
PEKELILING UNIT PERANCANG EKONOMI,

JABATAN PERDANA MENTERI

 BILANGAN 1 TAHUN 2009

GARIS PANDUAN PERANCANGAN DAN PENYEDIAAN

PROGRAM DAN PROJEK PEMBANGUNAN

2

Tujuan

1. Pekeliling ini adalah untuk memberi satu garis panduan kepada kementerian dan agensi

dalam penyediaan cadangan program dan projek bagi dikemukakan kepada Unit Perancang

Ekonomi, Jabatan Perdana Menteri (UPE, JPM) untuk pertimbangan dan kelulusan. Garis

Panduan Perancangan dan Penyediaan Program dan Projek Pembangunan adalah seperti di

Lampiran kepada Pekeliling ini.

Latar Belakang

2. Mulai Rancangan Malaysia Kesepuluh (RMKe-10), perancangan dan pelaksanaan

program dan projek akan dibuat secara rolling setiap dua tahun. Tindakan ini membolehkan

perancangan dan pelaksanaan program dan projek dibuat secara berterusan (seamless planning

and implementation). Melalui kaedah ini, Kementerian boleh mengemukakan permohonan

program dan projek sepanjang tempoh Rancangan. Melalui kaedah rolling plan ini juga,

Kerajaan mempunyai ruang untuk mengambil kira keutamaan baru dan mengelak berlakunya

over commitment memandangkan siling peruntukan disedia berdasarkan keupayaan kewangan

semasa Kerajaan. Di bawah pelaksanaan kaedah rolling plan, program dan projek yang akan

dilaksana untuk tempoh dua tahun akan didokumenkan sebagai Pelan Pelaburan Sektor Awam.

Penggunaan Garis Panduan

3. Bagi membantu kementerian dan agensi merancang projek yang dapat memberi value for

money, garis panduan ini telah disediakan dan perlu dipatuhi bagi memastikan kelemahan

perancangan dan pelaksanaan projek yang lalu tidak berulang. Garis Panduan ini disediakan bagi

membantu kementerian dan agensi dalam merangka program dan projek masing-masing agar dapat

menyumbang kepada pencapaian outcome yang disasar. Di dalam Garis Panduan ini terdapat

beberapa kaedah perancangan dan penyediaan program dan projek, khususnya Pendekatan

Kerangka Logik atau Logical Framework Approach (LFA) dan Pengurusan Kitaran Projek atau

Project Cycle Management (PCM).

3

4. Semua kementerian dan agensi dengan ini dikehendaki mengambil perhatian bahawa

permohonan baru bagi projek pembangunan hendaklah berpandukan kepada Garis Panduan ini

serta lain-lain pekeliling berkaitan termasuk:

a. Pekeliling Unit Perancang Ekonomi, Jabatan Perdana Menteri Bilangan 2 Tahun

2009: Garis Panduan dan Peraturan Pemilihan Tapak, Perancangan Bangunan

dan Keperluan Peralatan;

b. Pekeliling Unit Perancang Ekonomi, Jabatan Perdana Menteri Bilangan 3 Tahun

2009: Garis Panduan Pengurusan Nilai;

c. Surat Pekeliling Perbendaharaan Bilangan 7 Tahun 2008: Pelaksanaan

Industrialised Building System (IBS) dalam Projek Kerajaan; dan

d. Pekeliling Unit Kerjasama Awam Swasta, Jabatan Perdana Menteri Bilangan 1

Tahun 2009: Garis Panduan Kerjasama Awam Swasta (Public Private

Partnership - PPP)

TARIKH KUAT KUASA

5. Pekeliling ini berkuat kuasa pada tarikh ia ditandatangani. Pekeliling ini menggantikan

Pekeliling Kemajuan Pentadbiran Awam Bilangan 2 Tahun 1992.

“BERKHIDMAT UNTUK NEGARA”

4

KANDUNGAN

Topik Muka Surat

A. PELAKSANAAN RANCANGAN MALAYSIA MELALUI

OUTCOME-BASED APPROACH (OBA)

5

B. PENDEKATAN KERANGKA LOGIK (LFA)

I. Penyediaan Program Menggunakan LFA

6

8

(a) Fasa Analisis LFA Program 8

(b) Fasa Perancangan LFA Program 10

II. Penyediaan Projek Menggunakan LFA

Fasa 1: Pengenalpastian dan Penyediaan Projek

(a) Fasa Analisis LFA Projek

(b) Fasa Perancangan LFA Projek

Fasa 2: Kajian Pra-Feasibiliti

(a) Analisis Pasaran

(b) Analisis Teknikal dan Reka Bentuk Projek

(c) Analisis Alam Sekitar

(d) Analisis Kewangan

(e) Analisis Ekonomi

(f) Analisis Sosial

(g) Analisis Organisasi dan Tenaga Kerja

Fasa 3: Penilaian, Pemilihan dan Kelulusan

(a) Menentukan Keutamaan Projek

(b) Kaedah Mengemukakan Projek

Rujukan

Senarai Lampiran

Lampiran 1: Analisis Pasaran

Lampiran 2: Analisis Teknikal

Lampiran 3: Analisis Alam Sekitar

Lampiran 4: Analisis Kewangan

Lampiran 5: Analisis Ekonomi

Lampiran 6: Analisis Sosial

14

17

18

24

31

32

33

35

36

38

40

41

42

42

45

46

47

53

60

70

80

85

5

A. PELAKSANAAN RANCANGAN MALAYSIA MELALUI PENDEKATAN

BERASASKAN OUTCOME

1. Pendekatan perancangan pembangunan berasaskan outcome akan dilaksana mulai

Rancangan Malaysia Kesepuluh (RMKe-10). Pendekatan ini merupakan kaedah perancangan

sistematik yang memberi tumpuan kepada pencapaian outcome bagi memenuhi keperluan

kumpulan sasar. Dalam hubungan ini, pendekatan berasaskan outcome akan memastikan

kementerian, jabatan dan agensi Kerajaan dapat meningkatkan prestasi keseluruhan pencapaian

Rancangan Pembangunan Lima Tahun dan seterusnya meningkatkan sistem penyampaian

perkhidmatan awam ke arah mencapai matlamat Wawasan 2020. Bagi tujuan ini, program dan

projek yang akan dirangka adalah berasaskan outcome yang boleh diukur melalui petunjuk

prestasi utama (KPI).

2. Program yang dirangka adalah untuk memastikan tindakan secara bersepadu diambil oleh

semua pihak yang terlibat dalam menangani sesuatu isu di bawah sesuatu bidang keberhasilan

utama (KRA) bagi mencapai outcome yang ditetapkan. Projek pembangunan dirujuk sebagai

‘building blocks’ pembangunan negara dan pelaksanaannya dilihat sebagai ‘terjemahan dasar

kepada realiti fizikal’. Projek dibentuk berasaskan kepada dasar nasional atau inisiatif strategik

yang memberi fokus kepada bidang keberhasilan utama Rancangan Pembangunan (MP-KRA),

yang mana outcome nasional yang dihasratkan bagi setiap MP-KRA akan ditentukan pada

peringkat awal sesuatu rancangan lima tahun. Pencapaian outcome nasional ditentukan melalui

pengukuran KPI yang ditetapkan semasa outcome nasional ditentukan.

3. Unit Perancang Ekonomi, Jabatan Perdana Menteri (UPE, JPM) akan mengenal pasti

MP-KRA yang menjadi fokus usaha pembangunan Kerajaan dalam tempoh sesuatu rancangan

pembangunan, outcome nasional yang hendak dicapai serta strategi dan KPI yang hendak

digunakan bagi setiap KRA. Berdasarkan maklumat tersebut, rangka kerja bersepadu yang

mengandungi MP-KRA, outcome dan strateginya telah dibentuk oleh UPE, JPM berlandaskan

lima teras Misi Nasional. Berpandukan kepada MP-KRA, outcome dan strategi yang disediakan di

peringkat nasional, setiap kementerian akan mengenal pasti KRA, outcome dan strategi masing-

masing yang akan menjadi asas bagi menentu dan menyediakan program serta projek yang

berkaitan. Hubungkait antara teras Misi Nasional MP-KRA, outcome, program dan projek yang

6

dinyatakan di atas adalah seperti yang ditunjukkan di Rajah 1.

Rajah 1: Kerangka Bersepadu Rancangan Lima Tahun

B. PENDEKATAN KERANGKA LOGIK (LFA)

4. Kaedah Logical Framework Approach (LFA) boleh digunakan oleh Kementerian dan

agensi di bawahnya untuk mengenal pasti dan menyediakan program dan projek masing-masing.

Kaedah LFA merangkumi dua fasa, iaitu Fasa Analisis dan Fasa Perancangan. Fasa Analisis

meliputi analisis stakeholder, analisis masalah, analisis objektif dan analisis strategi. Fasa

Perancangan pula meliputi penyediaan Matriks Kerangka Logik atau Logical Framework Matrix

(LFM), Penjadualan Aktiviti dan Penjadualan Sumber. Ringkasan setiap komponen Fasa

Analisis dan Fasa Perancangan LFA adalah seperti di Rajah 2. Pendekatan LFA ini merupakan

satu kaedah yang boleh digunakan dalam perancangan, pemantauan dan penilaian program dan

projek.

7

Rajah 2: Pendekatan Kerangka Logik (Logical Framework Approach (LFA))

K
e
n

a
l

p
a

s
ti

S
ta

k
e
h

o
ld

e
r

K
e
n

a
l
p

a
s
ti

/A
n

d
a

ia
n

/A
n

a
li

s
is

FASA PERANCANGANFASA ANALISIS

P
il

ih

S
tr

a
te

g
i

T
e
n

tu
k

a
n

p
r
o
je

k
lo

g
ik

M
e
n

e
n

tu
d

a
n

m
e
n

g
o
p

e
r
a

s
ik

a
n

Analisis Stakeholder – Mengenal

pasti stakeholder termasuk kumpulan

sasar dan penerima faedah serta

mengenal pasti masalah siapa yang

akan ditangani.

Analisis Masalah – Mengenal pasti

masalah utama, halangan dan peluang

serta menentukan hubungan sebab dan

akibat

Analisis Objektif – Membentuk

objektif daripada masalah yang

dikenal pasti dan menentukan hubung

kait ‘means to ends’.

