

KERAJAAN NEGERI SABAH

PEKELILING PERKHIDMATAN NEGERI SABAH BILANGAN 7/2016

RASIONALISASI SKIM PERKHIDMATAN

BAGI PERKHIDMATAN AWAM NEGERI SABAH

DI BAWAH SISTEM SARAAN MALAYSIA

JABATAN PERKHIDMATAN AWAM

NEGERI

i

KANDUNGAN

Bil. Perkara
Muka

Surat

 KANDUNGAN i

 SENARAI LAMPIRAN iv

1. TUJUAN 1

2. LATAR BELAKANG 1

3. TAFSIRAN 2

4. RASIONALISASI SKIM PERKHIDMATAN

 4.1 Penyeragaman Gred Jawatan/Kod Gaji Di Gred Lantikan Bagi Skim

Perkhidmatan Berkelayakan SPM Dan STPM/Diploma;

4

 4.2 Penambahan Lapisan Gred Kenaikan Pangkat Bagi Skim Perkhidmatan

Kumpulan Pelaksana Dan Kumpulan Pengurusan Dan Profesional;

6

 a. Penambahan Lapisan Gred Kenaikan Pangkat Bagi Skim

Perkhidmatan Berkelayakan Pentaksiran Tingkatan 3 (PT3)/PMR

6

 b. Penambahan Lapisan Gred Kenaikan Pangkat Bagi Skim

Perkhidmatan Berkelayakan SPM

7

 c. Penambahan Lapisan Gred Kenaikan Pangkat Bagi Skim

Perkhidmatan Berkelayakan STPM/Diploma

9

 d. Penambahan Lapisan Gred Kenaikan Pangkat Bagi Skim

Perkhidmatan Berkelayakan Ijazah

10

 e. Penambahan Lapisan Gred Kenaikan Pangkat Bagi Skim

Perkhidmatan Bersepadu

11

 4.3 Peluasan Pemakaian Kelayakan Sijil Kemahiran Malaysia (SKM)

Sebagai Syarat KMP Dalam Skim Perkhidmatan Berkelayakan SPM;

12

4.4 Pindaan Nama/Kod Klasifikasi Perkhidmatan Dan Kod Gaji;

12

4.5 Pewujudan Skim Perkhidmatan Bersepadu Baharu;

13

4.6 Pindaan Perbekalan-Perbekalan Lain Dalam Skim Perkhidmatan;

14

4.7 Pemindahan Kelayakan Masuk Sijil Politeknik/Sijil Setaraf STPM

Daripada Skim Perkhidmatan Berkelayakan SPM Kepada Skim

Perkhidmatan Berkelayakan STPM/Diploma; Dan

14

 4.8 Penjumudan Dan Pemansuhan Skim Perkhidmatan.

15

ii

Bil. Perkara
Muka

Surat

5. PELAKSANAAN RASIONALISASI SKIM PEKHIDMATAN

 5.1 Pindaan Gred Jawatan Pegawai 16

 5.2 Urusan Perskiman 16

 5.3 Urusan Perjawatan 17

 5.4 Urusan Perjawatan Bagi Pelaksanaan Pertukaran Pelantikan Dalam

Pemindahan Kelayakan Masuk Sijil Politeknik/ Sijil Setaraf STPM

Daripada Skim Perkhidmatan Berkelayakan SPM kepada Skim

Perkhidmatan Berkelayakan STPM/Diploma dan Penjumudan Skim

Perkhidmatan

17

6. PEMBERIAN OPSYEN

 6.1 Prinsip Umum Pertukaran Pelantikan 18

 6.2 Kenaikan Pangkat Secara Time-Based Berasaskan Kecemerlangan

Dalam Skim Perkhidmatan Asal Bagi Penyandang Yang Ditukar Lantik

Ke Gred 29 Dan Pengajar Kraf Gred E11 Yang Memiliki Kelayakan

20

 6.3 Tawaran Opsyen Kepada Pegawai Dalam Skim Perkhidmatan

Berkelayakan SPM/Sijil Politeknik Di Bawah Urusan Pemindahan

Kelayakan Sijil Politeknik/Sijil Setaraf STPM Daripada Skim

Perkhidmatan Berkelayakan SPM Kepada Skim Perkhidmatan

Berkelayakan STPM/Diploma Dan Penjumudan Skim Perkhidmatan.

