
Lampiran 2

53

ANALISIS TEKNIKAL

Faktor-Faktor Perlu Diambil Kira Ketika Menjalankan Analisis Teknikal

A. PROJEK INFRASTRUKTUR FIZIKAL

Kriteria Penilaian

1. Setelah objektif dan/atau feasibiliti projek infrastruktur atau bangunan ditentukan, dan

keputusan dibuat untuk membentuk projek, analisis teknikal perlu dilaksanakan untuk membuat

keputusan paling sesuai berhubung:

a) Skop;

 b) Fungsi;

 c) Peruntukan/Anggaran Kos;

 d) Penjadualan; dan

 e) Perolehan/Kaedah Pelaksanaan Projek.

a) Skop Projek

2. Skop projek hendaklah memenuhi sasaran objektif. Bagi projek bangunan, ia melibatkan

pengenalpastian tapak projek yang sesuai, bilangan pengguna-akhir/pekerja, dan kawasan untuk

menempatkan mereka dan juga alat/jentera. Bagi projek infrastruktur seperti jalan, pelabuhan,

lapangan terbang, bekalan air, jambatan dan sebagainya, skop projek melibatkan jarak, jenis,

spesifikasi, bilangan dan kapasiti projek, dan sebagainya.

b) Fungsi

3. Sesuatu projek diwujudkan untuk memenuhi satu beberapa siri fungsi khusus. Bagi

projek bangunan, fungsi ditentukan mengikut hasrat seperti menyediakan ruang, ruang

Lampiran 2

54

pendidikan, latihan kemahiran, keselamatan, kesihatan, dan sebagainya, manakala fungsi projek

infrastruktur pula, ia termasuk memenuhi keperluan asas penduduk, keselamatan dan

pembangunan negeri, dan lain-lain.

c) Peruntukan/Anggaran Kos

4. Peruntukan/anggaran kos hendaklah mengikut skop dan fungsi projek dengan mengambil

kira kos setiap komponen dalam setiap peringkat pelaksanaan. Misalnya, kos projek bangunan

tidak terhad kepada kos binaan sahaja tetapi hendaklah termasuk kos perolehan mesin/peralatan

dan perabot serta yuran sumbangan kepada pembekal utility bagi memastikan bangunan

berfungsi apabila siap. Faktor lain sepert kenaikan harga, kos kitaran hayat (termasuk

penyelenggaraan, pembaikan dan lain-lain sepanjang hayat bangunan)perlu diambil kira semasa

perancangan.

d) Penjadualan

5. Sesuatu projek dirancang supaya ia berfungsi dalam jangka masa yang ditetapkan.

Adalah penting jadual pelaksanaan projek dirancang agar ia berfungsi mengikut tempoh yang

ditentukan selain siap mengikut jadual tanpa kelewatan yang boleh menjejaskan aktiviti lain

yang dihasrat untuk pengguna-akhir. Jadual yang baik akan memastikan tempoh pelaksanaan

yang realistik, memberi cukup masa untuk aktiviti seperti reka bentuk, mendapatkan kelulusan,

perolehan, pembinaan, uji selari dan sebagainya. Penjadualan yang gagal mengambil kira

perkara-perkara penting ini akan mengakibatkan projek mengalami lanjutan masa, malah

pemberhentian. Ini akan menjejas pengguna akhir melibatkan perbelanjaan tambahan, termasuk

tanggungan kewangan, penempatan semula pekerja serta masalah penyetoran peralatan dan

inventori.

Lampiran 2

55

e) Pelaksanaan

6. Sebaiknya, projek hendaklah dilaksanakan menggunakan kaedah konvensional di mana

aktiviti dirancang secara berurutan. Bagaimanpun, jika projek mempunya justifikasi kukuh

untuk dilaksanakan segera, maka pendekatan reka dan bina boleh dipertimbangkan.

Penyelarasan

7. Jika kriteria di atas tidak sesuai, penyelarasan perlu dibuat. Contohnya, jika kos yang

diperuntukkan kepada projek tidak mencukupi untuk memenuhi semua keperluan skop, maka

semakan perlu dibuat bagi memastikan projek boleh dilaksanakan dengan berkesan. Dalam hal

ini, menyusun semula keutamaan atau mengeluarkan komponen tertentu adalah antara tindakan

yang boleh diambil. Mendapatkan peruntukan tambahan melalui projek yang ditangguh/batal

dalam kementerian/agensi sama, adalah pilihan yang boleh dipertimbang.

Perolehan Mesin Dan Peralatan

8. Ada projek yang hanya melibatkan perolehan peralatan dan/atau mesin untuk kesihatan,

keselamatan, latihan, komunikasi dan sebagainya. Ini termasuklah perolehan peralatan perubatan

untuk hospital, peralatan latihan untuk institut latihan, kapal terbang, bot dan lain-lain peralatan.

