
KERAJAAN MALAYSIA

JABATAN PERDANA MENTERI
MALAYSIA

7 FEBRUARI 2023

MEKANISME PENYELARASAN PELAKSANAAN
PEMBANGUNAN NEGARA

ARAHAN NO. 1
2023

ARAHAN NO. 1
2023

MEKANISME PENYELARASAN PELAKSANAAN
PEMBANGUNAN NEGARA

KERAJAAN MALAYSIA

JABATAN PERDANA MENTERI
MALAYSIA

7 FEBRUARI 2023

iARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

ISI KANDUNGAN

No. Kandungan Muka Surat
 1. Arahan No. 1 2023 Mekanisme Penyelarasan

Pelaksanaan Pembangunan Negara
•	 Tujuan
•	 Latar Belakang
•	 Mekanisme Penyelarasan Pelaksanaan
•	 Pelantikan Ahli-ahli Majlis/Jawatankuasa
•	 Perubahan Kepada Nama, Pengerusi, Keanggotaan,

Fungsi Majlis/Jawatankuasa
•	 Fungsi Unit Penyelarasan Pelaksanaan,

Jabatan Perdana Menteri (ICU JPM) Sebagai Urus
Setia Majlis Tindakan Pembangunan Negara

•	 Pemakaian Arahan

1
1
2
6
6

6

7

2. Garis Panduan Pelaksanaan Arahan No. 1 2023
•	 Pendahuluan
•	 Penyelarasan Pelaksanaan Peringkat

Persekutuan
•	 Majlis Tindakan Pembangunan Negara (MTPN)
•	 Jawatankuasa Tindakan Pembangunan Negara

(JTPN)
•	 Majlis Tindakan Pembangunan Kementerian

(MTPK)
•	 Jawatankuasa Tindakan Pembangunan

Kementerian (JTPK)
•	 Penyelarasan Pelaksanaan Peringkat Negeri

•	 Majlis Tindakan Pembangunan Negeri (MTPNg)
•	 Jawatankuasa Tindakan Pembangunan Negeri

(JTPNg)
•	 Jawatankuasa Tindakan Pembangunan

Wilayah Persekutuan (JTPWP)
•	 Focus Group Kesejahteraan Rakyat Peringkat

Negeri
•	 Penyelarasan Pelaksanaan Peringkat Daerah

•	 Jawatankuasa Tindakan Pembangunan Daerah
(JTPD)

•	 Jawatankuasa Tindakan Pembangunan
Bahagian (JTPB)

•	 Focus Group Kesejahteraan Rakyat Peringkat
Daerah (FGD)

8
9

9
10

11

13

14
20

22

24

26

27

29

ii ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

3. Panduan Umum
•	 Pengurusan Mesyuarat
•	 Mesyuarat Majlis/Jawatankuasa
•	 Takwim Mesyuarat
•	 Agenda Mesyuarat
•	 Format Kertas Pembentangan
•	 Maklum Balas Keputusan Mesyuarat

31
31
32
33
34
34

4. Lampiran A
Tatacara Kerja Dan Hubungan Kementerian/Jabatan/
Agensi Dengan Unit Penyelarasan Pelaksanaan,
Jabatan Perdana Menteri (ICU JPM)

36

5. Lampiran B
Proses Kerja Permohonan Isi Rumah Untuk Didaftarkan
ke Dalam Sistem eKasih

42

6. Lampiran C
Carta Aliran Sistem eKasih

43

7. Lampiran D
Cadangan Agenda Mesyuarat

44

8. Lampiran E
Contoh Format Laporan Projek Bermasalah

45

9. Glosari 46

1ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

ARAHAN NO. 1 2023
MEKANISME PENYELARASAN PELAKSANAAN

PEMBANGUNAN NEGARA

1.	 TUJUAN

1.1	 Arahan ini bertujuan untuk menjelaskan mekanisme penyelarasan
	 perancangan, pelaksanaan dan penilaian program/projek di
	 bawah Rancangan Malaysia Lima Tahun (RMLT) termasuk inisiatif
	 ke arah kesejahteraan rakyat serta inisiatif-inisiatif semasa
	 Kerajaan di peringkat persekutuan, negeri dan daerah.

1.2	 Mekanisme penyelarasan ini juga bermatlamat menyokong dan
	 merealisasikan dasar bagi pertumbuhan ekonomi yang lebih
	 seimbang, memberikan nilai yang lebih tinggi dan menjadikan
	 Malaysia sebuah negara yang kompetitif, berintegriti, mampan
	 dan sejahtera.

2.	 LATAR BELAKANG

2.1	 Arahan No. 1 yang pertama dikeluarkan pada tahun 1971 bagi
	 menyelaras dan mengawasi pelaksanaan Dasar Ekonomi Baru
	 (DEB) di samping membanteras ancaman komunis. Arahan ini
	 telah dipinda sebanyak sembilan (9) kali dan digantikan
	 dengan Arahan No. 1 1991, Arahan No. 1 1996, Arahan No. 1 2001,
	 Arahan No. 1 2004, Arahan No. 1 2010, Arahan No. 1 2018, Arahan
	 No. 1 2020 dan Arahan No.1 2022. Bagi membolehkan mekanisme
	 penyelarasan pelaksanaan digerakkan dengan lebih terancang
	 di peringkat persekutuan, negeri dan daerah, Arahan ini ditambah
	 baik kepada Arahan No. 1 2023 Mekanisme Penyelarasan
	 Pelaksanaan Pembangunan Negara berkuat kuasa mulai 7
	 Februari 2023.

2.2	 Strategi utama Arahan No. 1 2023 Mekanisme Penyelarasan
	 Pelaksanaan Pembangunan Negara (Arahan) adalah seperti
	 berikut:

		 2.2.1	 Memperkemas mekanisme pemantauan dan pengesanan
			 jurang pencapaian program/projek pembangunan bagi
			 memastikan penyertaan yang seimbang di kalangan
			

2 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

			 kumpulan etnik, kumpulan pendapatan dan wilayah
			 serta menyokong usaha ke arah pertumbuhan ekonomi
			 negara;

		 2.2.2	 Memperkukuh instrumen komunikasi dan memastikan
			 penglibatan bersama Anggota Pentadbiran ke arah
			 penyampaian matlamat pembangunan negara dan
			 kesejahteraan rakyat;

		 2.2.3	 Meningkatkan kecekapan dan keberkesanan program/
			 projek pembangunan menerusi pemantapan keseluruhan
			 kitaran program/projek merangkumi perancangan,
			 pemantauan dan penilaian bagi menyokong
			 pembangunan negara;

		 2.2.4	 Memperhebat penyelarasan dan pemantauan projek di
			 lapangan bagi meminimumkan risiko kegagalan program/
			 projek pembangunan melalui tindakan intervensi di
			 peringkat persekutuan, negeri dan daerah; dan

		 2.2.5	 Memperkemas dan memperkukuh penyelarasan serta
			 memastikan keberkesanan dasar dan inisiatif
			 kesejahteraan rakyat di peringkat persekutuan, negeri
			 dan daerah.

3.	 MEKANISME PENYELARASAN PELAKSANAAN

	 3.1	 Mekanisme penyelarasan pelaksanaan adalah seperti berikut:

		 PERINGKAT PERSEKUTUAN

		 3.1.1	 Majlis Tindakan Pembangunan Negara (MTPN)

			 MTPN merupakan platform tertinggi yang memutuskan
			 strategi pelaksanaan dan hala tuju penyelesaian agenda
			 pembangunan negara.

		 3.1.2	 Jawatankuasa Tindakan Pembangunan Negara (JTPN)

			 JTPN berfungsi memastikan semua keputusan MTPN
			 dilaksanakan. JTPN juga berperanan mencari jalan
			 penyelesaian ke atas isu dan masalah pelaksanaan

3ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

			 program/projek pembangunan serta isu-isu berkaitan
			 kesejahteraan rakyat.

		 3.1.3	 Majlis Tindakan Pembangunan Kementerian (MTPK)

			 MTPK bertindak memastikan semua keputusan MTPN
			 dan JTPN dilaksanakan sepenuhnya di peringkat
			 kementerian. MTPK turut berperanan mencari jalan
			 penyelesaian ke atas isu dan masalah pelaksanaan
			 program/projek pembangunan di bawah kementerian
			 serta isu-isu berkaitan kesejahteraan rakyat.

		 3.1.4	 Jawatankuasa Tindakan Pembangunan Kementerian
			 (JTPK)

			 JTPK bertanggungjawab memastikan semua arahan
			 dan keputusan MTPN, JTPN dan MTPK dilaksanakan
			 dengan berkesan. JTPK juga perlu menangani isu/
			 masalah dasar dan strategi pelaksanaan program/
			 projek pembangunan di kementerian termasuk isu-isu
			 berkaitan kesejahteraan rakyat.	

		 PERINGKAT NEGERI

		 3.1.5	 Majlis Tindakan Pembangunan Negeri (MTPNg)/
			 Majlis Tindakan Pembangunan Wilayah Persekutuan
			 (MTPWP)

			 MTPNg/MTPWP berfungsi memastikan keputusan-
			 keputusan MTPN dan JTPN dilaksanakan sepenuhnya
			 di peringkat negeri. Di samping itu, MTPNg/MTPWP
			 berperanan menetapkan dasar pelaksanaan program/
			 projek pembangunan dan inisiatif kesejahteraan rakyat
			 di peringkat negeri.

		 3.1.6	 Jawatankuasa Tindakan Pembangunan Negeri (JTPNg)/
			 Jawatankuasa Tindakan Pembangunan Wilayah
			 Persekutuan (JTPWP)

			 JTPNg/JTPWP berfungsi memastikan keputusan-
			 keputusan MTPNg/MTPWP dilaksanakan sepenuhnya
			 di peringkat negeri/Wilayah Persekutuan. JTPNg/JTPWP

4 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

			 juga berperanan menyelaras dan menangani isu/
			 permasalahan program/projek pembangunan termasuk
			 perkara berkaitan kesejahteraan rakyat di peringkat
			 negeri/Wilayah Persekutuan.

		 3.1.7	 Focus Group Kesejahteraan Rakyat Peringkat Negeri 	
			 (FGN)

			 FGN berfungsi menyelaras pelaksanaan dasar, merangka
			 strategi dan program kesejahteraan rakyat kepada
			 kumpulan sasar di peringkat negeri.