21

 6.4 Tawaran Opsyen Kepada Pegawai Dalam Skim Perkhidmatan Yang

Dijumudkan

22

7. KAEDAH PELAKSANAAN OPSYEN

 7.1 Pihak Berkuasa Melantik 23

 7.2 Ketua Jabatan 23

 7.3 Pegawai Yang Ditawarkan Opsyen 24

 7.4 Gaji Permulaan Bagi Urusan Tukar Lantik 24

 7.5 Tarikh Pergerakan Gaji Bagi Urusan Tukar Lantik 24

8. PEMBERIAN FAEDAH PEMINDAHAN GAJI DAN PENAMBAHBAIKAN

JGMM

25

9. KELAYAKAN BAGI PENAMBAHBAIKAN JGMM 26

 9.1 Pegawai Yang Layak 26

 9.2 Pegawai Yang Tidak Layak 26

iii

Bil. Perkara
Muka

Surat

10. KELAYAKAN PEMBERIAN FAEDAH PEMINDAHAN GAJI

 10.1 Pegawai Yang Layak 27

 10.2 Pegawai Yang Tidak Layak 27

11. PELAKSANAAN PEMBERIAN FAEDAH PEMINDAHAN GAJI DAN

PENAMBAHBAIKAN JGMM

 11.1 Prinsip dan Proses Pemindahan Gaji 27

 11.2 Penetapan Gaji Bagi Skim Perkhidmatan Yang Memperuntukkan KMP 29

 11.3 Kaedah Pemindahan Gaji Melibatkan Tukar Lantik 30

 11.4 Kaedah Pemindahan Gaji Melibatkan Kenaikan Pangkat 30

 11.5 Kaedah Pemindahan Gaji Melibatkan Pegawai Sedang Berkhidmat

Dilantik ke Skim Perkhidmatan/Jawatan Lain

31

 11.6 Kaedah Pemindahan Gaji Melibatkan Peminjaman Atau Pertukaran

Sementara

31

 11.7 Kaedah Pemindahan Gaji Melibatkan Pegawai Bercuti 31

 11.8 Pemindahan Gaji Bagi Pegawai Yang Belum Memenuhi Syarat Atau

Memilih Ditukar Lantik Selepas Dinaikkan Pangkat Secara Time-Based

Berasaskan Kecemerlangan Atau Tidak Menerima Opsyen Pertukaran

Pelantikan Bagi Pegawai Di Bawah SSM

32

 11.9 Gaji Khas Untuk Penyandang 32

 11.10 Tarikh Pergerakan Gaji 33

 11.11 Elaun dan Kemudahan 34

12. TANGGUNGJAWAB KETUA JABATAN 35

13. TARIKH KUAT KUASA 36

14. PEMBATALAN 36

15. PEMAKAIAN 36

iv

SENARAI LAMPIRAN

Bil. Perkara Lampiran

LAMPIRAN A

1. Pindaan Gred Jawatan/Kod Gaji Skim Perkhidmatan Berkelayakan A1

Pentaksiran Tingkatan 3 (PT3)/Penilaian Menengah Rendah (PMR)

2. Pindaan Gred Jawatan/Kod Gaji Skim Perkhidmatan Berkelayakan Sijil A2

Pelajaran Malaysia (SPM)

3. Pindaan Gred Jawatan/Gaji Skim Perkhidmatan Berkelayakan Sijil Tinggi A3

Persekolahan Malaysia (STPM)/Diploma Atau Setaraf

4. Pindaan Gred Jawatan/Kod Gaji Skim Perkhidmatan Berkelayakan Ijazah A4

5. Pindaan Gred Jawatan/Kod Gaji Skim Perkhidmatan Bersepadu A5

6. Senarai Skim Perhidmatan Yang Diperuntukkan Syarat Kelayakan Sijil A6

Kemahiran Malaysia (SKM)

