan yang dibuka sejak tahun 2012 hingga 2016 sejumlah 399 kertas siasatan bagi siasatan penuh dibuat, Mesyuarat Suruhanjaya telah membuat keputusan ke atas sejumlah 273 aduan yang disiasat penuh telah diselesaikan dan pengadu-pengadu terlibat telah dimaklumkan ke atas keputusan terhadap aduan. Sejumlah 185 aduan ditolak setelah dibuat siasatan penuh kerana kebenaran aduan tidak dapat disahkan. Sejumlah 87 aduan yang disiasat penuh oleh EAIC telah dirujuk kepada Pihak Berkuasa Tatatertib (PBT) agensi terlibat termasuk kepada pejabat Pendakwa Raya (AGC) dan Suruhanjaya Pencegahan Rasuah Malaysia (SPRM) dengan syor tindakan tatatertib atau pendakwaan jenayah dibawa terhadap pegawai penguat kuasa terlibat.

SURUHANJAYA INTEGRITI AGENSI PENGUATKUASAAN
ARAS 5, BLOK MENARA, BANGUNAN MENARA USAHAWAN
PERSIARAN PERDANA, PRESINT 2
62652 PUTRAJAYA, MALAYSIA
Tel: 03-8888 1904 / No. Faks: 03-8888 6526

LAMAN WEB: www.eaic.gov.my

Cadangan Bagi Melantik EAIC Sebagai “One Stop Centre” Pelaksanaan Akta Perlindungan Pemberi Maklumat 2010 (Akta 711)

Pada awal bulan November 2016, YB Timbalan Menteri di Jabatan Perdana Menteri telah membuat saranan supaya EAIC dijadikan sebagai pusat setempat (*One Stop Centre*) dalam pelaksanaan Akta Perlindungan Pemberi Maklumat 2010 [Akta 711] yang ketika ini diletakkan di bawah pentadbiran Bahagian Hal Ehwal Undang-Undang (BHEUU) Jabatan Perdana Menteri. Berikutan dengan cadangan tersebut, satu mesyuarat telah diadakan oleh BHEUU bersama 7 agensi penguatkuasaan terlibat yang melaksanakan Akta 711 tersebut. EAIC sebagai sebuah badan bebas yang ditubuhkan di bawah Akta Parlimen mengalukan-alukan cadangan tersebut dalam usaha memantapkan dan memperkasakan lagi pelaksanaan dan skim perlindungan pemberi maklumat (*whistleblowers*) supaya orang ramai khususnya pemberi maklumat mempunyai lebih keyakinan dan pilihan untuk tampil ke hadapan bagi menyalurkan maklumat kepada EAIC atau agensi penguatkuasaan berkaitan perlakuan tidak wajar atau perlakuan yang melanggar undang-undang negara.

Meningkatkan Tahap Keselamatan Jalan Raya Bagi Kenderaan Berat Termasuk Bas Ekspres dan Bas Persiaran Perjalanan Jauh

EAIC menyokong penuh saranan oleh YB Menteri Pengangkutan bagi langkah-langkah segera dilaksanakan dalam membendung kejadian kemalangan jalan raya yang melibatkan kenderaan berat, khususnya bas ekspres dan bas persiaran. Bagi tujuan tersebut EAIC menyarankan kepada Kementerian Pengangkutan Malaysia (MOT) supaya deraf Kaedah-Kaedah (Alat Had Kawalan Laju/*Speed Limit Devices*) yang telah siap digubal pada tahun 1989 oleh Kementerian Pengangkutan Malaysia dilihat semula bagi dikemaskini dan dikuatkuasa dengan segera bertujuan untuk mewajibkan pemasangan alat kawalan had laju ke atas semua jenis kenderaan berat supaya tidak boleh dipandu melebihi daripada 90kmsj sama ada di jalan persekutuan, jalan negeri dan lebuhraya.

SURUHANJAYA INTEGRITI AGENSI PENGUATKUASAAN
ARAS 5, BLOK MENARA, BANGUNAN MENARA USAHAWAN
PERSIARAN PERDANA, PRESINT 2
62652 PUTRAJAYA, MALAYSIA
Tel: 03-8888 1904 / No. Faks: 03-8888 6526

LAMAN WEB: www.eaic.gov.my

EAIC juga menyarankan supaya Jabatan Pengangkutan Jalan (JPJ), Suruhanjaya Pengangkutan Awam Darat (SPAD) dan Polis Diraja Malaysia (PDRM) yang bertanggungjawab menguatkuasakan undang-undang berkaitan jalanraya dan pengangkutan jalan menubuhkan satu jawatankuasa tetap dan pusat pentadbiran bersepadu dalam memastikan penguatkuasaan undang-undang terlibat dapat dijalankan dengan cekap dan berkesan secara bersama oleh ketiga-tiga agensi penguatkuasaan tersebut.

EAIC juga akan mencadangkan kepada Kerajaan untuk menyenaraikan SPAD yang dahulunya merupakan Lembaga Pelesenan Kenderaan Perdagangan Semenanjung (LPKP) di bawah Akta Pelesenan Kenderaan Perdagangan 1987 [Akta 334] yang telah dimansuhkan dimasukkan semula di bawah seliaan EAIC melalui Jadual kepada Akta 700, seperti mana agensi penguatkuasaan lain kerana EAIC juga ada menerima aduan-aduan salah laku oleh orang ramai terhadap pegawai penguat kuasa SPAD.