Penilaian yang teliti perlu dibuat bagi skop, spesifikasi dan tahap perkhidmatan dan fungsi yang

diharapkan daripada peralatan/mesin berkenaan untuk memastikan optimisasi. Oleh kerana

modal yang diperlukan bagi perolehan ini adalah tinggi, perancangan yang menyeluruh perlu

dibuat sebelum memilih peralatan/mesin yang paling sesuai. Selain keperluan ruang,

kesediaadaan pengendali yang cekap dan taraf perhidmatan pasca-jualan oleh pembekal adalah

antara perkara yang perlu diberi perhatian. Amalan pengendalian dan mengemas kini rekod

secara baik adalah perlu bagi memudahkan pengesanan dan perolehan maklumat berkaitan usia

guna peralatan/mesin berkenaan.

Lampiran 2

56

Pendekatan Perancangan

9. Satu lagi aspek yang perlu diberi pertimbangan dalam analisis teknikal ialah

kemampanan. Ini termasuklah konsep bangunan hijau, pengurusan nilai, pengkosan kitar hayat,

sistem bangunan industri, integrasi/optimisasi kemudahan dan faktor kemudahan akses projek.

i) Bangunan Hijau

10. Proses pembangunan dan pembinaan yang terlalu bergantung pada penggunaan bahan

api fosil telah banyak membangkitkan kegusaran terhadap isu kemampanan. Bangunan hijau

merupakan konsep yang agak baru yang menganjurkan penggunaan sumber tenaga secara cekap,

pewujudan harmoni antara iklim dan budaya setempat, kitar semula bahan-bahan, meningkatkan

kualiti alam sekitar di tapak dan dalam bangunan serta meminimumkan perlepasan asap toksid

sepanjang hayat projek.

ii) Pengurusan Nilai

11. Salah satu pendekatan bagi memastikan projek adalah cekap dan berkesan ialah

menggunakan pengurusan nilai di mana value for money ditekankan dan pembaziran

diminimumkan. Ia merupakan proses yang sistematik, menggunakan inovasi untuk menghasilkan

lebih nilai pada kos yang optimum dalam melaksanakan projek. Tiga bidang utama yang terlibat

adalah perancangan nilai, kejuruteraan nilai dan analisis nilai.

iii) Kos Kitar-Hayat

12. Kajian telah menunjukkan bahawa bahagian kos untuk menyiapkan sesuatu projek fisikal

(perancangan, pembinaan, perolehan dll.), cuma kira 15% to 20% daripada kos kitar-hayat

projek. Sebahagian besar kos sebenarnya adalah untuk bayaran gaji, penyelenggaraan, operasi,

pembaikan dan penggantian peralatan dan komponen, dan sebagainya. Justeru, adalah penting

agar perancangan menyeluruh dibuat dan keputusan baik diambil di peringkat awal supaya kos

Lampiran 2

57

penyelenggaran, operasi, pembaikan dan penggantian peralatan dan komponen dapat dikawal

pada tahap minimum sepanjang hayat projek.

iv) Sistem Bangunan Industri (IBS)

13. Kerajaan telah menetapkan supaya semua projek bangunan menggunakan IBS melalui

Surat Pekeliling Perbendaharaan No. 7/2008. Antara tujuannya ialah untuk menggalakkan

kepakaran lebih tinggi dalam industri pembuatan, fabrikasi dan kejuruteraan. Penggunaan IBS

dapat memendekkan tempoh pembinaan, mengurangkan pembaziran dan mewujudkan

persekitaran tapak projek yang bersih serta selamat, dan menghasilkan produk yang berkualiti.

v) Integrasi Kemudahan

14. Di peringkat kementerian/agensi, perancangan projek lazimnya tertumpu kepada

keperluan spesifik yang telah ditentukan awal-awal lagi daripada skop projek. Namun, ada

kalanya, kemudahan sama guna (contoh: perumahan staf, masjid, kemudahan sukan dll.

disediakan dalam projek), telah pun disediakan dalam projek berdekatan. Bagi maksud

mengintegrasi, sebarang pertindihan/ulangan kemudahan yang sama di lokasi sama hendaklah

dielakkan. Pada amnya, usaha mengoptimumkan penggunaan ruang/kemudahan/peralatan wajar

dipertimbang pada peringkat awal projek.

vi) Aksesibiliti

15. Dasar Sosial Negara menyatakan bahawa keperluan asas individu, keluarga dan

masyarakat hendaklah dipenuhi melalui penyediaan kemudahan asas, persekitaran fisikal dan

sosial yang mesra pengguna dan selamat. Selaras dengan dasar ini, orang kurang upaya

selayaknya mendapat hak sama rata dan tidak boleh dinafikan hak mengguna/menikmati

kemudahan seperti orang lain. Oleh itu, perancangan projek hendaklah mengambil kira aspek

aksibiliti kepada OKU.