7. Pemindahan Kelayakan Sijil Politeknik/Sijil Setaraf STPM Daripada Skim A7

Perkhidmatan Berkelayakan SPM Kepada Skim Perkhidmatan

Berkelayakan STPM/Diploma

8. Pertukaran Pelantikan Di Bawah Urusan Pemindahan Syarat Kelayakan A8

Sijil Politeknik/Sijil Setaraf STPM Daripada Skim Perkhidmatan

Berkelayakan SPM Kepada Skim Perkhidmatan Berkelayakan

STPM/Diploma

9. Pertukaran Pelantikan Di Bawah Urusan Penjumudan Skim Perkhidmatan A9

LAMPIRAN B

10. Indeks Pemindahan Skim Perkhidmatan
B1

11. Format Iklan Jawatan B2

12. Senarai Skim Perkhidmatan B3

13. Senarai Keahlian Badan Perakaunan Yang Diiktiraf Oleh Kerajaan B3A

14. Penentuan Kelayakan Bagi Urusan Pelantikan Atau Pertukaran Pelantikan B4

Yang Mensyaratkan Kelayakan PT3/PMR, SPM, SVM Dan STPM/STAM

v

Bil. Perkara Lampiran

LAMPIRAN C

DOKUMEN OPSYEN PERTUKARAN PELANTIKAN BAGI URUSAN

PEMINDAHAN GRED KELAYAKAN SIJIL POLITEKNIK/SIJIL SETARAF

STPM DARIPADA SKIM PERKHIDMATAN BERKELAYAKAN SPM KE

SKIM PERKHIDMATAN BERKELAYAKAN STPM/DIPLOMA

Pegawai di Gred Lantikan

15. Surat Tawaran Opsyen Pertukaran Pelantikan C1A

16. Syarat Pertukaran Pelantikan Melalui Opsyen C1B

17. Borang Opsyen Pertukaran Pelantikan C1C

Pegawai di Gred Kenaikan Pangkat

18. Surat Tawaran Opsyen Pertukaran Pelantikan C2A

19. Syarat Pertukaran Pelantikan Melalui Opsyen C2B

20. Borang Opsyen Pertukaran Pelantikan C2C

DOKUMEN OPSYEN PERTUKARAN PELANTIKAN BAGI

URUSAN PENJUMUDAN SKIM PERKHIDMATAN

PEGAWAI DALAM SKIM PERKHIDMATAN JURULATIH KAWAD, PENGAJAR

MEMBALAK, PENIUP KACA, PENYELIA JURUPAKAIAN, PENGAJAR KRAF

GRED E17/E18, E22 DAN PENOLONG OPERATOR KAMERA

21.

Surat Tawaran Opsyen Pertukaran Pelantikan

C3A

22.

Syarat Pertukaran Pelantikan Melalui Opsyen

C3B

23.

Borang Opsyen Pertukaran Pelantikan

C3C

PEGAWAI DALAM SKIM PERKHIDMATAN PENGAJAR KRAF GRED E11

Pengajar Kraf Gred E11 Yang Tidak Memiliki Kelayakan

24. Surat Tawaran Opsyen Pertukaran Pelantikan C4A

25. Syarat Pertukaran Pelantikan Melalui Opsyen C4B

26. Borang Opsyen Pertukaran Pelantikan C4C

vii

Bil. Perkara Lampiran

Pengajar Kraf Gred E11 Yang Memiliki Kelayakan

27. Surat Tawaran Opsyen Pertukaran Pelantikan C5A

28. Syarat Pertukaran Pelantikan Melalui Opsyen C5B

29. Borang Opsyen Pertukaran Pelantikan C5C

30. Status Pelaksanaan Opsyen Tukar Lantik Bagi Urusan Pemindahan

Kelayakan Masuk Sijil Politeknik/Sijil Setaraf STPM Daripada Skim

Perkhidmatan Berkelayakan SPM Kepada Skim Perkhidmatan Berkelayakan

STPM/Diploma

C10

31. Status Pelaksanaan Opsyen Tukar Lantik Bagi Urusan Penjumudan Skim

Perkhidmatan (Skim Perkhidmatan Pengajar Membalak, Jurulatih Kawad,

Penolong Operator Kamera, Peniup Kaca dan Penyelia Jurupakaian)

C11

32. Status Pelaksanaan Opsyen Tukar Lantik Bagi Urusan Penjumudan Skim

Perkhidmatan (Skim Perkhidmatan Pengajar Kraf dan Pembantu

Meteorologi)

C12

 LAMPIRAN D

33. Jadual Gaji Minimum-Maksimum Bagi Perkhidmatan Awam Malaysia D1

34. Jadual Gaji Minimum-Maksimum (Khas Untuk Penyandang) D2

35. Carta Alir Pelaksanaan Pemberian Faedah Pemindahan Gaji Dan

Penambahbaikan JGMM

D3

 Rajah 1: Contoh Kaedah Pemindahan Gaji Bagi Gaji Pegawai Kurang

Daripada Gaji Permulaan Yang Baharu

 Rajah 2: Contoh Kaedah Pemindahan Gaji Bagi Gaji Pegawai Kurang

Daripada Gaji Permulaan Yang Baharu

 Rajah 3: Contoh Kaedah Pemindahan Gaji Bagi Gaji Pegawai Melebihi

Daripada Gaji Permulaan Yang Baharu

 Rajah 4: Contoh Kaedah Pemindahan Gaji Bagi Skim Perkhidmatan Yang

Memperuntukkan Kelayakan Masuk Pelbagai

36. Contoh Kaedah Pemindahan Gaji D4

1

 KERAJAAN NEGERI SABAH

JPAN(S): CC.111/93 KTL. 21

PEKELILING PERKHIDMATAN NEGERI SABAH BIL. 7/2016

RASIONALISASI SKIM PERKHIDMATAN BAGI PERKHIDMATAN AWAM

NEGERI SABAH DI BAWAH SISTEM SARAAN MALAYSIA

TUJUAN

1. Pekeliling Perkhidmatan ini bertujuan untuk memaklum dan melaksanakan keputusan

Kerajaan mengenai rasionalisasi skim perkhidmatan bagi Perkhidmatan Awam Negeri Sabah

di bawah Sistem Saraan Malaysia (SSM). Pekeliling ini dikeluarkan selaras dengan Pekeliling