Analisis Strategi – Mengenal pasti

pelbagai strategi untuk mencapai

objektif; memilih strategi paling

sesuai; menentukan objektif utama

(objektif keseluruhan dan tujuan/

outcome projek).

Kerangka Logik (logframe) –

menentukan struktur program/projek

secara logik, menguji internal logik,

membentuk objektif yang boleh diukur,

menentukan kaedah pelaksanaan dan kos

keseluruhan.

Penjadualan Aktiviti – Menentukan

turutan dan pergantungan antara aktiviti;

mengganggarkan tempoh pelaksanaan

aktiviti, menetapkan tahap pencapaian

dan menentukan pihak yang

bertanggungjawab .

Penjadualan Sumber – Daripada

penjadualan aktiviti, jadual input dan

bajet (termasuk peruntukan perbelanjaan

pembangunan dan peruntukan

perbelanjaan mengurus akan disediakan.

5. Kaedah LFA mengambil kira pandangan semua stakeholder, iaitu individu, organisasi

dan jabatan yang ada kepentingan atau terlibat secara langsung dalam pelaksanaan projek. LFA

merupakan satu proses pengumpulan maklumat secara berpasukan dan berbentuk iteratif serta

melibatkan banyak pihak. Justeru, kaedah LFA ini TIDAK BOLEH dilaksanakan oleh satu atau

dua orang sahaja. Ini kerana hasil yang diperoleh melalui perbincangan yang berulang-ulang dan

melibatkan banyak pihak adalah penting untuk memuktamadkan maklumat yang diperlukan bagi

menyediakan program atau projek.

8

I. Penyediaan Program Menggunakan LFA

6. Program pembangunan dirangka untuk menangani isu di bawah sesuatu KRA secara

bersepadu bagi mencapai outcome yang ditetapkan. Bagi mengenal pasti sesuatu program,

penggunaan Fasa Analisis LFA hanya melibatkan analisis stakeholder, analisis masalah dan

analisis objektif sahaja. Analisis strategi tidak dibuat kerana semua objektif yang dikenal pasti

semasa analisis objektif akan diguna untuk membina Matriks Kerangka Logik yang dibuat dalam

Fasa Perancangan LFA. Di bawah Fasa Perancangan LFA pula, hanya Matriks Kerangka Logik

atau LFM disediakan.

(a) Fasa Analisis LFA Program

7. Tujuan Fasa Analisis LFA adalah untuk mengenal pasti masalah utama yang dihadapi

bagi mencapai outcome setiap KRA. Tiga komponen Fasa Analisis LFA yang perlu dijalankan

untuk mengenal pasti program adalah Analisis Stakeholder, Analisis Masalah dan Analisis

Objektif.

(i) Analisis Stakeholder

8. Analisis Stakeholder merupakan langkah pertama dalam Fasa Analisis LFA. Analisis ini

menggabungkan harapan semua pihak yang berkepentingan terhadap program tersebut. Dalam

menjalankan analisis ini, pandangan semua stakeholder perlu diambil kira, iaitu individu,

organisasi, jabatan yang ada kepentingan atau yang terlibat secara langsung dalam pelaksanaan

program supaya maklumat yang diperlukan bagi menyediakan program adalah lebih menyeluruh.

9. Setelah stakeholder dikenal pasti, mereka akan diagih mengikut kumpulan tertentu.

Setiap kumpulan ini pula akan dinilai sejauh mana ianya terjejas dengan masalah yang sedang

dikaji dan impak ke atas mereka dari setiap kaedah penyelesaian yang dicadangkan. Maklumat

yang diperoleh akan digunakan bagi mengenal pasti masalah utama dan menetapkan objektif

program.

9

(ii) Analisis Masalah

10. Program dan projek pembangunan dirangka bagi menangani sesuatu masalah. Oleh yang

demikian, langkah seterusnya dalam LFA ialah Analisis Masalah yang dilaksanakan untuk

mengenal pasti masalah utama yang dihadapi dan hubungan sebab dan akibat antara masalah

tersebut. Tujuan utama Analisis ini ialah untuk mengetahui punca sebenar timbulnya sesuatu

masalah dan bukannya simptom masalah tersebut supaya program yang sesuai dapat dirangka.

Analisis Masalah yang dibuat secara menyeluruh dan jelas akan dapat menyediakan asas yang

baik bagi membentuk objektif program yang sesuai. Satu teknik yang boleh digunakan bagi

menganalisis masalah adalah penyediaan Problem Tree yang menunjukkan hubungan sebab dan

akibat (cause-effect) di antara punca dan kesan masalah tersebut.

(iii) Analisis Objektif

11. Analisis Objektif digunakan bagi menjelaskan keadaan pada masa hadapan sekiranya

masalah yang dikenal pasti dapat diselesaikan. Bagi tujuan ini, teknik Objective Tree digunakan

dalam Analisis Objektif untuk menunjukkan hubungan cara penyelesaian masalah dan matlamat

yang hendak dicapai di antara pelbagai objektif yang hendak dicapai. Objective Tree hendaklah

dirangka setelah Problem Tree dan Analisis Stakeholder disiapkan.

12. Struktur Objective Tree adalah sama seperti Problem Tree, cuma pernyataan negatif pada

Problem Tree dinyatakan dalam bentuk positif pada Objective Tree. Namun begitu, bukan semua

masalah atau pernyataan negatif perlu diterjemah kepada pernyataan objektif
1
. Dalam hal ini,

penemuan daripada Analisis Stakeholder boleh digunakan bagi membantu menentukan masalah

yang wajar diberi keutamaan untuk diselesaikan secara realistik. Problem Tree menggambarkan

hubungan sebab dan akibat (cause-effect) di antara masalah manakala Objektif Tree

menunjukkan hubungan antara kaedah dan penyelesaian (means-end) di antara objektif.

1
 Kaedah penggunaan LFA untuk mengenal pasti dan membentuk projek dan program adalah sama manakala contoh

Problem Tree, Objective Tree dan LFM bagi projek boleh digunakan untuk program.

10

13. Perkara-perkara berikut hendaklah disemak apabila pernyataan negatif daripada Problem

Tree diubah menjadi pernyataan positif dalam Objective Tree:

 Adakah pernyataan objektif jelas dan tidak mengelirukan? Bolehkah ia dicapai

secara realistik?

 Adakah kaitan antara setiap pernyataan objektif itu logik dan berasas? Adakah

pencapaian satu objektif membantu pencapaian objektif yang lebih tinggi

kedudukannya dalam hierarki Objective Tree?

 Perlukah ditambah pernyataan positif? Maklumat tambahan mungkin diperlukan jika

tindakan ini perlu diambil. Tambah objektif baru sekiranya diperlukan bagi mencapai

objektif di peringkat yang lebih tinggi.

 Adakah risiko untuk mencapai objektif dan outcome secara mampan mampu

diuruskan dengan baik?

 Adakah tindakan positif pada satu peringkat dapat menjamin pencapaian di peringkat

lebih tinggi?

 Adakah struktur keseluruhan Objective Tree itu jelas dan mudah? Permudahkan jika

perlu.

 Gugurkan objektif yang kurang penting atau tidak perlu.

14. Setelah perkara di atas disemak dan dipersetujui, Objective Tree yang telah dirangka

bolehlah diedarkan kepada pihak yang berkaitan untuk mendapat ulasan dan maklum balas.

Maklum balas yang diterima akan diguna untuk menambahbaik Objective Tree tersebut. Setelah

tindakan ini diambil, ini bermakna bahawa fasa analisis LFA bagi program telah selesai.

(b) Fasa Perancangan LFA Program

15. Fasa Perancangan LFA program hanya meliputi penyediaan Matriks Kerangka Logik

(Logical Framework Matrix - LFM). LFM program mengandungi beberapa komponen, iaitu

keterangan program (matlamat, tujuan/outcome dan output), petunjuk boleh-sah secara objektif

atau KPI, kaedah pengesahan dan andaian penting. Struktur LFM program dengan keterangan

ringkas mengenai maklumat yang terkandung di dalamnya adalah seperti di Jadual 1.

11

Jadual 1: Logical Framework Matrix (LFM)
2
 Program

KETERANGAN PROJEK PETUNJUK UTAMA

PRESTASI

KAEDAH PENGESAHAN ANDAIAN

Matlamat:

Kesan pembangunan yang

disumbangkan oleh projek di

peringkat nasional dan

kementerian.

Ukuran sejauh mana sumbangan

secara mampan terhadap

pencapaian matlamat telah dibuat.

Digunakan semasa membuat

penilaian.

Sumber maklumat dan

kaedah yang digunakan

untuk mengumpul maklumat

dan membuat laporan.

Tujuan:

Jangkaan outcome setelah projek

siap.

Keadaan yang menunjukkan

outcome telah dicapai setelah

projek disiapkan.

Sumber maklumat dan

kaedah yang digunakan

untuk mengumpul maklumat

dan membuat laporan.

Andaian berkaitan hubungan

antara tujuan dan matlamat.

Output:

Hasil langsung yang boleh

diukur (barangan atau

perkhidmatan) daripada projek

yang berada di bawah kawalan

pengurusan projek.

Ukuran kuantiti dan kualiti output

serta tempoh penyerahan. Diguna

semasa pemantauan dan penilaian.

Sumber maklumat dan

kaedah yang digunakan

untuk mengumpul maklumat

dan membuat laporan.

Andaian berkaitan hubungan

antara output dan tujuan.

16. LFM boleh membantu pihak pengurusan dalam aspek berikut:

 menganalisis situasi sedia ada semasa menyediakan program;

 menentukan susunan (hierarchy) logik untuk mencapai objektif;

 mengenal pasti risiko yang mungkin dihadapi untuk mencapai objektif dan outcome

yang mampan;

2
 LFM yang digambarkan disini adalah yang biasa digunakan dalam pembentukan projek dimana sumber digunakan

untuk melaksana aktiviti bagi mencapai output yang diinginkan. Walau bagaimanapun, pendekatan logframe juga

boleh digunakan untuk mengenalpasti dan membentuk program tetapi, dalam kes ini, logik intervensi dalam

Logframe Matrix berhenti di peringkat output kerana ia akan menunjukkan projek yang perlu dirancang dan

dilaksanakan untuk mencapai outcome program.