Penguatkuasaan Undang-undang Ke atas Bot Kenka Yang Menceroboh Kawasan Tangkapan Ikan di Persisiran Pantai Tanjung Piandang, Perak

Pada hujung bulan Februari 2016, EAIC telah mengumumkan hasil siasatan ke atas aduan-aduan yang diterima daripada nelayan dan persatuan nelayan pantai Tanjung Piandang Perak berkaitan pencerobohan bot-bot kenka menangkap ikan dalam kawasan yang tidak dibenarkan, iaitu dalam kawasan 5 nautikal batu persisiran pantai di Tanjung Piandang, Perak. Sebagai susulan daripada laporan siasatan yang disediakan, EAIC telah mengadakan perjumpaan dan perbincangan dengan Laksamana Maritim APMM dan Ketua Pengarah Jabatan Perikanan bagi usaha menambahbaik kaedah penguatkuasaan undang-undang dalam mengatasi masalah pencerobohan bot kenka tersebut. Pencerobohan yang telah berlaku sejak tahun 2007 tersebut telah menyebabkan berlakunya ketegangan hubungan di antara

SURUHANJAYA INTEGRITI AGENSI PENGUATKUASAAN
ARAS 5, BLOK MENARA, BANGUNAN MENARA USAHAWAN
PERSIARAN PERDANA, PRESINT 2
62652 PUTRAJAYA, MALAYSIA
Tel: 03-8888 1904 / No. Faks: 03-8888 6526

LAMAN WEB: www.eaic.gov.my

nelayan pantai dan pengusaha bot kenka, kekurangan pendapatan yang di hadapai oleh nelayan pantai akibat tangkapan ikan yang menurun dan kerosakan ekosistem laut di kawasan pantai akibat daripada penggunaan pukot kenka/Apollo yang dilabuhkan hingga ke dasar laut dan mengaut segala kehidupan yang terdapat di dasar laut.

EAIC telah menerima maklum balas daripada Laksamana Maritim APMM menghuraikan langkah-langkah tindakan susulan jangka pendek dan jangka panjang yang sedang dilakukan oleh APMM sebagai agensi peneraju penguatkuasaan undang-undang maritim dalam menangani masalah pencerobohan bot kenka tersebut. EAIC berterima kasih dan menghargai langkah-langkah tindakan susulan oleh APMM tersebut termasuk mengadakan kekerapan rondaan bagi tahun 2016 yang melihatkan tangkapan ke atas 5 bot kenka yang menceroboh berbanding tiada tangkapan pada tahun 2015. Pun begitu EAIC mendapat maklumat pencerobohan tersebut masih berlaku yang memerlukan kaedah penguatkuasaan dipertingkatkan. EAIC mendapat maklumat bahawa pengusaha-pengusaha bot kenka sekarang mengambil pekerja asing bagi mengendalikan bot-bot kenka tersebut.

EAIC berharap Jabatan Perikanan Malaysia akan meneruskan dasar dan keputusannya untuk tidak lagi mengeluarkan lesen bot kenka di samping tidak lagi membenarkan lesen bot kenka diperbaharui setelah tamat tempoh dan akhirnya ke arah menghapuskan sama sekali operasi bot kenka. EAIC juga mengesyorkan supaya Jabatan Perikanan Malaysia tidak lagi membenarkan kompaun diberikan kepada pengusaha bot kenka yang melanggar syarat pelesenan secara menceroboh menangkap ikan di kawasan yang tidak dibenarkan dan sebaliknya kes tangkapan tersebut dibawa ke mahkamah bagi tujuan pendakwaan terhadap pengusaha dan pengendali bot kenka terlibat.

SURUHANJAYA INTEGRITI AGENSI PENGUATKUASAAN
ARAS 5, BLOK MENARA, BANGUNAN MENARA USAHAWAN
PERSIARAN PERDANA, PRESINT 2
62652 PUTRAJAYA, MALAYSIA
Tel: 03-8888 1904 / No. Faks: 03-8888 6526

LAMAN WEB: www.eaic.gov.my

Tugas Kawalan dan Pengawasan Tatatertib Pegawai Penguat Kuasa/Pegawai Awam

Dalam memastikan pegawai penguat kuasa atau penjawat awam tidak berterusan melakukan salah laku, pegawai kanan agensi atau ketua jabatan adalah diberi tanggungjawab ke atasnya seperti mana yang diperuntukkan oleh Peraturan 3C, Peraturan-Peraturan Pegawai Awam (Kelakuan dan Tatatertib) 1993. Peraturan 3C tersebut menjadikan satu kesalahan tatatertib jika pegawai kanan atau ketua jabatan cuai dalam melaksanakan tugasnya dan tidak bertanggungjawab.

EAIC oleh itu menyeru supaya pegawai kanan dan ketua-ketua jabatan supaya lebih proaktif dalam peranan masing-masing seperti yang dikehendaki oleh Peraturan 3C tersebut dan pihak Jabatan Perkhidmatan Awam serta Badan Tatatertib Suruhanjaya perkhidmatan yang berkaitan mengambil tindakan tatatertib ke atas pegawai kanan yang cuai dan tidak menjalankan tanggungjawabnya dalam tugas kawalan dan pengawasan tatatertib pegawai bawahannya.

-TAMAT-

“INTEGRITI DIJULANG NEGARA BERMARUAH”

DATUK YAACOB BIN HAJI MD. SAM

Pengerusi

Suruhanjaya Integriti Agensi Penguatkuasaan (EAIC)

5 Januari 2017