		 PERINGKAT WILAYAH/DAERAH/BAHAGIAN

		 3.1.8	 Jawatankuasa Tindakan Pembangunan Daerah (JTPD)/
 			 Jawatankuasa Tindakan Pembangunan Bahagian
			 (JTPB)

JTPD/JTPB berfungsi memastikan semua keputusan
MTPNg dan JTPNg dilaksanakan sepenuhnya di peringkat
daerah/bahagian (Sarawak). JTPD/JTPB juga berperanan
menyelaras dan menangani isu/permasalahan program/
projek pembangunan termasuk perkara berkaitan
kesejahteraan rakyat di peringkat daerah/bahagian
(Sarawak).

3.1.9	 Focus Group Kesejahteraan Rakyat Peringkat Daerah 	
	 (FGD)

FGD berfungsi melaksanakan dasar serta program
kesejahteraan rakyat di samping menyediakan profil
dan maklumat kumpulan sasar di peringkat daerah.
Mewujudkan Focus Individual Countdown (FIC) sebagai
satu strategi untuk memperhalusi profil kumpulan sasar
di peringkat daerah.

	 3.2	 Pangkalan Data Pelaksanaan dan Pemantauan

		 3.2.1	 Mekanisme penyelarasan pelaksanaan pembangunan
			 akan menggunakan Sistem MyProjek, Bank Data
			 Kemiskinan Nasional (eKasih), Pangkalan Data
			 Perlindungan Sosial (PDPS) dan sistem-sistem lain yang
			 akan dibangunkan dari semasa ke semasa.

5ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

		 3.2.2	 Sistem MyProjek bertujuan untuk membantu pemantauan
			 program/projek pembangunan di bawah RMLT dengan
			 menggunakan teknologi maklumat sebagai
			 pemudah cara. Bagi memastikan ketepatan maklumat,
			 kementerian/agensi bertanggungjawab mengemas kini
			 data secara konsisten.

		 3.2.3	 Sistem eKasih adalah sistem bersepadu yang menjadi
			 rujukan utama mengenai profil kemiskinan isi rumah
			 negara termasuk Ketua Isi Rumah (KIR) dan Ahli Isi
			 Rumah (AIR), maklumat pendapatan, jenis bantuan,
			 agensi pemberi bantuan dan keberkesanan program-
			 program bantuan yang diberikan sehingga mereka
			 terkeluar daripada garis kemiskinan.

		 3.2.4	 Bagi memastikan bantuan diberikan kepada kumpulan
			 sasar, kementerian/agensi pemberi bantuan hendaklah
			 memberi keutamaan kepada isi rumah yang telah
			 didaftarkan dalam sistem eKasih bagi penyaluran
			 program kesejahteraan rakyat. Kementerian/agensi juga
			 bertanggungjawab untuk mengemas kini maklumat
			 bantuan secara konsisten bagi mengelakkan pertindihan
			 pemberian bantuan.

		 3.2.5	 Perlindungan sosial perlu bertindak sebagai benteng
			 terhadap kelemahan sosioekonomi yang wujud. Dalam
			 hubungan ini, Kerajaan melalui Majlis Perlindungan Sosial
			 Malaysia (MySPC) memutuskan supaya PDPS digunakan.
			 PDPS mengandungi maklumat profil rakyat Malaysia
			 dan data-data berkaitan program perlindungan sosial
			 daripada pelbagai kementerian/agensi yang terlibat di
			 peringkat persekutuan dan negeri.

		 3.2.6	 PDPS menjadi single point of reference dan single
			 gateway bagi permohonan dan penawaran program
			 perlindungan sosial oleh agensi persekutuan dan negeri
			 yang meliputi elemen pekerjaan, insurans sosial dan
			 bantuan sosial.

6 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

4.	 PELANTIKAN AHLI-AHLI MAJLIS/JAWATANKUASA

4.1	 Pengerusi boleh menjemput wakil daripada sektor swasta dan
	 pertubuhan sukarela bagi mewakili kepentingan-kepentingan
	 tertentu untuk hadir dalam Majlis/Jawatankuasa dari semasa
	 ke semasa dengan syarat perkara-perkara melibatkan
	 kerahsiaan Kerajaan terpelihara.

4.2	 Sekiranya nama jawatan ahli Majlis/Jawatankuasa berbeza
	 di negeri, urus setia boleh memperakukan kepada pengerusi
	 supaya pelantikan berkenaan dibuat mengikut tatanama
	 jawatan di negeri masing-masing.

4.3	 Bagi memastikan keputusan dapat dibuat semasa mesyuarat,
	 kehadiran adalah atas nama jawatan. Sekiranya ahli tidak dapat
	 hadir, kehadiran boleh diwakilkan kepada Timbalan atau
	 pegawai yang paling kanan selepasnya.

4.4	 Pengerusi MTPNg boleh melantik mana-mana individu sebagai
	 Ahli Mesyuarat atau dijemput hadir ke mesyuarat Majlis/
	 Jawatankuasa berdasarkan keperluan fungsi/peranan Majlis/
	 Jawatankuasa tersebut.

5.	 PERUBAHAN KEPADA NAMA, PENGERUSI, KEANGGOTAAN, FUNGSI
	 MAJLIS DAN JAWATANKUASA

	 5.1	 YAB Perdana Menteri boleh membatal atau meminda perkara-
		 perkara berikut iaitu nama, pengerusi, keanggotaan atau fungsi
		 mana-mana Majlis/Jawatankuasa.

	 5.2	 Ahli-ahli Yang Berhormat yang menganggotai MTPNg/MTPWP,
		 JTPD dan FGD hendaklah terdiri daripada wakil-wakil rakyat
		 yang dipersetujui oleh Pengerusi Majlis Tindakan Pembangunan
		 Negara.

6.	 FUNGSI UNIT PENYELARASAN PELAKSANAAN, JABATAN 	PERDANA
	 MENTERI (ICU JPM) SEBAGAI URUS SETIA MAJLIS TINDAKAN
	 PEMBANGUNAN NEGARA

6.1	 Tatacara kerja dan hubungan kementerian/jabatan/agensi
	 dengan ICU JPM adalah seperti di Lampiran A.

7ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

7.	 PEMAKAIAN ARAHAN

	 7.1	 Arahan ini berkuat kuasa bagi semua peringkat persekutuan,
		 negeri dan daerah mulai 7 Februari 2023.

8.	 PENUTUP

	 8.1	 Dengan berkuatkuasanya Arahan ini, maka Arahan No. 1 2022
		 Mekanisme Penyelarasan Pelaksanaan Pembangunan Negara
		 bertarikh 1 Januari 2022 adalah dibatalkan.

	 8.2	 Pindaan kepada Arahan ini akan dibuat dari semasa ke semasa
		 berdasarkan arahan YAB Perdana Menteri.

	 8.3	 Segala pertanyaan mengenai pelaksanaan Arahan ini hendaklah
		 dikemukakan kepada:

		 Sekretariat Hal Ehwal Khas,
		 Unit Penyelarasan Pelaksanaan (ICU JPM),
		 Jabatan Perdana Menteri,
		 Aras 2, Blok Timur, Bangunan Perdana Putra,
		 Pusat Pentadbiran Kerajaan Persekutuan,
		 62502 PUTRAJAYA

		 No. Telefon	 : 03-8872 6535 / 3973 / 6534
		 No. Faks	 : 03-8888 3571
		 E-mel	 : sekretariat@icu.gov.my

		 DATO’ SERI ANWAR IBRAHIM
		 PERDANA MENTERI MALAYSIA
		 PUTRAJAYA

		 Tarikh : 7 Februari 2023

8 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

GARIS PANDUAN PELAKSANAAN
ARAHAN NO. 1 2023

MEKANISME PENYELARASAN PELAKSANAAN
PEMBANGUNAN NEGARA

1.	 PENDAHULUAN

	 1.1	 Hubungan dan aliran maklumat Arahan No. 1 2023 Mekanisme
		 Penyelarasan Pelaksanaan Pembangunan Negara adalah
		 seperti berikut:

9ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

2.	 PENYELARASAN PELAKSANAAN PERINGKAT PERSEKUTUAN

	 2.1	 MAJLIS TINDAKAN PEMBANGUNAN NEGARA (MTPN)

		 2.1.1	 Keahlian MTPN

			 Pengerusi :	 Perdana Menteri merangkap Menteri 	
					 Kewangan	

			 Ahli :	 (i)	 Timbalan Perdana Menteri 		
						 merangkap Menteri Kemajuan
						 Desa dan Wilayah
					 (ii)	 Timbalan Perdana Menteri 		
						 merangkap Menteri Perladangan 	
						 dan Komoditi
					 (iii)	 Menteri Pertanian dan Keterjaminan	
						 Makanan
					 (iv)	 Menteri Ekonomi
					 (v)	 Menteri Pembangunan Kerajaan 	
						 Tempatan
					 (vi)	 Menteri Pertahanan
					 (vii)	 Menteri Kerja Raya
					 (viii)	 Menteri Dalam Negeri
					 (ix)	 Ketua Setiausaha Negara

			 Jemputan :	 Menteri/Menteri Besar/Ketua Menteri
					 dijemput berasaskan isu yang
					 dibincangkan

			 Setiausaha :	 Ketua Pengarah ICU JPM

			 Urus Setia :	 ICU JPM

		 2.1.2	 Fungsi MTPN

(a)	 Memastikan strategi dan pelaksanaan
		 pembangunan negara selaras dengan dasar-
		 dasar yang berkuat kuasa;

(b)	 Memutuskan penyelesaian bagi isu-isu berkaitan
		 pembangunan fizikal dan bukan fizikal,
		 infrastruktur dan perkara-perkara lain yang
		 berkaitan dengan kepentingan negara;

10 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

(c)	 Memutuskan tindakan serta hala tuju
		 penyelesaian isu-isu pelaksanaan yang signifikan,
		 tertangguh lama, melibatkan pertikaian
		 pelbagai pihak, merentasi tiga peringkat Kerajaan
		 yang memerlukan intervensi di peringkat tertinggi
		 negara; dan

(d)	 Memutuskan dasar berkaitan program/projek
		 Kerajaan untuk mencapai matlamat kesejahteraan
		 rakyat dan isu-isu kemiskinan di peringkat
		 nasional.

		 2.1.3	 Kekerapan Mesyuarat

			 MTPN hendaklah bermesyuarat dua (2) kali setahun
			 atau seperti yang ditetapkan oleh Pengerusi.