12

 menentukan cara terbaik bagi menilai dan memantau output dan outcome program;

 menyediakan ringkasan program; dan

 memantau dan menilai program yang sedang dalam pelaksanaan.

17. Terdapat perbezaan antara LFA dan LFM. Pendekatan LFA meliputi analisis stakeholder,

analisis masalah, pembentukan hierarki objektif serta pemilihan strategi pelaksanaan yang sesuai.

Hasil daripada pendekatan analisis ini ialah satu kerangka matriks LFM yang meringkaskan apa

yang ingin dicapai melalui pelaksanaan program dan projek, kaedah untuk mencapainya, andaian

utama yang menentukan kejayaan pelaksanaan program dan projek tersebut dan bagaimana

output dan outcome sesuatu program dan projek akan dipantau dan dinilai. Penjelasan mengenai

kaedah penyediaan Matriks Kerangka Logik akan diberikan secara terperinci di bawah tajuk

Penyediaan Projek Pembangunan.

18. LFM Program boleh disedia berdasarkan maklumat daripada Objective Tree. Rajah 3

menunjukkan peralihan daripada penyediaan Problem Tree kepada Objective Tree dalam proses

merangka LFM program. Berdasarkan Problem Tree yang disediakan, kementerian dapat

mengenal pasti masalah utama bagi mencapai outcome dan menentukan sebab dan akibat

masalah tersebut. Objective Tree pula menunjukkan kaedah dan matlamat sesuatu masalah

diatasi serta hierarki objektif yang boleh dicapai. Kaedah atau cara (means) yang dimaksudkan

dalam rajah ini adalah output daripada pelaksanaan program manakala matlamat (ends) pula

adalah outcome program yang menyumbang kepada pencapaian outcome kementerian.

13

Rajah 3: Menyediakan Matriks Kerangka Logik Program

Masalah Utama Tujuan Program

AKIBAT

SEBAB

MATLAMAT

CARA

Hierarki

Objektif

Output

Program

Matlamat

Program

(Outcome

Kementerian)

Outcome

Program

(Tujuan)

Output

Program

(Matlamat

Projek)

Goals)

Kenal pasti dan bentuk

projek sesuai menggunakan

Logical Framework

Approach

PROBLEM TREE PROGRAM OBJECTIVE TREE PROGRAM LOGFRAME MATRIX PROGRAM

19. Bagi melengkapkan Matriks Kerangka Logik Program, semua maklumat KPI, kaedah

pengesahan dan andaian mengenai aspek yang mempengaruhi pencapaian outcome program

perlu dikenal pasti dan diisi dalam ruang yang disediakan. Setelah semua maklumat ini

diperoleh, program Kementerian telahpun dikenal pasti. Berdasarkan program tersebut,

Kementerian boleh mengenal pasti dan merangka projek yang sesuai bagi mencapai outcome

program. Projek ini juga boleh dikenal pasti dan dibentuk oleh Kementerian dengan

menggunakan LFA. Pertalian antara program dan projek Kementerian di bawah kaedah LFA

adalah seperti di Rajah 4.

14

Rajah 4: Pertalian di antara Program dan Projek

LFM PROJEK PEMBANGUNAN

OUTCOME PROGRAM

OUTPUT PROGRAM

Logik Intervensi
KPI Kaedah

Pengesahan

Andaian

Matlamat

(Outcome Kementerian)

Tujuan/Outcome

Output

Logik Intervensi KPI Kaedah

Pengesahan

Andaian

Matlamat

Tujuan/Outcome

Output

Aktiviti Projek

Logik Intervensi
KPI Kaedah

Pengesahan

Andaian

Matlamat

Tujuan/Outcome

Output

Aktiviti Projek

LFM PROGRAM PEMBANGUNAN

II. Penyediaan Projek Menggunakan LFA

20. Projek pembangunan boleh ditakrif sebagai satu pelaburan yang mempunyai objektif,

outcome, output, input dan aktiviti khusus yang dilaksanakan dalam tempoh masa tertentu.

Projek ini merupakan sebahagian daripada pelan pelaburan sektor awam di bawah kerangka

dasar dan strategi pembangunan yang ditetapkan oleh Kerajaan. Pelaksanaan projek

pembangunan melibatkan penggunaan sumber yang terhad dan memerlukan perancangan yang

rapi. Oleh itu, satu kerangka diperlukan untuk menjelaskan kaedah perancangan dan pengurusan

projek yang baik kepada pegawai yang bertanggungjawab merancang, melaksana dan mengurus

projek pembangunan. Pendekatan Pengurusan Kitaran Projek atau Project Cycle Management

(PCM) boleh digunakan sebagai kerangka perancangan dan pengurusan projek.

15

21. Berdasarkan pendekatan PCM, sesuatu projek melalui beberapa peringkat dalam tempoh

hayatnya yang disebut sebagai kitaran projek. PCM menghuraikan bagaimana sesuatu projek

bermula, iaitu daripada peringkat mengenal pasti projek hinggalah ke peringkat penilaian akhir

impak sebenar projek tersebut. Kitaran projek menjadi lengkap apabila pengalaman daripada

projek yang lalu digunakan dalam mengenal pasti dan menyediakan projek berikutnya. Fasa

kitaran projek adalah seperti ditunjukkan di Rajah 5.

Rajah 5 : Kitaran Projek

(Disesuaikan mengikut Penyediaan Rancangan Malaysia)

Fasa 2

Kajian Pra-feasibiliti

Fasa 3

Penilaian, Pemilihan

dan Kelulusan

Fasa 6

Penilaian & Maklum

Balas

Fasa 5

Pelaksanaan dan

Pemantauan

Fasa 4

Pengaktifkan Projek–

Penubuhan Unit

Pelaksanaan

Fasa 3A

Kajian

Kemungkinan

Fasa 1

Kenal Pasti & Sedia Projek

Berasaskan Output Program

16

22. Keterangan ringkas setiap fasa dalam Kitaran Projek adalah seperti di Jadual 2.

Jadual 2: Fasa Kitaran Projek

Fasa Keterangan

Fasa 1:

Pengenalpastian dan

Merangka Projek

 Merupakan langkah pertama dalam kitaran projek.

 Pelaksanaan fasa ini memerlukan pangkalan data yang

baik.

 Kaedah utama yang digunakan dalam fasa ini adalah

Pendekatan Kerangka Logik atau Logical Framework

Approach – Analisis Problem Tree, Objective Tree dan

Matriks Kerangka Logik.

Fasa 2
3
:

Kajian Pra-Feasibiliti

 Setelah matlamat, tujuan dan output yang dijangka dibentuk

menggunakan LFA, langkah berikutnya ialah mengenal

pasti aktiviti yang perlu dilaksanakan bagi mencapai output

yang diingini.

 Membuat pelbagai analisis bagi menentukan daya maju

projek dan mengenal pasti pilihan strategi terbaik yang

efektif dan efisien (least cost, value for money, dll) mesra

alam dan boleh diterima rakyat.

 Analisis yang perlu dibuat bergantung kepada jenis projek

yang hendak disediakan. Antara analisis yang boleh

digunakan dalam kajian pra-feasibiliti termasuklah:

 Analisis Pasaran

 Analisis Keperluan

 Analisis Teknikal serta Reka Bentuk

 Analisis Kewangan

 Analisis Ekonomi

 Analisis Sosial

 Analisis Impak Alam Sekitar

 Analisis Tenaga Kerja dan Organisasi

3
 Kaedah untuk menjalankan kajian pra-feasibiliti dan feasibiliti adalah sama. Namun demikian, kajian pra-

feasibiliti dibuat dengan menggunakan data sekunder yang hanya lebih kurang 15% tepat. Walau bagaimanapun,

kajian feasibiliti adalah lebih terperinci dan melibatkan pungutan data primary yang memerlukan kos untuk

mengumpul kira-kira 10% daripada kos projek dan 5% tepat. Kajian pra-feasibiliti perlu dibuat bagi semua projek

Rancangan Pembangunan Lima Tahun dan kelulusan untuk pelaksanaan diberi berdasarkan hasil kajian ini. Bagi

projek yang besar, terutamanya projek infrastruktur, yang bernilai >RM50 juta, kajian feasibiliti perlu dijalankan

dan kelulusan hanya akan diberi berdasarkan penilaian kajian ini.

17

Fasa Keterangan

 Berasaskan keputusan pelbagai analisis yang dijalankan,

LFM dilengkapkan dengan semua aktiviti yang akan

dilaksanakan dan sumber yang diperlukan bagi mencapai

output sesuatu projek.

 Kajian kemungkinan adalah digalakkan bagi projek yang

bernilai lebih RM50 juta sebelum projek dilaksanakan.

 Ringkasan Projek disediakan berasaskan kepada LFM

projek yang telah disiapkan.

Fasa 3:

Penilaian, Pemilihan dan

Kelulusan

 Selepas kajian pra-feasibiliti, projek yang terpilih

dikemukakan kepada UPE, JPM untuk kelulusan.

Fasa 3A:

Kajian Kemungkinan

 Bagi projek tertentu, kelulusan diberi untuk menjalankan

kajian kemungkinan terlebih dahulu sebelum projek

diluluskan untuk pelaksanaan.

Fasa 4:

Pra-pelaksanaan Projek

 Apabila projek telah diluluskan, kementerian menubuhkan

pasukan pengurusan pelaksanaan dan projek mula

dilaksanakan.

Fasa 5:

Pelaksanaan dan

Pemantauan

 Pelaksanaan projek dan kemajuannya dipantau bagi

memastikan pelaksanaan mengikut jadual dan siling

peruntukan yang telah diluluskan. Projek dinilai di

peringkat pelaksanaan bagi menentukan sama ada outcome

yang disasar dapat dicapai.

Fasa 6:

Penilaian dan Maklum

Balas

 Penilaian projek dilaksanakan selepas projek siap atau

selepas beberapa tahun projek siap untuk mengukur

pencapaian outcome dan impak. Pengalaman melaksanakan

projek ini akan digunakan bagi mengenal pasti dan

membentuk projek baru di masa hadapan.

Fasa 1 : Pengenalpastian dan Penyediaan Projek

23. Fasa mengenal pasti dan merangka projek perlu dilaksanakan secara teliti dan

menyeluruh bagi memastikan pelaksanaannya mencapai outcome yang dihasratkan. Fasa ini

memerlukan data yang sah dan dikumpul secukupnya dan disimpan dalam pangkalan data.