Lampiran 2

58

Pematuhan

16. Semua projek yang dirancang wajar mematuhi akta, standard Kerajaan (contoh:

Malaysian Standards-MS) yang sedang berkuat kuasa.

B. PROJEK INFRASTRUKTUR SOSIAL

(seperti Pendidikan, Kesihatan, Sanitasi, Pembangunan Luar Bandar, Kebajikan Sosial,

dll.) dan Projek Produktif Langsung (seperti Kredit, Pertanian, Industri, dll.)

17. Analisis teknikal dan reka bentuk projek hendaklah berpandukan kepada Bidang

Keberhasilan Utama Nasional (KRAs) dan KRA yang telah tetapkan oleh kementerian (sub-

sector). Setelah KRA ditentukan, EPU bersama kementerian akan membentuk dan menetapkan

outcome yang hendak dicapai, termasuk KPI masing-masing. Berdasarkan outcome sub-sektor

yang ingin dicapai itu, kementerian akan membentuk program yang akan menyumbang kepada

pencapaian outcome tersebut.

18. Projek merupakan komponen binaan kepada program dan cara program terlaksana ialah

dengan terlaksananya projek-projek. Outcome program kementerian akan menjadi matlamat

(goals) kepada projek. Apabila outcome yang diinginkan telah ditetapkankan, pilihan strategi

untuk mencapai outcome akan ditentukan oleh kementerian dengan menggunakan Logical

Framework Approach
10

.

19. Setelah strategi untuk mencapai outcome yang diinginkan itu ditentukan, pelbagai opsyen

untuk mencapai outcome ini akan dianalisis dan dinilai. Di sinilah analisis teknikal dilaksanakan

terhadap pelbagai alternatif untuk memilih opsyen yang paling optimal dan paling berkesan kos

pada masa itu.
11

10

 Ini dilaksanakan di peringkat pengenalpastian dan pembentukan bagi perancangan projek dan garis panduan untuk

melaksanakan Logical Framework Approach dinyatakan dalam garis panduan ini.

11

 Perlu ditekankan bahawa untuk mengkaji pelbagai alternatif bagi mencapai outcome yang diingini, para

perancang hendaklah mempunyai cukup data yang boleh dipercayai. Sekiranya data tidak diperoleh daripada punca

Lampiran 2

59

sekunder maka usaha mengumpulnya dengan cepat dan murah hendaklah diambil. Sehubungan itu, teknik yang

boleh digunakan ialah Rapid Appraisal (RA) Technique.

Contoh: Pendidikan

Bidang Keberhasilan Utama Nasional (NKRA):

Menyediakan akses lebih luas kepada penddikan berkualiti dan termampu

Satu Outcome Nasional:

80% kanak-kanak Malaysia mendapat akses kepada pendidikan pra-sekolah menjelang 2012

KRA Sub-Sektor (Kementerian):

Menyediakan akses lebih meluas kepada pendidikan pra-sekolah yang berkualiti dan

termampu.

Outcome Sub-Sektor (Kementerian):

% kanak-kanak Malaysia yang menghadiri pra-sekolah di Malaysia meningkat dari yang sedia

ada 60% ke 80%.

Berasaskan outcome yang perlukan, Kementerian Pendidikan harus membentuk program bagi

mencapai outcome Kementerian

Program:

Kementerian hendaklah menilai situasi semasa berhubung pendidikan pra-sekolah dan

melaksanakan Analisis Problem Tree untuk menentukan sebab-sebab yang menghalang

pencapaian outcome Kementerian dan merangka strategi bagaimana outcome boleh dicapai.

Dengan menggunakan pendekatan Logframe, tentukan program yang perlu dilaksanakan untuk

mencapai outcome. Analisis ini akan menghasilkan satu senarai projek yang perlu

dilaksanakan.

Projek:

Projek-projek ini boleh termasuk:

 Projek untuk menyediakan kemudahan yang perlu bagi pra-sekolah

 Projek untuk menyediakan bilangan guru pra-sekolah terlatih, dll.

Sediakan Logical Framework Matrix bagi menentukan output yang perlu dihasilkan oleh

projek untuk mencapai outcome Kementerian. Kemudian, buat penilaian terhadap cara yang

paling optimal dan berkesan kos untuk melaksanakan aktiviti bagi mencapai output yang

diinginkan. Disinilah analisis teknikal dibuat bagi menentukan aktiviti.