	 2.2	 JAWATANKUASA TINDAKAN PEMBANGUNAN NEGARA (JTPN)

		 2.2.1	 Keahlian JTPN

			 Pengerusi :	 Ketua Setiausaha Negara
	
			 Timbalan
			 Pengerusi :	 Ketua Pengarah Perkhidmatan Awam
 	
			 Ahli :	 (i)	 Ketua Setiausaha Perbendaharaan
					 (ii)	 Ketua Setiausaha Kementerian 	
						 Ekonomi
					 (iii)	 Ketua Pengarah Unit Pemodenan 	
						 Tadbiran dan Perancangan 		
						 Pengurusan Malaysia, Jabatan 	
						 Perdana Menteri
					 (iv)	 Ketua Setiausaha Kementerian 	
						 Pembangunan Kerajaan Tempatan
					 (v)	 Ketua Pengarah Kerja Raya
					 (vi)	 Ketua Pengarah Tanah dan Galian 	
						 Persekutuan
					 (vii)	 Ketua Pengarah Pengairan dan 	
						 Saliran

			 Jemputan :	 Ketua Jabatan/Agensi Kerajaan
					 berasaskan isu yang dibincangkan

11ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

			 Setiausaha :	Ketua Pengarah ICU JPM

			 Urus Setia :	ICU JPM
			
		 2.2.2	 Fungsi JTPN

			 (a)	 Memastikan setiap keputusan MTPN
				 dilaksanakan;

			 (b)	 Memastikan pelaksanaan program/projek
				 pembangunan negara selaras dasar-dasar yang
				 berkuat kuasa;

			 (c)	 Memastikan aktiviti Badan Berkanun Persekutuan
				 selaras dengan objektif penubuhannya;

			 (d)	 Mengenal pasti dan menyelesaikan isu-isu
				 pentadbiran kontrak serta pengurusan program/
				 projek pembangunan Kerajaan;

			 (e)	 Menilai sistem dan prosedur sedia ada dari segi
				 perancangan, pelaksanaan dan penilaian
				 program/projek pembangunan; dan

			 (f)	 Memantau serta menilai program/projek Kerajaan
				 untuk mencapai matlamat kesejahteraan rakyat
				 dan isu-isu kemiskinan di peringkat nasional.

		 2.2.3	 Kekerapan Mesyuarat

	 	 JTPN hendaklah bermesyuarat setiap suku tahun
		 atau seperti yang ditetapkan oleh Pengerusi.

	 2.3	 MAJLIS TINDAKAN PEMBANGUNAN KEMENTERIAN (MTPK)

		 2.3.1	 Keahlian MTPK

			 Pengerusi :	 Menteri
	
			 Ahli :	 (i)	 Timbalan Menteri
					 (ii)	 Ketua Setiausaha Kementerian
					 (iii)	 Timbalan Ketua Setiausaha 		
						 Kementerian

12 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

					 (iv)	 Ketua Jabatan/Agensi di bawah 	
						 kementerian
					 (v)	 Wakil Kementerian Kewangan
					 (vi)	 Wakil ICU JPM
					 (vii)	 Wakil Kementerian Ekonomi
					 (viii)	 Wakil Jabatan Kerja Raya

			 Jemputan :	 Ketua Jabatan/Agensi Kerajaan termasuk
					 Badan Berkanun di bawah kementerian
					 serta mana-mana badan yang dijemput
					 berasaskan isu yang dibincangkan

			 Setiausaha :	 Setiausaha Bahagian Pembangunan

			 Urus Setia :	 Bahagian Pembangunan Kementerian

		 2.3.2	 Fungsi MTPK

			 (a)	 Melaksanakan arahan dan keputusan Jemaah
				 Menteri, MTPN dan JTPN yang berkaitan program/
				 projek pembangunan kementerian;

			 (b)	 Memastikan strategi pelaksanaan program/
				 projek pembangunan kementerian selaras
				 dengan dasar-dasar yang berkuat kuasa;

			 (c)	 Menyelaras perancangan, pelaksanaan serta
				 penilaian program/ projek pembangunan
				 kementerian;

			 (d)	 Menimbang dan memutuskan perancangan
				 program/projek kementerian;

			 (e)	 Membincang perancangan perolehan
				 kementerian;

			 (f)	 Memantau dan menilai impak pelaksanaan
				 program/projek pembangunan kementerian ke
				 atas dasar-dasar Kerajaan;

			 (g)	 Memantau dan menilai prestasi pelaksanaan
				 program/projek pembangunan semua agensi di
				

13ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

				 bawah kementerian selaras dengan peraturan
				 semasa yang berkuat kuasa; dan

			 (h)	 Memantau serta menilai program/projek Kerajaan
				 untuk mencapai matlamat kesejahteraan rakyat
				 dan isu-isu kemiskinan di peringkat kementerian.

		 2.3.3	 Kekerapan Mesyuarat

			 MTPK hendaklah bermesyuarat sekurang-kurangnya dua
			 (2) kali setahun.

	 2.4	 JAWATANKUASA TINDAKAN PEMBANGUNAN KEMENTERIAN
		 (JTPK)

		 2.3.1	 Keahlian JTPK

			 Pengerusi :	 Ketua Setiausaha Kementerian
	
			 Ahli :	 (i)	 Timbalan Ketua Setiausaha
					 (ii)	 Ketua Jabatan/Agensi di bawah 	
						 kementerian
					 (iii)	 Wakil Kementerian Kewangan
					 (iv)	 Wakil ICU JPM
					 (v)	 Wakil Kementerian Ekonomi
					 (vi)	 Wakil Jabatan Kerja Raya

			 Jemputan :	 Ketua Jabatan/Agensi Kerajaan termasuk
					 Badan Berkanun di bawah kementerian
					 serta mana-mana badan yang dijemput
					 berasaskan isu yang dibincangkan

			 Setiausaha :	 Setiausaha Bahagian Pembangunan

			 Urus Setia :	 Bahagian Pembangunan Kementerian

		 2.3.2	 Fungsi JTPK

			 (a)	 Memastikan semua arahan dan keputusan MTPN,
				 JTPN dan MTPK dilaksanakan dengan berkesan;

			 (b)	 Menyelaras perancangan, pelaksanaan serta
				 penilaian semua program/projek pembangunan
				 di bawah kementerian;

14 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

			 (c)	 Memastikan setiap perancangan program/projek
				 mengambil kira aspirasi Kerajaan dan faktor-
				 faktor utama seperti kewangan dan sumber
				 manusia;

			 (d)	 Memantau dan menilai impak pelaksanaan
				 program/projek pembangunan kementerian ke
				 atas dasar-dasar Kerajaan seperti alam sekitar,
				 pembangunan sosial, budaya dan pembangunan
				 modal insan;

			 (e)	 Mengenal pasti dan menyelesaikan isu dan
				 masalah yang dihadapi dalam pelaksanaan
				 program/projek kementerian;

			 (f)	 Memantau dan menilai prestasi Badan-badan
				 Berkanun di bawah kementerian selaras dengan
				 peraturan semasa yang berkuat kuasa; dan

			 (g)	 Memantau serta menilai program/ projek
				 Kerajaan untuk mencapai matlamat ke arah
				 kesejahteraan rakyat dan isu-isu kemiskinan di
				 peringkat kementerian.

		 2.3.3	 Kekerapan Mesyuarat

			 JTPK hendaklah bermesyuarat sekurang-kurangnya satu
			 (1) kali sebulan.

3.	 PENYELARASAN PELAKSANAAN PERINGKAT NEGERI

	 3.1	 MAJLIS TINDAKAN PEMBANGUNAN NEGERI (MTPNg)
		
		 3.1.1	 Keahlian MTPNg

			 Pengerusi :	 Menteri Besar/Ketua Menteri

			 Pengerusi
			 Bersama :	 Menteri Kerajaan Persekutuan yang
					 dilantik oleh Perdana Menteri
	

15ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

			 Ahli :	 (i)	 Ahli Majlis Mesyuarat Kerajaan 	
						 Negeri (MMKN) yang dilantik oleh 	
						 Pengerusi MTPNg
					 (ii)	 Setiausaha Kerajaan Negeri
					 (iii)	 Pegawai Kewangan Negeri
					 (iv)	 Penasihat Undang-Undang Negeri
					 (v)	 Pengarah Unit Perancang Ekonomi 	
						 Negeri
					 (vi)	 Pengarah Tanah dan Galian 		
						 Negeri
					 (vii)	 Pengarah Kerja Raya Negeri
					 (viii)	 Ketua Polis Negeri
					 (ix)	 Pengarah Pertanian Negeri
					 (x)	 Pengarah Pengairan dan Saliran 	
						 Negeri
					 (xi)	 Pengarah PLANMalaysia Negeri
					 (xii)	 Pengarah Jabatan Ketua 		
						 Pengarah Tanah dan Galian 		
						 Persekutuan
					 (xiii)	 Pengarah Pendidikan Negeri
					 (xiv)	 Pengarah Kesihatan Negeri
					 (xv)	 Pengarah Kebajikan Masyarakat 	
						 Negeri
					 (xvi)	 Pengarah Jabatan Agama Islam 	
						 Negeri
					 (xvii)	 Pegawai Daerah
					 (xviii)	 Datuk Bandar/Yang Dipertua 	
						 Pihak Berkuasa Tempatan
					 (xix)	 Pengarah Kementerian Kemajuan 	
						 Desa dan Wilayah Negeri
					 (xx)	 Pengurus Besar Syarikat Utiliti
					 (xxi)	 Pengurus Besar atau Ketua 		
						 Eksekutif Badan Berkanun
						 (Persekutuan/Negeri)

			 Jemputan :	 Ketua Jabatan/Agensi Kerajaan serta
					 mana-mana badan yang dijemput
					 berasaskan isu yang dibincangkan

			 Setiausaha :	 Pengarah Pembangunan Negeri

			 Urus Setia :	 Pejabat Pembangunan Negeri

16 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

		 3.1.2	 Keahlian MTPNg Sabah

			 Pengerusi :	 Ketua Menteri
	
			 Ahli :	 (i)	 Menteri Kabinet Negeri yang 		
						 dilantik oleh Pengerusi MTPNg
					 (ii)	 Setiausaha Kerajaan Negeri
					 (iii)	 Setiausaha Persekutuan
					 (iv)	 Peguam Besar Negeri Sabah
					 (v)	 Ketua Polis Negeri
					 (vi)	 Semua Setiausaha Tetap 		
						 Kementerian Negeri
					 (vii)	 Pegawai Kewangan Persekutuan
					 (viii)	 Pengarah Unit Perancang Ekonomi 	
						 Negeri
					 (ix)	 Pengarah Tanah dan Ukur Negeri
					 (x)	 Pengarah Kerja Raya Negeri
					 (xi)	 Pengarah Pertanian Negeri
					 (xii)	 Pengarah Pengairan dan Saliran 	
						 Negeri
					 (xiii)	 Setiausaha Hasil Bumi
					 (xiv)	 Pengarah Perancang Bandar dan 	
						 Wilayah
					 (xv)	 Ketua Konservator Hutan
					 (xvi)	 Pengarah Jabatan Air Negeri
					 (xvii)	 Pengarah Pembentungan Negeri
					 (xviii)	 Pengarah Pendidikan Negeri
					 (xix)	 Pengarah Kesihatan Negeri
					 (xx)	 Pengarah Kebajikan Masyarakat 	
						 Negeri
					 (xxi)	 Pengarah Jabatan Agama Islam 	
						 Negeri
					 (xxii)	 Pengarah Jabatan Akauntan 		
						 Negara
					 (xxiii)	 Pengarah Kementerian Kemajuan 	
						 Desa dan Wilayah Persekutuan, 	
						 Sabah
					 (xxiv)	 Pegawai Daerah
					 (xxv)	 Datuk Bandar/Yang Dipertua 	
						 Pihak Berkuasa Tempatan
					 (xxvi)	 Pengurus Besar Syarikat Utiliti

17ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

					 (xxvii)	 Pengurus Besar atau Ketua 		
						 Eksekutif Badan Berkanun
						 (Persekutuan/Negeri)

			 Jemputan :	 Ketua Jabatan/Agensi Kerajaan serta
					 mana-mana badan yang dijemput
					 berasaskan isu yang dibincangkan

			 Setiausaha :	 Pengarah Pembangunan Negeri

			 Urus Setia :	 Pejabat Pembangunan Negeri

		 3.1.3	 Keahlian MTPNg Sarawak

			 Pengerusi :	 Premier

			 Ahli :	 (i)	 Menteri Kabinet Negeri yang 		
						 dilantik oleh Pengerusi MTPNg
					 (ii)	 Setiausaha Kerajaan Negeri
					 (iii)	 Setiausaha Persekutuan
					 (iv)	 Peguam Besar Negeri Sarawak
					 (v)	 Setiausaha Kewangan Negeri
					 (vi)	 Semua Setiausaha Tetap 		
						 Kementerian Negeri
					 (vii)	 Pegawai Kewangan Persekutuan
					 (viii)	 Pengarah Unit Pemantauan 		
						 Pelaksanaan Negeri
					 (ix)	 Pengarah Unit Perancang Ekonomi 	
						 Negeri
					 (x)	 Pengarah Tanah dan Survei Negeri
					 (xi)	 Pengarah Kerja Raya Negeri
					 (xii)	 Pengarah Pertanian Negeri
					 (xiii)	 Pengarah Pengairan dan Saliran 	
						 Negeri
					 (xiv)	 Pengarah JKPTG Persekutuan
					 (xv)	 Ketua Polis Negeri
					 (xvi)	 Pengarah Pendidikan Negeri
					 (xvii)	 Pengarah Kesihatan Negeri
					 (xviii)	 Residen Bahagian
					 (xix)	 Datuk Bandar
					 (xx)	 Pengarah Kementerian Kemajuan 	
						 Desa dan Wilayah Persekutuan, 	
						 Sarawak

18 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

					 (xxi)	 Pengurus Besar Syarikat Utiliti
					 (xxii)	 Pengurus Besar atau Ketua 		
						 Eksekutif Badan Berkanun
						 (Persekutuan/Negeri)

			 Jemputan :	 Ketua Jabatan/Agensi Kerajaan serta
					 mana-mana badan yang dijemput
					 berasaskan isu yang dibincangkan

			 Setiausaha :	 Pengarah Pembangunan Negeri

			 Urus Setia :	 Pejabat Pembangunan Negeri

		 3.1.4	 Keahlian MTPWP

			 Pengerusi :	 Menteri Kerajaan Persekutuan 	
					 yang dilantik oleh Perdana Menteri	

			 Ahli :	 (i)	 Ahli-ahli Parlimen Wilayah 		
						 Persekutuan yang dilantik oleh 	
						 Pengerusi MTPWP
					 (ii)	 Ketua Setiausaha 			
						 Perbendaharaan
					 (iii)	 Ketua Setiausaha Kementerian 	
						 Pembangunan Kerajaan Tempatan
					 (iv)	 Ketua Setiausaha Kementerian 	
						 Ekonomi
					 (v)	 Pengarah Pembangunan Negeri
						 Wilayah Persekutuan
					 (vi)	 Ketua Pengarah PLANMalaysia
					 (vii)	 Pengarah Tanah dan Galian WP
					 (viii)	 Ketua Polis Kuala Lumpur, 		
						 Putrajaya dan Labuan
					 (ix)	 Pengarah Jabatan Agama Islam WP
					 (x)	 Pengarah Jabatan Ketua 		
						 Pengarah Tanah dan Galian
						 Persekutuan
					 (xi)	 Pengarah Jabatan Kerja Raya WP 	
						 Kuala Lumpur, Putrajaya dan
						 Labuan
					 (xii)	 Pengarah Pendidikan WP Kuala 	
						 Lumpur, Putrajaya dan Labuan
					 (xiii)	 Pengarah Kesihatan WP Kuala 	
						 Lumpur, Putrajaya dan Labuan

19ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

					 (xiv)	 Pengarah Pengairan dan Saliran 	
						 Kuala Lumpur, Putrajaya dan 	
						 Labuan
					 (xv)	 Pengarah Kebajikan Masyarakat 	
						 WP Kuala Lumpur, Putrajaya dan 	
						 Labuan
					 (xvi)	 Datuk Bandar/Yang Dipertua 	
						 Pihak Berkuasa Tempatan
					 (xvii)	 Pengarah Kementerian Kemajuan 	
						 Desa dan Wilayah
					 (xviii)	 Pengurus Besar Syarikat Utiliti
					 (xix)	 Pengurus Besar/Ketua Eksekutif 	
						 Badan Berkanun (Persekutuan/ 	
						 Negeri)
					 (xx)	 Bahagian Pembangunan, Jabatan 	
						 Perdana Menteri

			 Jemputan :	 Ketua Jabatan/Agensi Kerajaan serta
					 mana-mana badan yang dijemput
					 berasaskan isu yang dibincangkan

			 Setiausaha :	 Ketua Pengarah Jabatan Wilayah 	 	
					 Persekutuan			

			 Urus Setia :	 Jabatan Wilayah Persekutuan

		 3.1.5	 Kekerapan Mesyuarat

			 MTPNg/MTPWP hendaklah bermesyuarat setiap suku
			 tahun atau seperti yang ditetapkan oleh Pengerusi.

		 3.1.6	 Fungsi MTPNg/MTPWP

			 (a)	 Memastikan keputusan MTPN dan JTPN
				 dilaksanakan;

			 (b)	 Menetapkan strategi dan memantau pelaksanaan
				 pembangunan negeri sejajar dengan dasar-dasar
				 yang berkuatkuasa;

			 (c)	 Menentukan dan memperakukan senarai
				 cadangan program/projek RMLT untuk
				 pertimbangan Kementerian Ekonomi;

20 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

			 (d)	 Memantau pelaksanaan program/projek di
				 negeri agar berjalan seperti yang dirancang;

			 (e)	 Memantau pelaksanaan program/projek di
				 bawah Badan-badan Berkanun Negeri selaras
				 dengan objektif penubuhannya;

			 (f)	 Mengenal pasti dan menyelesaikan sebarang isu
				 yang dihadapi dalam pelaksanaan program/
				 projek pembangunan; dan

			 (g)	 Memantau serta menilai program/projek Kerajaan
				 untuk mencapai matlamat ke arah penyertaan
				 Bumiputera, kesejahteraan rakyat dan isu-isu
				 kemiskinan di peringkat negeri.

	 3.2	 JAWATANKUASA TINDAKAN PEMBANGUNAN NEGERI (JTPNg)

		 3.2.1 Keahlian JTPNg

			 Pengerusi :	 Setiausaha Kerajaan Negeri
	
			 Ahli :	 (i)	 Pegawai Kewangan Negeri
					 (ii)	 Pegawai Kewangan Persekutuan 	
						 (Sabah dan Sarawak)
					 (iii)	 Setiausaha Tetap Kementerian 	
						 (Sabah dan Sarawak)
					 (iv)	 Pengarah Unit Perancang Ekonomi 	
						 Negeri (UPEN)/Bahagian 		
						 Perancang Ekonomi Negeri (BPEN)
					 (v)	 Pengarah Tanah dan Galian 		
						 Negeri/Pengarah Tanah dan Ukur 	
						 (Sabah)/Pengarah Tanah dan 	
						 Survei (Sarawak);
					 (vi)	 Pengarah Kerja Raya Negeri
					 (vii)	 Pengarah Pertanian Negeri
					 (viii)	 Pengarah Pengairan dan Saliran 	
						 Negeri
					 (ix)	 Pengarah PLANMalaysia Negeri/	
						 Jabatan Perancang Bandar dan 	
						 Wilayah (Sabah)
					 (x)	 Pengarah Majlis Amanah Rakyat 	
						 (MARA) Negeri

21ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

					 (xi)	 Pengarah Pendidikan Negeri
					 (xii)	 Pengarah Kesihatan Negeri
					 (xiii)	 Pengarah Jabatan Kebajikan 	
						 Masyarakat Negeri
					 (xiv)	 Pengarah Jabatan Agama Islam 	
						 Negeri (kecuali Sarawak)
					 (xv)	 Pegawai Daerah/Residen
					 (xvi)	 Datuk Bandar/Yang Dipertua 	
						 Pihak Berkuasa Tempatan
					 (xvii)	 Pengarah Kementerian Kemajuan 	
						 Desa dan Wilayah Negeri
					 (xviii)	 Pengurus Besar Syarikat Utiliti
					 (xix)	 Pengurus Besar atau Ketua 		
						 Eksekutif Badan Berkanun
						 (Persekutuan/Negeri)

			 Jemputan :	 Ketua Jabatan/Agensi Kerajaan serta
					 mana-mana badan yang berasaskan isu
					 yang dibincangkan

			 Setiausaha :	 Pengarah Pembangunan Negeri

			 Urus Setia :	 Pejabat Pembangunan Negeri

		 3.2.2	 Fungsi JTPNg

			 (a)	 Memastikan keputusan MTPNg dilaksanakan;

			 (b)	 Menyelaras pelaksanaan program/projek di
				 peringkat negeri;

			 (c)	 Memantau dan menilai impak pelaksanaan
				 program/projek pembangunan di peringkat
				 negeri selaras dengan dasar-dasar yang berkuat
				 kuasa;

			 (d)	 Menilai dan menimbang permohonan program/
				 projek pembangunan yang diperakukan JTPD/
				 JTPB;

			 (e)	 Menentukan dan memperakukan senarai
				 cadangan program/projek RMLT negeri untuk
				 pertimbangan MTPNg;

22 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

			 (f)	 Mengenal pasti dan menyelesaikan sebarang isu
				 yang dihadapi dalam pelaksanaan program/
				 projek pembangunan; dan

			 (g)	 Memantau serta menilai program/projek Kerajaan
				 untuk mencapai matlamat ke aras penyertaan
				 Bumiputera, kesejahteraan rakyat dan isu-isu
				 kemiskinan di peringkat negeri.