Projek yang dirangka adalah berasaskan kepada program pembangunan yang telah ditentukan

oleh Kementerian yang selaras dengan program di peringkat nasional. Penggunaan LFA untuk

mengenal pasti projek adalah lebih terperinci dan merangkumi kesemua analisis dalam Fasa

18

Analisis dan Fasa Perancangan LFA memandangkan projek yang dikenal pasti dan dirangka

dengan baik akan memastikan bukan sahaja outcome projek tetapi juga outcome program dapat

dicapai.

(a) Fasa Analisis LFA Projek

24. Tujuan Fasa Analisis LFA adalah untuk mengenal pasti masalah utama yang dihadapi

bagi mencapai outcome. Empat komponen Fasa Analisis LFA projek adalah Analisis

Stakeholder, Analisis Masalah, Analisis Objektif dan Analisis Strategi.

(i) Analisis Stakeholder

25. Analisis ini memberi gambaran menyeluruh terhadap individu, kumpulan, organisasi dan

institusi yang ada kaitan dengan pelaksanaan sesuatu projek tertentu. Ia menggabung harapan

dan kepentingan individu dan kumpulan yang mempunyai pengaruh dalam projek tersebut.

Langkah menjalankan Analisis Stakeholder adalah seperti berikut:

Langkah 1 : Menyenaraikan semua pihak yang terlibat dengan projek tersebut

atau pihak yang menerima kesan daripadanya.

Langkah 2 : Mengkategorikan mereka mengikut kumpulan seperti penerima

faedah, kumpulan sasar, pelaksana dan sebagainya.

Langkah 3 : Menentukan dan menjalankan analisis ciri-ciri stakeholder yang

berbeza untuk melihat bagaimana mereka memberi kesan kepada

projek atau menerima kesan daripada projek.

Langkah 4 : Mengenal pasti kesan pelaksanaan projek (contoh: reaksi terhadap

projek)

26. Analisis Stakeholder secara lebih terperinci boleh juga dibuat bagi menentukan kekuatan

atau kelemahan setiap kumpulan stakeholder. Maklumat ini boleh digunakan untuk menilai

sumbangan dan/atau tentangan mereka terhadap projek tersebut. Dengan cara ini, implikasi sikap

dan reaksi mereka terhadap pelaksanaan projek ini dapat ditentukan. Melalui analisis ini juga,

19

pelbagai kumpulan stakeholder dapat dikenal pasti mengikut kepentingan masing-masing atau

mengikut tahap faedah yang akan diterima daripada projek ini. Pandangan semua stakeholder ini

boleh diambil kira semasa Analisis Masalah dan Analisis Objektif dijalankan.

(ii) Analisis Masalah

27. Analisis ini merupakan satu teknik yang boleh diguna untuk menilai situasi sedia ada di

mana terdapatnya sesuatu masalah serta menunjukkan hubungan sebab-akibat (cause-effect)

dalam bentuk gambarajah. Langkah bagi menyediakan Problem Tree projek adalah seperti

berikut:

Langkah 1 : Mengenal pasti semua masalah utama yang wujud dalam situasi

permasalahan yang dinyatakan. Kaedah terbaik ialah melalui teknik

percambahan fikiran (brain storming).

Langkah 2 : Mengenal pasti masalah tegar daripada masalah utama di atas dan

menyediakan kenyataan ringkas mengenainya

Langkah 3 : Menyatakan sebab timbulnya masalah tegar

Langkah 4 : Menyatakan akibat daripada masalah tegar

Langkah 5 : Merangka satu gambarajah yang menunjukkan hubungan sebab dan

akibat dalam bentuk Problem Tree.

Langkah 6 : Menyemak dan meneliti gambarajah tersebut secara menyeluruh

supaya sahih, tepat dan lengkap

28. Perkara yang perlu diberi perhatian semasa menganalisis masalah adalah seperti berikut:

i. Masalah dinyatakan dalam bentuk negatif;

ii. Masalah ialah situasi negatif yang wujud dan bukannya disebabkan ketiadaan

penyelesaian;

iii. Hanya masalah sedia ada dikenal pasti dan bukan masalah masa hadapan atau

yang dibayangkan;

iv. Satu kotak dalam Problem Tree hanya mengandungi satu masalah; dan

20

v. Kedudukan dalam Problem Tree bukanlah mencerminkan pentingnya sesuatu

masalah.

29. Contoh Problem Tree adalah seperti di Rajah 6.

Rajah 6: Contoh Problem Tree

Kualiti air

sungai merosot

Kebanyakan isi

rumah dan kilang

membuang sisa air

terus ke sungai

Sisa air yang dirawat

di loji tidak

memenuhi piawaian

Pembuangan sisa ke

dalam sungai tidak

terkawal

Pencemar

tidak

dikawal

Masyarakat tidak

sedar bahaya

lambakan

pembuangan sisa

Insentif untuk

mencegah

pencemaran air

tidak

dilaksanakan

Peruntukan undang-

undang tidak

memadai untuk

mencegah

pembuangan sisa air

Tangkapan nelayan

semakin

berkurangan

Tarikan pelancongan

berkurangan

Kualiti ikan

sungai yang

rendah

Pendapatan penduduk

berkurangan

Masalah penyakit di

kalangan orang yang makan

ikan

Keadaan hidup masyarakat yang

semakin merosot

Masalah

Tegar

AKIBAT

SEBAB

(iii) Analisis Objektif

30. Analisis ini merupakan teknik untuk menjelaskan situasi masa hadapan yang akan

berlaku apabila masalah dapat diatasi. Teknik ini juga dapat digunakan bagi mengenal pasti

pelbagai alternatif projek untuk dipilih bagi tujuan pelaksanaan. Contoh Objective Tree adalah

seperti di Rajah 7.

21

Rajah 7: Contoh Objective Tree

Kualiti air sungai

bertambah baik

Pembuangan terus sisa air

oleh penduduk dan kilang

berkurang

Keupayaan rawatan sisa

air meningkat

Pembuangan sisa secara

tidak terkawal dikurangkan

Kawalan

pencemar air

berkesan

Kesedaran masyarakat

terhadap bahaya

lambakan sisa

diwujudkan

Insentif

menghindar

pencemaran

sisa air adalah

berkesan

Peruntukan

undang-undang

ditambahbaik

dan dipatuhi

Tangkapan

nelayan stabil
Tarikan pelancong

kembali pulih

Kualiti ikan sungai

memenuhi piawaian

Pendapatan

penduduk meningkat

Kadar penyakit disebabkan

memakan ikan sungai berkurang

Tujuan Projek/Outcome

MATLAMAT

CARA

Matlamat Projek/Outcome program

Hasil Projek/Output

Keadaan hidup

masyarakat

bertambah baik

31. Langkah yang perlu diambil bagi menyediakan Objective Tree adalah seperti berikut:

Langkah 1 : Menyatakan semula pernyataan masalah negatif (cause-effect) dalam

Problem Tree kepada pernyataan positif cara-matlamat (means-ends)

yang dihajati dan boleh dicapai dalam Objective Tree;

Langkah 2 : Meneliti hubungan cara-matlamat (means-ends) yang terhasil dalam

Objective Tree untuk memastikan penyelesaian yang telah dikenal pasti

adalah lengkap dan tepat; dan

22

(iv) Analisis Strategi

32. Melalui ketiga-tiga analisis di atas, iaitu Analisis Stakeholder, Analisis Masalah dan

Analisis Objektif, unit perancangan di kementerian dapat mengenal pasti masalah dan isu yang

dihadapi oleh stakeholder. Berpandukan maklumat tersebut, objective tree akan disediakan

dengan mengambil kira kebaikan, kesukaran dan risiko yang berkaitan dengan pelbagai pilihan

(intervention) projek yang berbeza. Dalam fasa Analisis Strategi, pelbagai pilihan projek yang

dikenal pasti diteliti semula bagi melihat strategi yang paling sesuai digunakan untuk mencapai

matlamat projek atau outcome program. Setelah strategi dipilih, skop projek yang telah dikenal

pasti akan dimantapkan sebelum reka bentuk terperinci projek tersebut disediakan.

33. Aspek yang diambil kira semasa menganalisis strategi adalah termasuk:

 Adakah kesemua masalah dan objektif yang dikenal pasti perlu ditangani ataupun

memadai menangani beberapa masalah yang terpilih?

 Apakah kombinasi pilihan projek yang paling berkesan dan boleh membawa faedah

yang berpanjangan?

 Apakah implikasi peruntukan perbelanjaan pembangunan dan peruntukan

perbelanjaan mengurus yang berkaitan dengan pilihan projek tertentu dan

kemampuan kewangan yang boleh disediakan?

 Apakah strategi terbaik untuk melibatkan penyertaan lelaki dan wanita?

 Apakah strategi paling berkesan untuk menyokong objektif pengukuhan institusi?

 Bagaimana impak negatif terhadap persekitaran dapat dibendung?

34. Contoh Analisis Strategi yang menunjukkan beberapa alternatif strategi dalam bentuk

Objective Tree adalah seperti di Rajah 8.

Langkah 3 : Mengkaji semula pernyataan penyelesaian, sekiranya perlu tambah

objektif baru jika sesuai dan perlu untuk mencapai objektif dari peringkat

bawah ke peringkat yang lebih tinggi. Gugurkan objektif yang tidak

sesuai.