		 3.2.3 Kekerapan Mesyuarat

			 JTPNg hendaklah bermesyuarat setiap dua (2) bulan
			 atau seperti yang ditetapkan oleh Pengerusi.

	 3.3	 JAWATANKUASA TINDAKAN PEMBANGUNAN WILAYAH 		
		 PERSEKUTUAN (JTPWP)

		 3.3.1 Keahlian JTPWP

			 Pengerusi :	 Pengarah Pembangunan Negeri
	
			 Ahli :	 (i)	 Ketua Pengarah Tanah dan Galian 	
						 Persekutuan
					 (ii)	 Datuk Bandar Dewan Bandaraya 	
						 Kuala Lumpur
					 (iii)	 Presiden Perbadanan Putrajaya
					 (iv)	 Ketua Pegawai Eksekutif 		
						 Perbadanan Labuan
					 (v)	 Pengarah Kerja Raya Wilayah 	
						 Persekutuan Kuala Lumpur, 		
						 Putrajaya dan Labuan
					 (vi)	 Pengarah Pendidikan Wilayah 	
						 Persekutuan Kuala Lumpur, 		
						 Putrajaya dan Labuan
					 (vii)	 Pengarah Kesihatan Wilayah 	
						 Persekutuan Kuala Lumpur, 		
						 Putrajaya dan Labuan
					 (viii)	 Pengarah Pengairan dan Saliran 	
						 Wilayah Persekutuan Kuala 		
						 Lumpur, Putrajaya dan Labuan
					 (ix)	 Pengarah Jabatan Agama Islam 	
						 Wilayah Persekutuan

23ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

					 (x)	 Pengarah Kementerian Kemajuan 	
						 Desa dan Wilayah Negeri
					 (xi)	 Pengurus Besar Syarikat Utiliti
	
			 Jemputan :	 Ketua Jabatan/Agensi Kerajaan serta
					 mana-mana badan yang dijemput
					 berasaskan isu yang dibincangkan

	 		 Setiausaha :	 Timbalan Pengarah Pembangunan Negeri

			 Urus Setia :	 Pejabat Pembangunan Negeri

		 3.3.2	 Fungsi JTPWP
									
(a)	 Memastikan keputusan MTPK dan MTPWP
		 dilaksanakan;

(b)	 Memantau dan menilai impak pelaksanaan
		 program/projek pembangunan;

(c)	 Menyelaras dan mengemukakan cadangan
		 pelaksanaan program/projek kementerian/
		 agensi berkaitan;

(d)	 Mengenal pasti dan menyelesaikan sebarang
		 isu yang dihadapi dalam pelaksanaan program/
		 projek pembangunan; dan

(e)	 Memantau dan menilai pelaksanaan program/
		 projek dan isu-isu kemiskinan.

		 3.3.3	 Kekerapan Mesyuarat

			 JTPWP hendaklah bermesyuarat setiap dua (2) bulan
			 atau seperti yang ditetapkan oleh Pengerusi.

	 3.4	 FOCUS GROUP KESEJAHTERAAN RAKYAT PERINGKAT NEGERI

		 3.4.1	 Keahlian Focus Group Kesejahteraan Rakyat
			 Peringkat Negeri (FGN)

			 Pengerusi :	 Setiausaha Kerajaan Negeri	

24 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

			 Ahli :	 (i)	 Pegawai Kewangan Negeri
					 (ii)	 Pengarah Kesihatan Negeri
					 (iii)	 Pengarah Pendidikan Negeri
					 (iv)	 Pengarah Unit Perancang Ekonomi 	
						 Negeri (UPEN)/Bahagian 		
						 Perancang Ekonomi Negeri (BPEN)
					 (v)	 Pengarah Kementerian Kemajuan	
 						 Desa dan Wilayah Negeri
					 (vi)	 Wakil Majlis Agama Islam
					 (vii)	 Ketua Pusat Zakat Negeri
					 (viii)	 Pengarah Pertanian Negeri
					 (ix)	 Pengarah Kebajikan Masyarakat 	
						 Negeri
					 (x)	 Pegawai Daerah/Residen
					 (xi)	 Datuk Bandar/Yang Di Pertua 	
						 Pihak Berkuasa Tempatan

			 Jemputan :	 Ketua Jabatan/Agensi Kerajaan serta
					 mana-mana badan yang berasaskan isu
					 yang dibincangkan

			 Setiausaha :	 Pengarah Pembangunan Negeri

			 Urus Setia :	 Pejabat Pembangunan Negeri

		 3.4.2	 Keahlian Focus Group Kesejahteraan Rakyat Wilayah 	
			 Persekutuan (FGW)

			 Pengerusi :	 Pengarah Pembangunan Negeri

			 Ahli :	 (i)	 Pengarah Kesihatan Wilayah 	
						 Persekutuan
					 (ii)	 Pengarah Pendidikan Wilayah 	
						 Persekutuan
					 (iii)	 Setiausaha Bahagian, Bahagian 	
						 Sosio Ekonomi, Kementerian 		
						 Wilayah Persekutuan
					 (iv)	 Pengarah Kebajikan Masyarakat 	
						 Wilayah Persekutuan
					 (v)	 Ketua Pegawai Eksekutif Majlsi 	
						 Agama Islam
					 (vi)	 Datuk Bandar Dewan Bandaraya 	
						 Kuala Lumpur

25ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

					 (vii)	 Presiden Perbadanan Putrajaya
					 (viii)	 Ketua Pegawai Eksekutif 		
						 Perbadanan Labuan
					 (ix)	 Pengarah Kementerian Kemajuan	
 						 Desa dan Wilayah Negeri		
					 (x)	 Pengarah Perangkaan Wilayah 	
						 Persekutuan
					 (xi)	 Ketua Pusat Zakat Wilayah 		
						 Persekutuan
					 (xii)	 Pengarah Tenaga Kerja 		
						 Semenanjung
	
			 Jemputan :	 Ketua Jabatan/Agensi Kerajaan serta
					 mana-mana badan yang berasaskan isu
					 yang dibincangkan

		 	 Setiausaha :	 Timbalan Pengarah Pembangunan Negeri

			 Urus Setia :	 Pejabat Pembangunan Negeri

		 3.4.3	 Fungsi FGN/FGW

			 (a)	 Melaksanakan dasar dan strategi serta program/
				 projek kesejahteraan rakyat di peringkat negeri;

			 (b)	 Menyelaras dan memantau perancangan dan
				 pelaksanaan program kemiskinan serta mengenal
				 pasti isu dan masalah dalam penyelarasan
				 dan pelaksanaan program/projek kesejahteraan
				 rakyat dan mencadangkan penyelesaiannya;

			 (c)	 Memastikan semua pejabat daerah dan agensi
				 yang melaksanakan program/projek
				 kesejahteraan rakyat mematuhi Prosedur Operasi
				 Standard berkaitan Sistem eKasih seperti di
				 Lampiran B dan Lampiran C;

			 (d)	 Membuat penilaian outcome dan impak ke atas
				 program/projek kesejahteraan rakyat bagi
				 memastikan keberkesanannya;

			 (e)	 Memastikan Sistem eKasih digunakan sebagai
				 rujukan utama dan dikemas kini dari semasa ke
				 semasa; dan

26 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

			 (f)	 Menyediakan laporan kepada Majlis Tindakan
				 Pembangunan Negeri (MTPNg) atau Majlis
				 Tindakan Pembangunan Wilayah Persekutuan
				 (MTWP).
		
		 3.4.4	 Kekerapan Mesyuarat

			 FGN/FGW hendaklah bermesyuarat setiap suku tahun
			 atau seperti yang ditetapkan oleh Pengerusi.

4.	 PENYELARASAN PELAKSANAAN PERINGKAT DAERAH

	 4.1	 JAWATANKUASA TINDAKAN PEMBANGUNAN DAERAH (JTPD)
		
		 4.1.1 Keahlian JTPD

			 Pengerusi :	 Pegawai Daerah

			 Ahli :	 (i)	 Semua Ahli Parlimen/Ahli Dewan 	
						 Undangan Negeri bagi daerah
						 berkenaan
					 (ii)	 Ketua Polis Daerah
					 (iii)	 Pegawai Kesihatan Daerah
					 (iv)	 Pegawai Pendidikan Daerah
					 (v)	 Jurutera Daerah, Jabatan Kerja
						 Raya
					 (vi)	 Jurutera Daerah, Jabatan
						 Pengairan dan Saliran
					 (vii)	 Pegawai Pertanian Daerah
					 (viii)	 Pegawai Majlis Amanah Rakyat
						 (MARA) Daerah
					 (ix)	 Yang Dipertua Pihak Berkuasa
						 Tempatan
					 (x)	 Pegawai Kebajikan Masyarakat
						 Daerah
					 (xi)	 Pegawai Belia dan Sukan Daerah
					 (xii)	 Pengurus Besar atau Wakil Agensi 	
						 Pembangunan Tanah/Wilayah 	
						 (bagi daerah yang berkenaan 	
						 sahaja)

			 Jemputan :	 Ketua Jabatan/Agensi Kerajaan serta
					 mana-mana badan yang dijemput
					 berasaskan isu yang dibincangkan

27ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

			 Setiausaha :	 Ketua Penolong Pegawai Daerah
					 (Pembangunan)

			 Urus Setia :	 Pejabat Daerah

		 4.1.2	 Fungsi JTPD

			 (a)	 Memantau dan menilai impak pelaksanaan
				 program/projek pembangunan;

			 (b)	 Menyelaras dan mengemukakan cadangan
				 pelaksanaan program/projek pembangunan bagi
				 daerah berkenaan;

			 (c)	 Memastikan masalah serta isu pelaksanaan
				 program/projek pembangunan yang tidak dapat
				 diselesaikan dikemuka kepada JTPNg; dan

			 (d)	 Memantau dan menilai pelaksanaan program/
				 projek pembangunan dan isu-isu kemiskinan.

		 4.1.3	 Kekerapan Mesyuarat

			 JTPD hendaklah bermesyuarat sebulan sekali atau
			 seperti yang ditetapkan oleh Pengerusi.

	 4.2	 JAWATANKUASA TINDAKAN PEMBANGUNAN BAHAGIAN
		 (JTPB)

		 4.2.1	 Keahlian JTPB

			 Pengerusi :	 Residen
	
			 Ahli :	 (i)	 Semua Ahli Parlimen/Ahli Dewan 	
						 Undangan Negeri bagi Bahagian
						 berkenaan
					 (ii)	 Pengarah Unit Pemantauan 		
						 Pelaksanaan Negeri
					 (iii)	 Pegawai Daerah di Bahagian
						 Berkaitan
					 (iv)	 Pengarah Kerja Raya Sarawak
					 (v)	 Pengarah Tanah dan Survei 		
						 Sarawak

28 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

					 (vi)	 Pegawai Kewangan Persekutuan
					 (vii)	 Pengarah Pengairan dan Saliran 	
						 Sarawak
					 (viii)	 Pengarah Bekalan Air Luar Bandar 	
						 Sarawak
					 (ix)	 Pengarah Pertanian Sarawak
					 (x)	 Datuk Bandar
					 (xi)	 Pengarah Jabatan Pendidikan 	
						 Negeri Sarawak
					 (xii)	 Pengarah Kesihatan Negeri 		
						 Sarawak
					 (xiii)	 Pengarah Agensi Pembangunan 	
						 Wilayah Berkaitan

			 Jemputan :	 Ketua Jabatan/Agensi Kerajaan serta
					 mana-mana badan yang dijemput
					 berasaskan isu yang dibincangkan

			 Setiausaha : 	 Timbalan Residen

			 Urus Setia :	 Pejabat Residen

		 4.2.2	 Fungsi JTPB

			 (a)	 Memantau dan menilai impak pelaksanaan
				 program/projek pembangunan;

			 (b)	 Menyelaras dan mengemukakan cadangan
				 pelaksanaan program/projek pembangunan bagi
				 Bahagian berkenaan;

			 (c)	 Memastikan masalah serta isu pelaksanaan
				 program/projek pembangunan yang tidak dapat
				 diselesaikan dikemukakan kepada JTPNg; dan

			 (d)	 Memantau dan menilai pelaksanaan program/
				 projek pembangunan dan isu-isu kemiskinan.

		 4.2.3	 Kekerapan Mesyuarat

			 JTPB hendaklah bermesyuarat sebulan sekali atau seperti
			 yang ditetapkan oleh Pengerusi.

29ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

	 4.3	 FOCUS GROUP KESEJAHTERAAN RAKYAT PERINGKAT DAERAH

		 4.3.1	 Keahlian Focus Group Kesejahteraan Rakyat Peringkat
			 Daerah (FGD)

			 Pengerusi :	 Pegawai Daerah/Residen (Sarawak)

			 Ahli :	 (i)	 Ahli Parlimen/Ahli Dewan 		
						 Undangan Negeri yang dilantik 	
						 oleh Pengerusi MTPNg
					 (ii)	 Datuk Bandar/Yang Di Pertua 	
						 Pihak Berkuasa Tempatan
					 (iii)	 Pegawai Kesihatan Daerah
					 (iv)	 Pegawai Pendidikan Daerah
					 (v)	 Jurutera Daerah, Jabatan Kerja 	
						 Raya
					 (vi)	 Pegawai Jabatan Kemajuan 		
						 Masyarakat (KEMAS) Daerah
					 (vii)	 Pentadbir Agama Daerah
					 (viii)	 Pegawai Kebajikan Masyarakat 	
						 Daerah
					 (ix)	 Pegawai Lembaga Kemajuan 	
						 Wilayah
					 (x)	 Pegawai Majlis Amanah Rakyat 	
						 (MARA) Daerah
					 (xi)	 Pegawai Pertanian Daerah
					 (xii)	 Pegawai RISDA Daerah
					 (xiii)	 Pegawai Belia dan Sukan Daerah
					 (xiv)	 Pegawai Amanah Ikhtiar Malaysia
					 (xv)	 Penghulu/Penggawa/Ketua 		
						 Masyarakat

		 	 Jemputan :	 Ketua Jabatan/Agensi Kerajaan serta
					 mana-mana badan yang dijemput
					 berasaskan isu yang dibincangkan

			 Setiausaha : 	 Ketua Penolong Pegawai Daerah
					 (Pembangunan)/Timbalan Residen		

			 Urus Setia :	 Pejabat Daerah/Pejabat Residen

30 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

		 4.3.2	 Fungsi Focus Group

			 (a)	 Melaksanakan dasar, strategi serta program/
				 projek kesejahteraan rakyat di peringkat daerah;
			
			 (b)	 Menyelaras dan memantau perancangan dan
				 pelaksanaan program kemiskinan;

			 (c)	 Memastikan semua pejabat daerah dan agensi
				 yang melaksanakan program/projek
				 kesejahteraan rakyat mematuhi Prosedur Operasi
				 Standard berkaitan Sistem eKasih seperti di
				 Lampiran B dan Lampiran C;

			 (d)	 Mengenal pasti isu dan masalah dalam
				 penyelarasan dan pelaksanaan program/projek
				 kesejahteraan rakyat dan mencadangkan
				 penyelesaiannya;

			 (e)	 Membuat penilaian outcome dan impak ke atas
				 program/projek kesejahteraan rakyat bagi
				 memastikan keberkesanannya;
			 (f)	 Memastikan Sistem eKasih digunakan sebagai
				 rujukan utama dan dikemas kini dari semasa ke
				 semasa; dan

			 (g)	 Mengenal pasti senarai pendaftaran baharu,
				 membuat verifikasi dan pemutihan dalam Sistem
				 eKasih yang layak dibanci.

		 4.3.3	 Kekerapan Mesyuarat

			 FGD hendaklah bermesyuarat setiap dua (2) bulan atau
			 seperti yang ditetapkan oleh Pengerusi.

31ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

PANDUAN UMUM

Pengurusan Mesyuarat

1.	 Bagi memastikan keberkesanan tadbir urus pelaksanaan sesuatu
	 keputusan mesyuarat, urus setia hendaklah merujuk kepada Pekeliling
	 Transformasi Pentadbiran Awam Bil. 2 Tahun 2018 MyMesyuarat:
	 Ekosistem Pengurusan Mesyuarat Era Digital. Panduan ini memfokuskan
	 elemen utama seperti tanggungjawab urus setia mesyuarat, format
	 minit mesyuarat dan panduan penggunaan Sistem MyMesyuarat.

2.	 Bagi urusan mesyuarat yang melibatkan dokumen terperingkat,
	 tatacara pengurusan dokumen terperingkat seperti yang berikut perlu
	 dipatuhi:

	 2.1	 Akta Rahsia Rasmi 1972 (Pindaan) 1986; dan

	 2.2	 Arahan Keselamatan.

3.	 Keutamaan pelaksanaan mesyuarat Majlis/Jawatankuasa hendaklah
	 diadakan secara fizikal. Walau bagaimanapun, tertakluk kepada
	 Prosedur Operasi Standard (SOP) yang dikeluarkan oleh pihak berkuasa
	 dari semasa ke semasa, mesyuarat boleh diadakan secara dalam talian
	 atau hibrid.

Mesyuarat Majlis/Jawatankuasa

1.	 Ahli Majlis/Jawatankuasa hendaklah dilantik secara rasmi oleh
	 Pengerusi.

2.	 Anggota Pentadbiran bertaraf Menteri/Menteri Besar/Ketua Menteri
	 boleh melantik wakil tetap beliau ke mesyuarat penyelarasan
	 pelaksanaan di peringkat negeri dan daerah. Ahli Parlimen dan ADUN
	 yang tidak bertaraf Anggota Pentadbiran tidak boleh diwakilkan.

3.	 Ahli turut hadir seperti Ketua Jabatan/Ketua Eksekutif Badan Berkanun/
	 Ketua Eksekutif Syarikat Berkaitan Kerajaan (GLC) peringkat
	 persekutuan atau negeri dijemput bagi isu spesifik yang dibincangkan
	 dalam mesyuarat.

4.	 Wakil agensi pusat ke Majlis/Jawatankuasa adalah berperanan untuk 	
	 menasihati mengikut bidang-bidang seperti berikut:

32 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

	 4.1	 Wakil Kementerian Kewangan berkenaan perolehan Kerajaan
		 dan perancangan perbelanjaan;

	 4.2	 Wakil Kementerian Ekonomi berkenaan permohonan projek-
		 projek pembangunan dan pengurusan siling peruntukan;

	 4.3	 Wakil ICU JPM berkenaan prestasi pelaksanaan projek, isu-isu
		 penyelarasan antara Kerajaan Persekutuan, Kerajaan Negeri,
		 Pihak Berkuasa Tempatan serta agensi dan sistem pemantauan
		 projek; dan

	 4.4	 Wakil Jabatan Teknik berkenaan pelaksanaan projek,
		 pengurusan kontrak dan khidmat nasihat teknikal.

5.	 Mesyuarat Majlis/Jawatankuasa hendaklah diatur mengikut takwim
	 yang ditetapkan.

6.	 Mesyuarat Majlis/Jawatankuasa hendaklah memberi tumpuan kepada
	 fungsi-fungsi yang ditetapkan.

7.	 Mesyuarat majlis di peringkat persekutuan/negeri hendaklah
	 menumpukan perkara-perkara berkaitan pelaksanaan program/projek
	 pembangunan yang memerlukan keputusan dasar.

8.	 Jawatankuasa teknikal/khas boleh ditubuhkan dari semasa ke semasa
	 bagi menyelesaikan sesuatu isu.

9.	 ICU JPM boleh mewujudkan jawatankuasa atau pasukan petugas
	 peringkat pegawai bagi melaksanakan tugas penyelarasan antara
	 agensi/negeri.

10.	 Urus setia MTPN, JTPN, MTPK, JTPK, MTPNg/MTPWP dan JTPNg/JTPWP
	 boleh menjemput wakil dari Jabatan Audit Negara/Negeri bagi
	 membolehkan khidmat nasihat diberikan khususnya dalam tatacara
	 pengurusan projek, kewangan dan perolehan.

Takwim Mesyuarat

1.	 Mesyuarat Majlis/Jawatankuasa di peringkat negeri dan daerah
	 hendaklah dirancang dengan teliti.

33ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

2.	 Takwim mesyuarat sepanjang tahun hendaklah dirancang sebelum
	 bulan Januari tahun berkenaan dan diedarkan kepada semua ahli
	 mesyuarat untuk perhatian.

3.	 Sekiranya mesyuarat tidak dapat diadakan pada tarikh yang ditetapkan,
	 urus setia hendaklah mendapatkan tarikh ganti dari Pengerusi supaya
	 agenda mesyuarat yang dijadualkan masih dapat dibincangkan.

Agenda Mesyuarat

1.	 Urus setia hendaklah menyediakan cadangan agenda berdasarkan
	 fungsi-fungsi yang ditetapkan dan dikemukakan kepada Pengerusi
	 untuk persetujuan.