23

Rajah 8: Analisis Strategi

Kualiti air sungai

bertambah baik

Pembuangan terus sisa air

oleh penduduk dan kilang

berkurang

Keupayaan rawatan sisa

air meningkat

Pembuangan sisa secara

tidak terkawal

dikurangkan

Kawalan

pencemar

air berkesan

Kesedaran

masyarakat terhadap

bahaya lambakan

sisa diwujudkan

Insentif menghindar

pencemaran sisa air

adalah berkesan

Peruntukan undang-

undang ditambahbaik

dan dipatuhi

Tangkapan

nelayan stabil

Tarikan pelancongan

kembali pulih

Kualiti ikan sungai

memenuhi piawaian

Pendapatan

penduduk

meningkat

Kadar penyakit

disebabkan memakan

ikan sungai berkurang

Keadaan hidup masyarakat

bertambah baik

Tujuan Projek/Outcome

Matlamat Projek/Outcome Program

Hasil Projek/Output

STRATEGI

SISA STRATEGI

SISA AIR

Nota: Dua strategi telah dikenal pasti ialah Strategi Sisa dan Strategi Sisa Air

35. Dalam menimbang pilihan strategi, beberapa kriteria penilaian perlu dikenal pasti dan

dipersetujui bagi menyusun pilihan projek mengikut keutamaan. Antara kriteria yang boleh

digunakan sebagai asas penilaian strategi meliputi:

 kesesuaian projek berdasarkan keutamaan sektor dan program;

 faedah kepada kumpulan sasar dari segi penyertaan dan ekuiti;

 kemampanan faedah;

 keupayaan penyelenggaraan aset selepas projek siap;

 implikasi ke atas jumlah kos dan kos berulang;

24

 daya maju ekonomi dan kewangan;

 keupayaan teknikal;

 sumbangan kepada pengukuhan institusi dan pemantapan keupayaan pengurusan;

dan

 impak kepada alam sekitar.

(b) Fasa Perancangan LFA Projek

36. Fasa Perancangan LFA Projek merangkumi penyediaan LFM, penjadualan aktiviti dan

penjadualan sumber.

(i) Penyediaan Matriks Kerangka Logik (LFM)

37. LFM merupakan keterangan ringkasan projek yang telah dikenal pasti yang mengandungi

matlamat, tujuan, output dan aktiviti. Bagi merangka LFM, hasil Analisis Stakeholder, Analisis

Masalah, Analisis Tujuan dan Analisis Strategi akan dikaji semula. Aktiviti terperinci untuk

projek boleh disenaraikan dalam LFM tersebut atau set aktiviti yang diperlukan untuk

menghasilkan setiap output dihuraikan di dalam kandungan utama project brief. Jadual

pelaksanaan projek dan keperluan sumber boleh diguna untuk memperincikan bila aktiviti utama

dijangka dilaksana. Semua maklumat ini boleh dijadikan lampiran kepada LFM tersebut.

38. Untuk merangka hierarki objektif dalam kolum pertama LFM, maklumat dari Objective

Tree boleh digunakan. Maklumat di bahagian teratas Objective Tree boleh membantu dalam

merangka pernyataan matlamat dan tujuan projek. Maklumat yang terdapat di bahagian bawah

Objective Tree pula boleh digunakan untuk membentuk pernyataan objektif projek, objektif

komponen serta output projek. Walau bagaimanapun, maklumat dalam Objective Tree tidak

boleh terus digunakan sebagai kandungan kolum pertama LFM tanpa sebarang penyesuaian.

Lazimnya, beberapa pindaan dan penyesuaian pernyataan perlu dibuat termasuk semakan logik

cara-matlamat yang berterusan sepanjang pembentukan LFM projek. Hubung kait LFM dan

Objective Tree adalah seperti di Rajah 9.

25

Rajah 9: Hubung Kait LFM dan Objective Tree

Kualiti Air Sungai Bertambah Baik

Pembuangan

sisa secara

tidak terkawal

dikurangkan

Pembuangan

terus sisa air

oleh penduduk

dan kilang

berkurang

Keupayaan

rawatan sisa air

meningkat

Kawalan

pencemar air

berkesan

Kesedaran

masyarakat

terhadap bahaya

lambakan sisa

diwujudkan

Loji rawatan

sisa diubah suai

dan dibesarkan

Kadar penyakit akibat

memakan ikan sungai

berkurang

Keadaan hidup masyarakat

semakin baik
MATLAMAT

Matlamat Projek

Tujuan/Outcome

Projek

Output Komponen

Logframe Vertical LogicObjective Tree

CARA

Pendapatan penduduk

meningkat

Output projek/

Tujuan komponen

39. LFM mempunyai empat kolum dan empat atau lima baris bergantung kepada bilangan

peringkat objektif yang digunakan untuk menjelaskan hubungan cara-matlamat bagi sesuatu

projek. Logik menegak (vertical logic) mengenal pasti apa yang hendak dilakukan oleh projek,

menjelaskan hubungan sebab-akibat dan menyatakan dengan jelas andaian-andaian penting dan

ketidaktentuan di luar kawalan pengurus projek (kolum 1 dan 4). Logik mendatar (horizontal

logic) menjelaskan bagaimana objektif projek yang dinyatakan dalam huraian projek akan diukur

dan kaedah pengesahannya (kolum 2 dan 3). Ini menjadi asas penilaian dan pemantauan apabila

projek dilaksanakan.

40. Maklumat untuk medan Input dan Sumber - Jadual Kerja, Keperluan Bahan dan Peralatan

dan Keperluan Sumber Manusia serta cadangan bajet (pengurusan dan pembangunan) untuk

26

projek ditentukan selepas analisis teknikal dan analisis lain yang berkaitan dilakukan untuk

memilih pendekatan atau strategi terbaik untuk melaksanakan projek. Bagi projek besar yang

mempunyai beberapa komponen, Unit Perancangan Kementerian mempunyai pilihan untuk

menambah baris bagi mengisi objektif komponen projek, tertakluk kepada skop dan kompleksiti

projek berkenaan. Struktur LFM projek dengan keterangan ringkas mengenai kandungan

maklumat yang berkenaan adalah seperti di Jadual 3, urutan menyediakan Matriks Kerangka

Logik adalah seperti di Jadual 4 dan contoh LFM yang lengkap adalah seperti di Jadual 5.

Jadual 3: Logical Framework Matrix (LFM)
4

KETERANGAN PROJEK PETUNJUK UTAMA

PRESTASI

KAEDAH PENGESAHAN ANDAIAN

Matlamat:

Kesan pembangunan yang

disumbangkan oleh projek di

peringkat nasional dan

kementerian.

Ukuran sejauh mana sumbangan

secara mampan terhadap

pencapaian matlamat telah dibuat.

Digunakan semasa membuat

penilaian.

Sumber maklumat dan

kaedah yang digunakan

untuk mengumpul maklumat

dan membuat laporan.

Tujuan:

Jangkaan outcome setelah projek

siap.

Keadaan yang menunjukkan

outcome telah dicapai setelah

projek disiapkan.

Sumber maklumat dan

kaedah yang digunakan

untuk mengumpul maklumat

dan membuat laporan.

Andaian berkaitan hubungan

antara tujuan dan matlamat.

Output:

Hasil langsung yang boleh

diukur (barangan atau

perkhidmatan) daripada projek

yang berada di bawah kawalan

pengurusan projek.

Ukuran kuantiti dan kualiti output

serta tempoh penyerahan. Diguna

semasa pemantauan dan penilaian.

Sumber maklumat dan

kaedah yang digunakan

untuk mengumpul maklumat

dan membuat laporan.

Andaian berkaitan hubungan

antara output dan tujuan.

Aktiviti:

Aktiviti-aktiviti yang perlu

dijalankan untuk melaksanakan

projek dan mencapai output yang

dikenalpasti.

Input dan Sumber:

Pelan Kerja, Pelan Bahan dan Peralatan, Sumber Manusia dan

Bajet.

Pra-syarat seperti:

1. Tiada bantahan daripada

penduduk setempat;

2. Teknologi yang

diperlukan telah sedia

ada;

3. Bajet yang diperlukan

telah sedia ada.

4
 LFM yang digambarkan disini adalah yang biasa digunakan dalam pembentukan projek dimana sumber digunakan

untuk melaksana aktiviti bagi mencapai output yang diinginkan. Bagaimanapun, pendekatan logframe juga boleh

digunakan untuk mengenalpasti dan membentuk program tetapi, dalam kes ini, logik intervensi dalam Logframe

Matrix berhenti di peringkat output kerana ia akan menunjukkan projek yang perlu dirancang dan dilaksanakan

untuk mencapai outcome program.

27

Jadual 4: Urutan Menyediakan Matriks Kerangka Logik

Keterangan Projek
Petunjuk Boleh-sah

Secara Objektif (KPI)
Kaedah Pengesahan Andaian

1. Matlamat: 9. Petunjuk 10. Kaedah Pengesahan 8. Andaian

2. Tujuan/Outcome: 11. Petunjuk 12. Kaedah Pengesahan 7. Andaian

3. Output: 13. Petunjuk 14. Kaedah Pengesahan 6. Andaian

4. Aktiviti: 15. Input dan Sumber –

Pelan Kerja, Pelan Peralatan dan Tenaga Kerja, dan

Bajet Pembangunan dan Mengurus

5. Pra-Syarat

28

Jadual 5: Contoh Logical Framework Matrix Projek

KETERANGAN PROJEK

PETUNJUK UTAMA PRESTASI

KAEDAH PENGESAHAN

ANDAIAN

MATLAMAT

Kualiti hidup masyarakat bertambah

baik.

 Pendapatan hasil tangkapan ikan-Y

meningkat 30% menjelang 2012

 Hasil pelancongan meningkat 30%

menjelang 2012

Kaji selidik sosio-ekonomi oleh

kementerian.

TUJUAN

Kualiti air sungai meningkat.

 Kadar penyakit bawaan air

berkurang 40% menjelang 2012

 Tangkapan jenis ikan-Y meningkat

20% hingga 2012

 Statistik dari Kementerian

Kesihatan Malaysia

 Laporan Jabatan Perikanan

 Permintaan pasaran bagi

jenis ikan-Y kekal stabil

 Pelancong dimaklumkan

tentang kualiti air sungai

lebih baik

OUTPUT

1. Pembuangan langsung sisa air oleh

isi rumah dan kilang menurun.

2. Keupayaan rawatan sisa air

meningkat.

70% sisa air dari kilang dan 80% air

dari isi rumah dirawat dalam loji

menjelang 2012.

Laporan kaji selidik oleh Pihak

Berkuasa Tempatan

 Tahap pencemaran air di

hulu sungai kekal

 Tahap lambakan sisa tidak

terkawal kekal

29

AKTIVITI

1.1. Mengkaji tahap pelaburan syarikat

untuk kepentingan alam sekitar.

1.2. Mengenal pasti teknologi hijau.

1.3. Merangka insentif.

1.4. Menguji dan mengubahsuai

insentif.