2.	 Agenda hendaklah berasaskan kepada isu-isu semasa dan dimaklumkan
	 kepada kementerian/jabatan/agensi sekurang-kurangnya dua minggu
	 sebelum mesyuarat diadakan supaya kertas/laporan yang komprehensif
	 dapat disediakan.

3.	 Urus setia berhak meminta kementerian/jabatan/agensi untuk
	 menyediakan kertas/laporan di luar tempoh yang ditetapkan.

4.	 Antara perkara-perkara yang wajib dijadikan agenda adalah:

	 4.1	 Pembentangan kertas/laporan berkenaan prestasi dan penilaian
		 outcome program/projek berdasarkan:

		 4.1.1	 RMLT – Prestasi kewangan dan aktiviti-aktiviti program/
			 projek fizikal dan bukan fizikal.

		 4.1.2	 Pelaksanaan Program Kesejahteraan Rakyat dengan
			 tumpuan kepada isi rumah berpendapatan terendah,
			 contohnya program/projek bagi meningkatkan
			 pendapatan dan tanggungjawab sosial korporat dalam
			 menyediakan peluang pekerjaan.

	 4.2	 Pembentangan taklimat berdasarkan:

		 4.2.1	 Kementerian/jabatan;

		 4.2.2	 Badan Berkanun/agensi;

34 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

		 4.2.3	 Program/projek yang bermasalah; dan

		 4.2.4	 Isu yang merentas tugas dan tanggungjawab
			 kementerian/agensi.

			 Taklimat yang disampaikan antara lain hendaklah
			 memberi fokus kepada kejayaan pelaksanaan sesuatu
			 program/projek yang boleh dijadikan panduan oleh
			 agensi, isu dan masalah pelaksanaan dan cadangan
			 langkah-langkah penyelesaian.

5.	 Lawatan ke tapak projek bersama Ahli-ahli Majlis/Jawatankuasa boleh
	 diaturkan secara berjadual atau sebagai susulan kepada keputusan
	 mesyuarat.

6.	 Panduan cadangan Agenda Mesyuarat adalah seperti di Lampiran D.

Format Kertas Pembentangan

1.	 Kementerian/jabatan/agensi boleh menggunakan format seperti di
	 Lampiran E bagi melaporkan perkara/isu/masalah tertentu kepada
	 Majlis/Jawatankuasa.

2.	 Ringkasan Eksekutif hendaklah disediakan bagi setiap kertas/laporan/
	 slaid pembentangan. Hanya isi-isi penting sahaja dinyatakan dengan
	 ringkas dan tidak melebihi lima muka surat.

Maklum Balas Keputusan Mesyuarat

1.	 Ahli Majlis/Jawatankuasa atau mana-mana pihak lain yang diberi
	 tanggungjawab melaksanakan sesuatu keputusan mesyuarat
	 hendaklah mengemukakan laporan maklum balas pelaksanaan
	 keputusan mesyuarat kepada urus setia Majlis/Jawatankuasa tidak
	 lewat dari 14 hari bekerja selepas minit mesyuarat diedarkan.

2.	 Sekiranya pihak yang bertanggungjawab melaksanakan sesuatu
	 keputusan merupakan pihak yang bukan ahli Majlis/Jawatankuasa,
	 urus setia hendaklah menghantar cabutan minit mesyuarat kepada
	 pihak berkenaan. Pihak berkenaan hendaklah diminta mengemukakan
	 laporan maklum balas pelaksanaan keputusan mesyuarat kepada urus
	 setia Majlis/Jawatankuasa tidak lewat dari 14 hari bekerja selepas
	 cabutan minit mesyuarat diedarkan.

35ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

3.	 Urus setia adalah bertanggungjawab memantau pelaksanaan
	 keputusan mesyuarat dan melaporkannya kepada Majlis/
	 Jawatankuasa.

36 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

LAMPIRAN A

TATACARA KERJA DAN HUBUNGAN KEMENTERIAN/
JABATAN/AGENSI DENGAN UNIT PENYELARASAN PELAKSANAAN,

JABATAN PERDANA MENTERI (ICU JPM)

1.	 Tujuan

	 1.1	 Tatacara ini bertujuan untuk menghuraikan fungsi dan hubungan
		 ICU JPM dengan kementerian/jabatan/agensi.

2.	 Fungsi

	 2.1	 Arahan No. 1 2023 Mekanisme Penyelarasan Pelaksanaan
		 Pembangunan Negara (Arahan No. 1) menetapkan fungsi ICU JPM
		 selaku urus setia MTPN dan JTPN termasuk peranan Pejabat
		 Pembangunan Negeri (PPN) selaku urus setia mekanisme
		 penyelarasan pelaksanaan di peringkat negeri. Kaedah yang
		 diguna pakai untuk penyelarasan dan pengawasan adalah
		 seperti berikut:

		 2.1.1	 Mekanisme penyelarasan pelaksanaan di semua
			 peringkat persekutuan dan negeri;

		 2.1.2	 Pemantauan, penyelarasan dan penilaian prestasi
			 pelaksanaan program/projek mengikut jadual dan
			 sumber sebagaimana ditetapkan; dan

		 2.1.3	 Pemantauan, penyelarasan dan penilaian prestasi
			 pelaksanaan program/projek pembangunan yang
			 berfokuskan kepada:

			 (i)	 Penambahbaikan inisiatif ke arah menyediakan
				 taraf hidup yang wajar (decent standard of 		
				 living);

			 (ii)	 Penyediaan pembangunan untuk semua;

		 	 (iii)	 Peningkatan taraf hidup dan kesejahteraan rakyat;

			 (iv)	 Pengesanan isu dan masalah pelaksanaan
				 rancangan pembangunan serta mengambil
				 tindakan intervensi bagi mengatasinya;

		 	 (v)	 Penilaian keberkesanan pelaksanaan strategi
				 dan program/projek pembangunan; dan

37ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

		 	 (vi)	 Memastikan Sistem MyProjek, PDPS dan eKasih
				 digunakan sepenuhnya oleh kementerian/
				 jabatan/agensi.

		 2.1.4	 Penyelesaian bagi isu-isu berkaitan pembangunan
			 termasuk isu-isu kesejahteraan rakyat yang dibangkitkan
			 dari semasa ke semasa dengan kaedah berikut:

			 (i)	 Pengesanan isu-isu yang menjejaskan
				 pelaksanaan program/projek;

			 (ii)	 Taklimat khusus dan cadangan penyelesaian
				 daripada kementerian/jabatan/agensi
				 berkenaan; dan

			 (iii)	 Tindakan intervensi terhadap isu/masalah yang
				 dikenal pasti.

3.	 Huraian Fungsi

	 3.1	 Bertindak sebagai mekanisme penyelarasan pelaksanaan di 	
		 semua peringkat persekutuan dan negeri:

		 3.1.1	 Memastikan takwim mesyuarat MTPN dan JTPN dipatuhi;

		 3.1.2	 Membuat tindakan susulan ke atas keputusan MTPN dan
			 JTPN;

		 3.1.3	 Meminta mana-mana kementerian/jabatan/agensi
			 untuk memberi taklimat kepada MTPN dan JTPN atau
			 ICU JPM;

		 3.1.4	 Mendapatkan laporan atau penjelasan mengenai isu
			 tertentu daripada kementerian/jabatan/agensi;

		 3.1.5	 Mengadakan lawatan projek secara berkala/mengejut; dan

		 3.1.6	 Mencadangkan penambahbaikan yang berkaitan
			 dengan pelaksanaan projek dari semasa ke semasa
			 bertujuan untuk mempercepatkan dan meningkatkan
			 prestasi pelaksanaan projek.

38 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

	 3.2	 Memantau, menyelaras dan menilai prestasi pelaksanaan
		 program/projek mengikut jadual dan sumber sebagaimana
		 yang ditetapkan:

		 3.2.1	 Mendapatkan data/ maklumat/ laporan/ laporan
			 bergambar mengenai prestasi pelaksanaan program/
			 projek;

		 3.2.2	 Menyedia dan membentangkan laporan berkaitan
			 prestasi program/projek dari semasa ke semasa;

		 3.2.3	 Mengambil tindakan susulan terhadap isu/masalah
			 pelaksanaan program/projek; dan

		 3.2.4	 Menghadiri mana-mana mesyuarat/taklimat/lawatan
			 yang berkaitan dengan sesuatu projek.

	 3.3	 Memantau, menyelaras dan menilai pelaksanaan program/
		 projek yang berkaitan dengan peningkatan pendapatan dan
		 pengagihan yang seimbang dengan kaedah berikut:

		 3.3.1	 Mendapatkan maklumat daripada kementerian/
			 jabatan/agensi berkaitan pengagihan yang seimbang;

		 3.3.2	 Menyelaras inisiatif, usaha serta pangkalan data
			 berkenaan kesejahteraan rakyat;

		 3.3.3	 Memantau, menilai dan menganalisis program
			 peningkatan pendapatan yang seimbang;

		 3.3.4	 Mencadangkan program/projek yang dapat
			 meningkatkan pendapatan yang sesuai; dan

		 3.3.5	 Menyelaras pelaksanaan dan intervensi ke atas program/
			 projek kesejahteraan rakyat termasuk peningkatan
			 pendapatan yang seimbang antara agensi.