1.5. Memberi insentif.

1.6. Melancar peraturan yang telah

dipinda dan memantau

keberkesanannya.

1.7. Meningkatkan tahap kesedaran isi

rumah dan industri mengenai

impak sisa air.

1.8. Melatih Pihak Berkuasa Tempatan

mengenai penyelenggaraan sistem

sisa air.

INPUT DAN SUMBER

Jadual Kerja

Aktiviti Tahun

1 2 3 4 n

1.

2.

3.

Keperluan Bahan dan Peralatan

Barang Kos

Unit

Tahun

1 2 3 4 n

1. - -

Pra-syarat

Pembinaan dibenarkan

30

Nota:

Melalui Matriks Kerangka Logik yang disediakan, projek yang dicadangkan ialah Pembinaan Loji Pembersihan Air Sungai Pelek.

Pelan Keperluan Sumber Manusia

Personel

Tahun

1 2 3 4 n

1. Jurutera

2. Juruteknik

3. Pakar Alam

 Sekitar

Pelan Bajet

Keperluan

Bajet

Tahun

1 2 3 4 n

1. Pembangunan

2. Mengurus

31

41. Pada kebiasaannya medan aktiviti dalam LFM projek hanya perlu menyatakan aktiviti

utama sahaja. Ini bermakna, senarai aktiviti yang lengkap untuk menghasilkan output projek

tidak perlu dimasukkan dalam LFM projek. Penjelasan aktiviti secara terperinci hendaklah

disediakan dalam format jadual pelaksanaan secara berasingan atau sebagai maklumat tambahan

dalam Brif Projek.

Fasa 2: Kajian Pra-Feasibiliti

42. Semasa mengenal pasti dan merangka projek di Fasa 1 PCM dengan menggunakan LFM,

output yang diperlukan untuk mencapai outcome telahpun ditentukan. Langkah berikutnya

dalam proses perancangan adalah menentukan cara terbaik untuk merangka projek dan

menentukan aktiviti yang perlu dilaksana untuk menghasilkan output. Bagi tujuan ini, Unit

Perancangan Kementerian hendaklah berbincang dengan pakar dalam bidang berkaitan dan

mencadangkan pelbagai pilihan untuk melaksanakan projek. Setelah pilihan dikenal pasti, kajian

pra-feasibiliti akan dijalankan untuk mendapat least-cost option yang diterima oleh rakyat dan

mesra alam
5
.

43. Analisis yang biasanya dilaksanakan dalam kajian pra-feasibiliti dan hubung kait

antaranya adalah seperti ditunjukkan di Rajah 10.

5
 Perlu disedari bahawa perancangan projek merupakan proses iteratif, yang bergerak dari satu peringkat ke

peringkat yang lain secara timbal balik. Apabila kajian pra-feasibiliti telah dilaksanakan dan pilihan terbaik

ditentukan, maklumat berkenaan akan digunakan untuk melengkapkan LFM yang dibangunkan dalam fasa pertama

PCM.

32

Rajah 10: Analisis yang Dilaksanakan dalam Kajian Pra-Feasibiliti

Analisis

Pasaran

Analisis Alam

Sekitar

Analisis

Teknikal dan

Reka Bentuk

Projek

Analisis

Kewangan

Analisis

Ekonomi

Analisis

Sosial

Analisis

Organisasi

dan Sumber

Manusia

(a) Analisis Pasaran

44. Analisis ini dilaksanakan bagi projek yang faedah utamanya adalah daripada jualan

barangan dan perkhidmatan yang terhasil daripada projek tersebut. Sebab utama Analisis Pasaran

dijalankan adalah untuk:

 memastikan sama ada terdapat permintaan bagi barangan dan perkhidmatan hasil

daripada projek tersebut;

 menganggarkan jumlah permintaan pada harga tertentu; dan

 menentukan harga jualan output.

45. Analisis Pasaran hendaklah mengandungi:

 penentuan permintaan bagi keluaran output dan jumlahnya;

 sasaran pasaran (kumpulan sasar); dan

 jangka waktu permintaan.

33

46. Analisis Pasaran dilaksanakan bagi menentukan:

 saiz, ciri-ciri dan kadar pertumbuhan jumlah permintaan bagi keluaran projek;

 situasi penawaran dan ciri-ciri persaingan;

 maklumat dan harga produk yang hendak dihasilkan dan dijual;

 faktor yang mempengaruhi pasaran; dan

 saluran pasaran yang sesuai bagi menjual produk.

47. Perincian dalam melaksanakan Analisis Pasaran dinyatakan di Lampiran 1 dalam Garis

Panduan ini.

(b) Analisis Teknikal dan Reka Bentuk Projek

48. Setelah tujuan ditentukan dengan jelas dan komponen penting projek dikenal pasti

menggunakan LFM di peringkat penyediaan projek, langkah berikutnya ialah melaksanakan

Analisis Teknikal dan menyediakan reka bentuk awal
6
 projek. Aktiviti ini melibatkan pelbagai

pilihan analisis teknikal bagi menentukan cara terbaik atau optimum untuk melaksanakan

komponen projek. Di samping itu, untuk mencapai tujuan atau outcome projek, kualiti dan

kuantiti sumber yang wujud dalam persekitaran projek hendaklah diambil kira. Output daripada

Analisis Teknikal akan mengandungi:

 keterangan tentang pelbagai komponen projek dan reka bentuk awal yang perlu

dilaksana untuk mencapai tujuan atau outcome projek;

 alternatif yang paling berdaya maju atau yang paling optimum untuk melaksanakan

setiap komponen projek;

 anggaran kos projek, termasuk kos penyelenggaraan dan pengurusan projek selepas

pelaburan awal dibuat bagi memastikan projek tersebut menghasilkan output yang

dirancang; dan

 jadual pelaksanaan projek.

6
 Dalam kes projek lebih kecil yang direka bentuk dan dilaksanakan oleh kementerian/agensi, ia merupakan reka

bentuk projek. Walau bagaimanapun, bagi projek pelaburan lebih besar yang mana perunding luar dilantik untuk

melaksanakan reka bentuk akhir, reka bentuk awal ini akan membantu kementerian/agensi menyediakan terma

rujukan (TOR) untuk pakar perunding.

34

49. Analisis ini adalah berkaitan dengan aspek teknikal projek yang sedang dipertimbangkan.

Pendekatan yang diambil bergantung kepada jenis projek yang sedang dirancang. Jenis projek

pembangunan meliputi infrastruktur (jalan, lintasan keretapi, bekalan elektrik, bekalan air,

lapangan terbang serta pembangunan struktur saliran dan perparitan), pertanian, pendidikan,

kesihatan, industri dan perlindungan alam sekitar. Dalam kes tertentu, terdapat projek yang

mempunyai pelbagai komponen dengan ciri-ciri yang berbeza seperti projek agropolitan. Justeru,

aspek teknikal projek ini melibatkan beberapa disiplin kejuruteraan seperti reka bentuk

bangunan, seni bina dan pembuatan serta disiplin bukan kejuruteraan seperti pertanian, sosiologi,

pendidikan, perubatan dan geologi. Faktor yang perlu dipertimbangkan ketika melaksanakan

Analisis Teknikal adalah seperti di dalam Lampiran 2.

50. Ketika menyediakan anggaran kos pelbagai komponen projek, Unit Perancangan

Kementerian hendaklah mematuhi Pekeliling Unit Perancang Ekonomi, Jabatan Perdana Menteri

Bil.2 Tahun 2009: Garis Panduan dan Peraturan bagi Pemilihan Tapak, Perancangan Bangunan

dan Peralatan. Selain itu, semua projek fizikal perlu diteliti oleh Unit Teknikal di kementerian

atau Jabatan Teknikal bagi kementerian yang tidak mempunyai Unit Teknikal.

(i) Fasa bagi Komponen dan Penjadualan Aktiviti bagi Komponen:

51. Di peringkat akhir penyediaan reka bentuk, reka bentuk semua komponen projek

hendaklah digabungkan untuk menyediakan reka bentuk projek yang lengkap dan jadual

pelaksanaan aktiviti projek. Di samping itu, tempoh masa dan input yang diperlukan untuk

menyiapkan projek dapat ditentukan. Penjadualan aktiviti dan kos akan membantu dalam

menentukan penyaluran peruntukan pembangunan. Dalam menjadualkan aktiviti projek, kita

perlu realistik dalam penyediaan jadual pelaksanaan yang perlu diasaskan kepada pengalaman

dan keadaan dalam negara berhubung dengan peraturan dan sistem bagi pengambilan tanah,

pengambilan pekerja dan peraturan lain yang perlu dipatuhi.

35

(c) Analisis Alam Sekitar

52. Dalam melaksanakan analisis alam sekitar, kaedah yang biasa digunakan ialah

Environmental Impact Assessment (EIA) iaitu kajian untuk mengenal pasti, menjangka, menilai

dan menyebar maklumat berkaitan impak sesuatu projek terhadap alam sekitar. EIA juga

menggariskan langkah yang sesuai untuk membendung kesan negatif alam sekitar sebelum

projek dilulus dan dilaksanakan. EIA merupakan mekanisme untuk mengekang masalah alam

sekitar yang mungkin timbul bila projek dilaksanakan. Ia memastikan masalah dikenal pasti dan

ditangani pada peringkat awal perancangan dan reka bentuk projek. Tindakan ini akan dapat

mengelak timbulnya masalah, kesan daripada kerosakan kepada alam sekitar semasa pelaksanaan

projek.

53. Strategic Environmental Assessment (SEA) adalah satu lagi kaedah yang digunakan

ketika perancangan program dan projek. Skop SEA lebih luas berbanding penilaian alam sekitar

konvensional dan biasanya dilaksanakan di peringkat program dan dasar serta dikaitkan juga

dengan penilaian sosial dan ekonomi. Penjelasan mengenai SEA dan perbezaan di antara SEA

dan EIA adalah seperti di Lampiran 3.

(i) Keperluan Perancangan Alam Sekitar

54. Di peringkat awal perancangan, kementerian hendaklah memastikan konsep projek yang

dicadang tidak bercanggah dengan mana-mana pelan pembangunan, dasar atau keputusan

Kerajaan yang telah dibuat sebelum kajian EIA. Beberapa panduan asas dan langkah yang perlu

dalam melaksanakan analisis alam sekitar adalah seperti di Lampiran 3. Antara panduan asas

yang perlu dirujuk adalah:

i) Rancangan Fizikal Negara;

ii) Rancangan Struktur Negeri;

iii) Rancangan Tempatan;

iv) Pelan Wilayah (perancangan antara negeri);

36

v) Perjanjian di antara Kerajaan Malaysia dengan Kualiti Alam Sdn. Bhd.

mengenai pelupusan sisa berjadual di Malaysia;

vi) Perjanjian di antara Kerajaan Malaysia dengan Pantai Medivest Sdn. Bhd., Faber

Mediserve Sdn. Bhd. and Radicare Sdn. Bhd. mengenai pelupusan sisa klinikal

hospital Kerajaan;

vii) Garis Panduan Pembangunan Di Kawasan Tanah Tinggi; dan

viii) Garis Panduan Petempatan dan Zon Industri.

(d) Analisis Kewangan

55. Pada kebiasaannya, Analisis Kewangan dijalankan dalam peringkat kajian pra-feasibiliti

dan kajian kemungkinan selepas analisis pasaran dan analisis teknikal telah disiapkan. Objektif

analisis ini bergantung kepada jenis projek pembangunan yang dicadangkan oleh agensi

Kerajaan. Objektif melaksanakan projek pembangunan adalah untuk menjana output dan

mencapai outcome yang ditentukan. Analisis Kewangan meneliti pelbagai pilihan untuk

menghasilkan output dan outcome yang diingini dan menentukan pilihan yang paling berkesan

kos, iaitu the best value-for-money option. Terdapat dua jenis projek pembangunan yang

biasanya dirancang dan dilaksanakan:

i. Projek yang outputnya dijual di pasaran dan hasil yang diterima menjadi faedah

kepada kumpulan sasar. Contohnya, kumpulan petani dalam perusahaan ladang buah-

buahan. Sekiranya faedah yang diterima oleh kumpulan sasar lebih tinggi berbanding

dengan kos yang terlibat, projek ini berdaya maju dari aspek kewangan.

ii. Projek yang faedahnya tidak dapat dinilai mengikut harga pasaran dan dengan

demikian perbandingan langsung dengan kos tidak boleh dibuat, terutamanya bagi

projek sosial dan keselamatan yang dilaksanakan oleh sektor awam untuk faedah

masyarakat. Contohnya, pembinaan hospital, sekolah, perkhidmatan jabatan

kebajikan dan sebagainya.

37

(i) Beberapa Kaedah dalam Melaksanakan Analisis Kewangan

56. Bagi projek yang mana outputnya dijual untuk menjana pendapatan (faedah), objektif

analisis kewangan ialah untuk membuat pilihan yang memberi pulangan terbaik ke atas

pelaburan. Bagi tujuan ini, Analisis Kos Faedah (Cost Benefit Analysis) dilakukan dengan

mengguna teknik Aliran Tunai Terdiskaun (Discounted Cash Flow). Walau bagaimanapun,

teknik ini hanya sesuai untuk projek yang melibatkan pelaburan yang agak besar pada peringkat

awal pelaksanaan dan mendapat pulangan sepanjang tempoh hayat projek. Ini adalah kerana

Analisis Kos Faedah dapat menentukan pendapatan bersih yang dijana (pendapatan kasar selepas

ditolak kos operasi) dalam tempoh hayat projek boleh membiayai pelaburan awal dan menjana

keuntungan dengan mengambil kira konsep time value of money. Perincian teknik Aliran Tunai

Terdiskaun dan konsep time value of money adalah seperti di Lampiran 4.

57. Namun begitu, terdapat projek pembangunan yang bertujuan membantu golongan sasar

tertentu untuk melaksanakan aktiviti ekonomi bagi meningkatkan pendapatan mereka, keluar

dari kepompong kemiskinan dan menikmati taraf hidup yang lebih baik. Bagi projek begini,

aktiviti ekonomi yang dipilih untuk meningkatkan pendapatan mestilah mampu memberi

pulangan yang memuaskan kepada kumpulan sasar agar mereka tertarik untuk menyertai projek

tersebut. Justeru, Analisis Kewangan hendaklah dilaksanakan untuk memilih opsyen yang

memberi pulangan paling tinggi kepada peserta. Dalam kes sebegini teknik Aliran Tunai

Terdiskaun tidak sesuai digunakan kerana sebahagian besar kosnya merupakan kos operasi

manakala kos pelaburan awal secara relatif adalah kecil. Untuk projek sedemikian, teknik yang

lebih sesuai ialah Analisis Pendapatan dan Perbelanjaan.
7

58. Bagi projek yang menyediakan perkhidmatan perlu dan faedahnya tidak boleh diukur

dengan nilai wang, kaedah Analisis Kos Faedah juga tidak boleh digunakan. Dalam hal ini,

keperluan menyediakan perkhidmatan ditentukan oleh dasar Kerajaan seperti perkhidmatan

kesihatan atau pendidikan. Bagi menentukan daya maju kewangan dalam penyediaan

7
 Di sini, aliran tunai projek disediakan bagi tempoh hayat projek dan discounting TIDAK PERLU dilakukan.

Ukuran keberuntungan seperti pulangan ke atas modal, buruh, tanah dll. dikira untuk memilih opsyen terbaik

melaksanakan projek.

38

perkhidmatan ini, Analisis Kos-Terendah boleh digunakan untuk memilih opsyen yang paling

berkesan kos (value for money). Perincian dalam melaksanakan Analisis Keberkesanan Kos

adalah seperti di Lampiran 4.

(e) Analisis Ekonomi

59. Analisis ekonomi bagi sesuatu projek dibuat bagi menilai sumbangannya kepada

pembangunan ekonomi negara secara keseluruhan. Sesuatu projek boleh dinilai dari segi

penggunaan sumber negara yang terhad iaitu tanah, buruh, modal dengan cekap dan

sumbangannya kepada kekayaan dan kesejahteraan negara.

(i) Langkah dalam Melaksanakan Analisis Ekonomi

60. Dalam melaksanakan Analisis Ekonomi, langkah pertama ialah menggunakan Aliran

Tunai Kewangan projek yang telah disediakan semasa membuat Analisis Kewangan. Seterusnya,

penyesuaian dibuat kepada aliran tunai kewangan untuk mendapatkan aliran tunai ekonomi.

Langkah terakhir adalah mendiskaunkan aliran tunai ekonomi dan mengira daya maju projek dari

aspek ekonomi. Penyesuaian yang perlu dibuat adalah:

i. mengeluarkan semua bentuk bayaran pindahan seperti pinjaman, bayaran faedah dan

bayaran balik pinjaman, cukai dan subsidi oleh kerana bayaran pindahan ini tidak

diambil kira dalam pengiraan pendapatan negara; dan

ii. menilai semula semua pendapatan dan perbelanjaan pada aliran tunai dengan

menggunakan harga kos melepas (opportunity cost prices) bagi menggantikan harga

pasaran untuk mencerminkan nilai sebenar kepada masyarakat. Penilaian semula

dibuat menggunakan harga bayangan (shadow price) yang dikira menggunakan

Standard Conversion Factors atau Shadow Exchange Rates seperti yang dijelaskan

dalam Lampiran 5.

39

61. Aliran Tunai Ekonomi diperoleh setelah penyesuaian dibuat. Aliran tunai ini didiskaun

menggunakan kos melepas modal kepada masyarakat secara keseluruhan manakala petunjuk

daya maju ekonomi projek dilihat melalui Nilai Bersih Kini Ekonomi (Economic Net Present

Value - ENPV) atau Kadar Pulangan Dalaman Ekonomi (Economic Internal Rate of Return -

EIRR). Sekiranya produktiviti modal yang dilaburkan dalam projek melebihi anggaran kos

melepasnya (iaitu ENPV positif dan EIRR lebih tinggi dari kos melepas modal), maka projek

berkenaan adalah berdaya maju dari segi ekonomi. Perbandingan di antara Aliran Tunai

Kewangan dengan Aliran Tunai Ekonomi diringkaskan dalam Jadual 6.

Jadual 6: Perbandingan Aliran Tunai Kewangan dengan Aliran Tunai Ekonomi

Analisis Kewangan Analisis Ekonomi

Kos Modal (termasuk bayaran kewangan seperti cukai

dan subsidi) dinilai pada harga pasaran.

Kos Modal (tidak termasuk bayaran kewangan) dinilai

pada harga benar/kos melepas

Tambah Tambah

Kos Operasi (termasuk bayaran kewangan) dinilai pada

harga pasaran

Kos Operasi (tidak termasuk bayaran kewangan) dinilai

pada harga benar/kos melepas

Kurang Kurang

Hasil (termasuk terimaan kewangan, contohnya

subsidi) dinilai pada harga pasaran

Hasil (tidak termasuk terimaan kewangan) dinilai pada

harga benar/kos melepas

Sama Dengan Sama Dengan

Aliran Sumber Bersih pada harga pasaran Aliran Sumber Bersih pada harga benar/kos melepas

(a) Diskaun

Aliran Sumber Kewangan Terdiskaun

Nilai Bersih Kini Kewangan (FNPV)

Atau

(a) Diskaun

Aliran Tunai Ekonomi Terdiskaun

Nilai Bersih Kini Ekonomi (ENPV)

atau

(b) Kirakan IRR

Kadar Pulangan Dalaman Kewangan (FIRR)

(a) Kirakan IRR

Kadar Pulangan Dalaman Ekonomi (EIRR)

Laksanakan Analisis Sensitiviti Laksanakan Analisis Sensitiviti

40

(f) Analisis Sosial

62. Analisis Sosial membantu unit perancangan projek untuk:

 memahami aspek sosial dalam melaksanakan projek termasuk kumpulan sasar,

kumpulan yang terjejas dan institusi yang berkaitan;

 menentukan kesesuaian dan kemungkinan pelbagai pilihan reka bentuk projek dalam

konteks sosial;

 mengenal pasti impak sosial projek kepada masyarakat; dan

 mengenal pasti tindakan khusus untuk memaksimumkan impak positif dan

mengurang atau menghindar impak negatif.