	 3.4	 Mengesan isu dan masalah pelaksanaan rancangan
		 pembangunan serta mengambil tindakan intervensi dengan
		 kaedah berikut:

		 3.4.1	 Mengenal pasti halangan yang menjejaskan
			 pelaksanaan program/projek;

39ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

		 3.4.2	 Mendapatkan taklimat khusus dan cadangan
			 penyelesaian daripada kementerian/jabatan/agensi
			 berkenaan; dan
	
		 3.4.3	 Mengambil tindakan intervensi terhadap isu/masalah
			 yang dikenal pasti.

	 3.5	 Menilai keberkesanan pelaksanaan strategi dan program/
		 projek pembangunan dengan kaedah berikut:

		 3.5.1	 Menilai pencapaian matlamat program/projek
			 pembangunan selaras dengan dasar-dasar semasa;

		 3.5.2	 Memperakukan cadangan perubahan dan penyesuaian
			 ke atas dasar pelaksanaan, strategi dan program/projek
			 pembangunan kepada MTPN/JTPN;

		 3.5.3	 Memastikan pelaksanaan program/projek pembangunan
			 berada di landasan yang ditetapkan; dan

		 3.5.4	 Menyelaras pelaksanaan strategi dan program/projek
			 yang melibatkan pelbagai agensi.

	 3.6	 Memastikan Sistem MyProjek, PDPS dan eKasih atau
		 apa-apa sistem yang akan dibangunkan ini digunakan
		 sepenuhnya oleh kementerian/jabatan/agensi:

		 3.6.1	 Memastikan kementerian/jabatan/agensi mengemas
			 kini maklumat secara berterusan dalam sistem MyProjek,
			 PDPS dan eKasih; dan

		 3.6.2	 Memberikan khidmat sokongan kepada kementerian/
			 jabatan/agensi supaya sistem dapat berjalan lancar.

4.	 Pejabat Pembangunan Negeri sebagai penggerak pembangunan
	 nasional di peringkat negeri

	 4.1	 Fasa Perancangan

		 4.1.1	 Menjadi penghubung di antara keperluan pembangunan
			 di peringkat daerah dan negeri dengan kementerian;

40 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

		 4.1.2	 Melaksana penyelarasan bersama Kerajaan Negeri
			 berkaitan senarai projek yang dirancang oleh
			 kementerian berbanding hala tuju pembangunan negeri
			 dan seterusnya menjadi input kepada permohonan dan
			 kelulusan program/projek pembangunan;

		 4.1.3	 Memainkan peranan dalam meningkatkan ketersediaan
			 program/projek yang diluluskan kepada kementerian
			 bersama pihak negeri bagi menyokong timeliness of
			 delivery;

		 4.1.4	 Mengesan perancangan program/projek kesejahteraan
			 rakyat memberi keutamaan kepada isi rumah eKasih; dan

		 4.1.5	 Menyelaras pelaksanaan projek/inisiatif untuk
			 melengkapkan penyampaian program pembangunan
			 nasional.

	 4.2	 Fasa Pelaksanaan

		 4.2.1	 Memantau dan mengawasi pelaksanaan program/
			 projek pembangunan di peringkat negeri supaya
			 bersepadu dan seimbang dengan dasar-dasar negara
			 seperti alam sekitar, kehendak sosial, budaya dan
			 pembangunan insan;

		 4.2.2	 Mengesan keselarasan strategi pelaksanaan program/
			 projek pembangunan di peringkat negeri supaya
			 menepati matlamat pembangunan;

		 4.2.3	 Melaksanakan tindakan intervensi terhadap program/
			 projek bermasalah dan menjadi focal point penyelarasan
			 kepada pelan pemulihan;

		 4.2.4	 Memberikan maklumat secara berkala berkaitan
			 kemajuan pelaksanaan program/projek terutamanya
			 yang memerlukan perhatian dan tindakan di peringkat
			 persekutuan;

41ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

		 4.2.5	 Melengkapi tindakan troubleshooting dan intervensi
			 terhadap isu-isu berimpak tinggi, melibatkan
			 kesejahteraan rakyat dan lain-lain isu semasa yang
			 memerlukan penyelarasan menyeluruh;

		 4.2.6	 Melaksanakan inisiatif bagi melengkapkan program/
			 projek pembangunan berdasarkan keperluan setempat;
			 dan

		 4.2.7	 Menyelaras pengesahan isi rumah miskin ke dalam
			 sistem eKasih.

	 4.3	 Fasa Pasca Pelaksanaan

		 4.3.1	 Melaksanakan pengesanan terhadap keberhasilan
			 program/projek pembangunan dari segi mencapai
			 sasaran matlamat, memanfaatkan kumpulan sasar dan
			 lestari;

		 4.3.2	 Memberikan maklum balas berkaitan keperluan
			 kumpulan sasar bagi perencanaan pembangunan di
			 peringkat persekutuan dan negeri;

		 4.3.3	 Melaksanakan intervensi bagi program/projek yang
			 menghadapi masalah pengoperasian, penggunaan
			 dan penyampaian outcome di peringkat pasca
			 pelaksanaan dan seterusnya menjadi input perancangan
			 di peringkat nasional; dan

		 4.3.4	 Melaksanakan pengesanan terhadap status semasa
			 isi rumah miskin yang telah mendapat manfaat daripada
			 program/projek kesejahteraan rakyat.

42 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

LAMPIRAN B
PROSES KERJA PERMOHONAN ISI RUMAH

UNTUK DIDAFTARKAN KE DALAM
SISTEM eKASIH

43ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

LAMPIRAN C

CARTA ALIR SISTEM eKASIH

44 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

LAMPIRAN D

CADANGAN AGENDA MESYUARAT

1.	 Laporan Prestasi Perbelanjaan Peruntukan Pembangunan
2.	 Perancangan Perolehan Program/Projek Pembangunan
3.	 Laporan Prestasi Program/Projek Pembangunan Fizikal (Baharu dan
	 Sambungan)
	 3.1.	 Program/Projek Pra Pelaksanaan
	 3.2.	 Program/Projek Dalam Pelaksanaan
	 3.3.	 Program/Projek Pasca Pelaksanaan
	 3.4.	 Program/Projek Lewat Jadual
	 3.5.	 Program/Projek Sakit
	 3.6.	 Program/Projek Bermasalah
4.	 Laporan Prestasi Program/Projek Pembangunan Bukan Fizikal (Baharu
	 dan Sambungan)
	 4.1.	 Program/Projek Pra Pelaksanaan
	 4.2.	 Program/Projek Dalam Pelaksanaan
	 4.3.	 Program/Projek Pasca Pelaksanaan
	 4.4.	 Program/Projek Lewat Jadual
	 4.5.	 Program/Projek Sakit
	 4.6.	 Program/Projek Bermasalah
5.	 Laporan Program/Projek Pembangunan yang Terlibat dengan Perkara-
	 Perkara Berikut:
	 5.1.	 Notis Perubahan (Notice of Change – NOC)
	 5.2.	 Arahan Perubahan Kerja (Variation Order - VO)
	 5.3.	 Syarat Perubahan Harga (Variation of Price – VOP)
	 5.4.	 Pembayaran Tertangguh
	 5.5.	 Makmal Pengurusan Nilai (Value Management – VM)
6.	 Laporan Program/Projek yang Belum Dimulakan (Baharu, Sambungan
	 dan Melangkau RMLT)
7.	 Laporan Pengoperasian Program/Projek Pembangunan (Penilaian
	 Outcome)
8.	 Laporan Program/Projek di bawah Pembiayaan PPP/PFI
9.	 Laporan Program/Projek di bawah Pembiayaan Pinjaman
10.	 Laporan Program/Projek Berimpak Tinggi
11.	 Laporan Program/Projek One Line Item
12.	 Laporan Pelaksanaan Program Kesejahteraan Rakyat
13.	 Laporan Program Pembasmian Kemiskinan
14.	 Laporan Lawatan Turun Padang/Pemantauan Projek
15.	 Laporan Analisis Pengemaskinian Sistem MyProjek
16.	 Lain-lain Perkara Berkaitan Program/Program Pembangunan dan
	 Kesejahteraan Rakyat

45ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

LAMPIRAN E

Contoh Format

LAPORAN PROJEK BERMASALAH
NAMA KEMENTERIAN
NAMA PROGRAM/PROJEK

1.	 TUJUAN LAPORAN
	 [Nyatakan tujuan laporan].

2.	 LATAR BELAKANG
	 [Nyatakan latar belakang program/projek seperti tujuan/objektif, skop
	 dan maklumat-maklumat asas lain mengenai program/projek].

3.	 ISU/MASALAH PELAKSANAAN PROJEK
	 [Nyatakan masalah-masalah utama pelaksanaan program/projek yang
	 menyebabkan projek lewat daripada jadual secara terperinci. Nyatakan
	 juga jika masalah-masalah tersebut berkaitan dengan tanggungjawab
	 atau bidang kuasa kementerian/jabatan/agensi/negeri/Wilayah
	 Persekutuan yang lain].

4.	 TINDAKAN YANG TELAH DIAMBIL OLEH KEMENTERIAN UNTUK
	 MENYELESAIKAN MASALAH
	 [Nyatakan tindakan-tindakan yang telah diambil oleh kementerian
	 bagi mengatasi/menyelesaikan masalah yang dihadapi di para 3.
	 Jika masalah tersebut berkaitan dengan tanggungjawab atau bidang
	 kuasa kementerian/jabatan/agensi/negeri/Wilayah Persekutuan yang
	 lain, nyatakan bentuk kerjasama yang telah diberikan bagi
	 menyelesaikan masalah tersebut].

5.	 IMPLIKASI KELEWATAN PELAKSANAAN PROGRAM/PROJEK
	 [Nyatakan implikasi/kesan akibat daripada kelewatan pelaksanaan
	 program/projek dari segi kewangan, objektif, faedah kepada rakyat
	 dan kesan-kesan lain yang berkaitan].

6.	 CADANGAN DARIPADA KEMENTERIAN UNTUK MENYELESAIKAN
	 MASALAH
	 [Berikan cadangan/alternatif untuk menyelesaikan masalah].

7.	 PERKARA-PERKARA DASAR YANG PERLU DIPUTUSKAN

8.	 PENUTUP

46 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

GLOSARI

ADUN Ahli Dewan Undangan Negeri
AIR Ahli Isi Rumah
DEB	 Dasar Ekonomi Baru
eKasih Bank Data Kemiskinan Nasional
FGD Focus Group Kesejahteraan Rakyat Peringkat Daerah
FGN Focus Group Kesejahteraan Rakyat Peringkat Negeri
FGW Focus Group Kesejahteraan Rakyat Wilayah Persekutuan
FIC Focus Individual Countdown
GLC Syarikat Berkaitan Kerajaan
ICU JPM Unit Penyelarasan Pelaksanaan, Jabatan Perdana Menteri
JPKK Jawatankuasa Pembangunan dan Keselamatan Kampung
JPM Jabatan Perdana Menteri
JTPB Jawatankuasa Tindakan Pembangunan Bahagian
JTPD Jawatankuasa Tindakan Pembangunan Daerah
JTPN Jawatankuasa Tindakan Pembangunan Negara
JTPNg Jawatankuasa Tindakan Pembangunan Negeri

JTPW Jawatankuasa Tindakan Pembangunan Wilayah Persekutuan

KIR Ketua Isi Rumah

MTPK Majlis Tindakan Pembangunan Kementerian

MTPN Majlis Tindakan Pembangunan Negara

MTPNg Majlis Tindakan Pembangunan Negeri

MySPC Majlis Perlindungan Sosial Malaysia

PBT Pihak Berkuasa Tempatan

PDPS Pangkalan Data Perlindungan Sosial

PPN Pejabat Pembangunan Negeri

RMLT Rancangan Malaysia Lima Tahun

47ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

CATATAN

48 ARAHAN NO. 1 2023 MEKANISME PENYELARASAN PELAKSANAAN PEMBANGUNAN NEGARA

CATATAN

	Blank Page
	Blank Page