63. Tujuan Analisis Sosial dalam penyediaan projek adalah untuk:

 mengenal pasti peluang, kekangan, dan risiko ke atas kumpulan miskin dan terpinggir

yang ada kaitan dengan projek;

 memastikan penglibatan menyeluruh dalam merangka projek; dan

 menyediakan langkah sesuai untuk mencapai outcome pembangunan sosial dan

menghindar sebarang risiko sosial semasa pelaksanaan projek.

64. Analisis Sosial yang dijalankan mungkin berbeza bergantung kepada sektor, tema, jenis

projek, negara dan suasana setempat. Misalnya, projek sektor tenaga dan sektor pengangkutan

berkemungkinan melibatkan penempatan semula. Projek pertanian, pendidikan, kesihatan dan

bekalan air berpotensi membangkitkan isu-isu gender kerana kepentingan peranan gender dan

kesamarataan akses terhadap perkhidmatan dan/atau sumber dalam sektor ini. Walau

bagaimanapun, setiap projek adalah unik dan perlu dinilai di peringkat awal untuk memastikan

isu sosial mana yang berkaitan.

65. Projek juga boleh diklasifikasikan mengikut tema, contohnya: (i) pertumbuhan ekonomi

yang mampan (ii) tadbir urus (iii) pembangunan sosial yang inklusif (iv) kemampanan alam

sekitar, (v) gender dan pembangunan (vi) pembangunan sektor swasta (vii) kerjasama serantau

41

dan (viii) kapasiti pembangunan. Dua daripada tema ini iaitu pembangunan sosial yang inklusif

(seperti pembasmian kemiskinan) serta gender dan pembangunan merupakan isu sosial dan

memerlukan Analisis Sosial dibuat ketika merangka projek. Namun, ini tidak bermakna projek di

bawah tema lain tidak memerlukan Analisis Sosial. Misalnya, projek berkaitan pertumbuhan

ekonomi boleh menimbulkan isu perlindungan sosial, tenaga kerja, pengagihan atau isu gender.

Projek tadbir urus juga boleh menimbulkan isu penyertaan atau gender. Adalah penting penilaian

dibuat pada peringkat awal kitaran projek untuk memastikan dimensi sosial seumpama ini

dikenal pasti dan ditangani.

66. Walau bagaimanapun, apabila LFA digunakan untuk mengenal pasti dan menyediakan

projek pembangunan, aspek yang dikaji di bawah Analisis Sosial telah diambil kira semasa

Analisis Stakeholder dibuat. Dengan itu, Analisis Sosial mungkin tidak perlu dilaksanakan

kecuali bagi projek yang rumit. Beberapa faktor yang perlu diberi pertimbangan dalam Analisis

Sosial adalah seperti di Lampiran 6.

(g) Analisis Organisasi dan Sumber Manusia

67. Setelah ditentukan daya maju sesuatu projek itu, Analisis Organisasi dan Sumber

Manusia perlu dibuat bagi menentukan jenis organisasi yang akan diwujudkan dan sumber

manusia yang dikehendaki untuk melaksana projek. Analisis ini dibuat semasa menyediakan

LFM. Setelah aktiviti projek dikenal pasti dan dipersetujui, langkah berikutnya ialah menentukan

input dan sumber yang diperlukan untuk melaksanakan aktiviti berkenaan. Format yang perlu

disediakan termasuk:

 Jadual Kerja

 Keperluan Bahan dan Peralatan

 Keperluan Sumber Manusia

 Keperluan Bajet

68. Dalam menghasilkan Keperluan Sumber Manusia, kementerian perlu menentukan

keperluan sumber manusia bagi setiap aktiviti dan menetapkan orang yang akan

42

bertanggungjawab melaksana dan memantau setiap aktiviti yang telah dikenal pasti. Ini

membolehkan kementerian memastikan sama ada mereka mempunyai sumber manusia untuk

melaksanakan aktiviti yang telah dikenal pasti di bawah projek tersebut.

Fasa 3: Penilaian, Pemilihan dan Kelulusan

(a) Menentukan Keutamaan Projek

69. Kementerian perlu menyusun projek mengikut keutamaan masing-masing melalui teknik

Project Decision Matrix sebelum dikemukakan kepada UPE, JPM. Melalui teknik ini, projek

dinilai menggunakan kriteria dan objektif yang dianggap penting untuk mencapai outcome

kementerian. Bagi mengukur kapasiti dan keupayaan projek yang dicadangkan, kaedah yang

biasa digunakan ialah menggred projek mengikut skala, contohnya, 0–5 yang mana 0 adalah

pencapaian terendah dan 5 yang maksimum. Tiada kaedah tetap bagi menentukan markah bagi

pencapaian objektif/kriteria. Oleh itu, unit perancangan dan pegawai teknikal yang terlibat dalam

membentuk dan menggunakan matriks ini hendaklah sama-sama bersetuju tentang kaedah

pengagihan markah tersebut.

70. Satu lagi faktor yang perlu diberi perhatian dalam menggunakan matriks ini ialah

memastikan kriteria yang telah dipilih dapat membantu menentukan keutamaan projek. Tidak

semua kriteria sama pentingnya, misalnya, bagi projek pelaburan besar sektor awam, kriteria

kewangan dan ekonomi mungkin lebih penting berbanding kriteria lain seperti isu gender atau

alam sekitar, tertakluk kepada dasar semasa Kerajaan. Seterusnya, wajaran relatif perlu diberi

kepada setiap kriteria sebelum menjumlahkan markah bagi setiap projek untuk menentukan

keutamaan. Wajaran relatif yang diberi kepada kriteria terpilih perlu mendapat persetujuan

bersama unit perancangan dan pegawai teknikal yang terlibat dalam proses penentuan keutamaan

dan pemilihan projek. Contoh Project Decision Matrix ditunjukkan seperti di Jadual 7.

43

Jadual 7: Contoh Project Decision Matrix

Cadangan

projek

Jumlah Kos

Projek

(anggaran)

Kos Operasi &

Penyelanggaraan

Tahunan

(anggaran)

OBJEKTIF/KRITERIA (Skala 0-5)

(W: wajaran bagi setiap kriteria)

Jumlah

Skor

Wajaran

(9)

Purata

Wajaran

(10)

Keutamaan

(11)

(1)

Bil.

Penerima

Faedah

(W:2)

(2)

Daya Maju

Kewangan

(W:3)

(3)

Daya

Maju

Ekonomi

(W:3)

(4)

Daya

Maju

Sosial

(W:4)

(5)

Impak

Alam

Sekitar

(W:2)

(6)

Impak

Gender

(W:2)

(7)

Keupayaan

Laksana

(W:4)

(8)

Upaya

Tanggung

Kos

(O&M)

(W:3)

A

B

C

D

E

44

Nota bagi Kriteria/Objektif:

1. Jumlah Bil. Penerima

Faedah

Menunjukkan jumlah bilangan penerima faedah secara

langsung daripada pelaksanaan projek.

2. Daya Maju Kewangan Ini berasaskan faedah kewangan diperoleh penerima faedah

langsung atau agensi pelaksana.

3. Daya Maju Ekonomi Ini berasaskan faedah ekonomi diperoleh negara (penggunaan

sumber, pekerjaan, dll.)

4. Daya Maju Sosial Ini berasaskan faedah sosial – pembasmian kemiskinan, agihan

pendapatan, kemudahan asas, dll.

5. Impak Alam Sekitar Ini berasaskan impak alam sekitar dari projek – sama ada

negatif, positif atau neutral

6. Impak Gender Berasaskan sama ada projek mempunyai kesan positif/negatif

ke atas peranan wanita dalam pembangunan negara.

7. Keupayaan Melaksana Berasaskan pertimbangan terhadap keupayaan agensi

melaksana projek mengikut masa yang ditentukan.

8. Keupayaan Tanggung Kos Berasaskan pertimbangan kelestarian projek selepas

pelaksanaan – sama ada cukup sumber membiayai kos operasi

dan penyelenggaraan.

Nota bagi Pemarkahan dan Penarafan:

9. Jumlah Markah

Berwajaran

Ini diperoleh dengan mencampur jumlah markah berwajaran

bagi setiap kriteria (kriteria markah individu x wajaran yang

ditetapkan bagi setiap kriteria).

10. Purata Berwajaran Ini diperoleh dengan membahagi jumlah markah berwajaran

dengan 8 (iaitu jumlah bilangan kriteria yang digunakan).

11. Penarafan Ini dibuat menggunakan purata berwajaran di mana projek

yang mendapat purata tertinggi menduduki tempat pertama

dan seterusnya.

45

(b) Kaedah Mengemukakan Projek

71. Setelah pilihan terbaik dipilih melalui kajian pra-feasibiliti, kementerian akan

menyediakan senarai aktiviti yang ingin dilaksanakan di bawah projek dan menyediakan jadual

berikut:

 Pelan Perancangan (memberi jadual pelaksanaan)

 Pelan Bahan dan Peralatan (jika berkaitan)

 Pelan Keperluan Sumber Manusia

 Pelan Bajet – Perbelanjaan Pembangunan dan Perbelanjaan Mengurus

72. Maklumat ini dimasukkan dalam medan input dan sumber LFM projek. Ini bermakna,

LFM projek telah siap. Berasaskan LFM projek, kementerian akan menyediakan ringkasan

projek (project brief) mengikut format yang disediakan oleh UPE, JPM. Perlu ditekankan di

sini bahawa ringkasan projek disedia berpandukan kepada LFM projek dan bukan

sebaliknya.

73. Apabila semua ringkasan projek yang terpilih telah disiapkan, kementerian akan

menyediakan Project Decision Matrix bagi menunjukkan keutamaan projek dan dikemukakan

bersama ringkasan projek kepada UPE, JPM untuk kelulusan. Kementerian akan mengemukakan

ringkasan projek dan LFM dalam format elektronik menggunakan sistem SPP II.

46

Rujukan (beberapa laman web)

1. Social Analysis in Project Preparation – ADB website

2. DAC Guidelines and Reference Series Applying Strategic Environmental Assessment –

OECD publication – OECD Website

3. Aus Aid Guidelines- The Logical Framework Approach – Aus Aid Website

4. European Commission – Europe-Aid Project Cycle Management Handbook – EU website

5. A Project Cycle Management and Logical Framework Toolkit – A practical guide for

Equal Development Partnerships – EU Website

6. World Bank website

7. GTZ – German Technical Assistance Programme website

8. UNDP website