Perkhidmatan Bilangan 1 Tahun 2016 (Pekeliling Persekutuan).

LATAR BELAKANG

2. Sejajar dengan Transformasi Perkhidmatan Awam dalam memastikan Perkhidmatan

Awam mempunyai modal insan yang kompeten untuk merealisasikan wawasan negara, maka

rasionalisasi skim perkhidmatan dilaksanakan oleh Kerajaan.

Rasionalisasi ini adalah untuk memperkemaskan pengurusan skim perkhidmatan bagi

menarik dan mengekal modal insan terbaik, mewujudkan fleksibiliti dalam urusan

perkhidmatan, menambah baik mobiliti dan kemajuan kerjaya dan mengemas kini syarat

lantikan supaya relevan dengan keperluan semasa. Urusan rasionalisasi ini juga bertujuan

untuk memperluaskan peluang pemegang kelayakan kemahiran untuk berkhidmat dalam

Perkhidmatan Awam dengan memasukkan kelayakan pendidikan Teknikal dan Latihan

Vokasional (TVET) dalam skim perkhidmatan tertentu. Hasil kajian menyeluruh terhadap

2

kesemua 252 skim perkhidmatan yang sedang berkuat kuasa, terdapat skim-skim

perkhidmatan yang ditambah baik, dijumud dan dimansuhkan. Terdapat juga skim

perkhidmatan yang dikekalkan kerana masih relevan dan menepati keperluan perkhidmatan. Ini

menjadikan jumlah skim perkhidmatan pada tarikh kuat kuasa Pekeliling Perkhidmatan ini

adalah sebanyak 240 skim perkhidmatan.

3. Selaras dengan langkah-langkah rasionalisasi skim perkhidmatan ini, Kerajaan turut

bersetuju menetapkan Gaji Permulaan Terendah (GPT) dalam Perkhidmatan Awam pada

RM1,200 sebulan dan penambahbaikan Jadual Gaji Minimum-Maksimum (JGMM). Pegawai

awam turut menerima faedah pemindahan gaji bersamaan satu (1) Kenaikan Gaji Tahunan

(KGT) kecuali yang terlibat dalam pemindahan ke gaji permulaan yang baharu di JGMM

baharu.

TAFSIRAN

4. Dalam Pekeliling Perkhidmatan ini:

„Gaji baharu‟ bermaksud gaji pegawai setelah diberi Pergerakan Gaji Tahunan

(PGT) 2016 dan diberi faedah pemindahan gaji bersamaan satu (1) KGT atau

diselaraskan kepada gaji permulaan di JGMM baharu;

„Gaji minimum‟ bermaksud gaji minimum bagi setiap gred jawatan masing- masing

dalam JGMM;

„Gaji maksimum‟ bermaksud gaji maksimum bagi setiap gred jawatan masing-

masing dalam JGMM;

„Gaji permulaan‟ bermaksud gaji permulaan yang ditetapkan mengikut kelayakan

masuk tertentu dalam skim perkhidmatan;

„Gaji Permulaan Terendah‟ bermaksud gaji permulaan yang terendah dalam

Perkhidmatan Awam yang telah ditetapkan oleh Kerajaan pada RM1,200 sebulan;

3

„Gred jawatan asal‟ bermaksud gred jawatan pegawai pada 30 Jun 2016;

„Gred jawatan yang dipinda‟ bermaksud gred jawatan pegawai selepas

pemindahan/penyeragaman gred daripada gred jawatan asal sebelum ditukar lantik;

„Kelayakan Masuk Pelbagai (KMP)‟ bermaksud pelbagai tahap kelayakan yang

diperuntukkan sebagai syarat kelayakan masuk bagi skim perkhidmatan tertentu;

„Peringkat kelayakan masuk‟ bermaksud peringkat minimum kelayakan akademik

bagi lantikan ke Perkhidmatan Awam iaitu peringkat Pentaksiran Tingkatan 3

(PT3)/Penilaian Menengah Rendah (PMR), Sijil Pelajaran Malaysia (SPM), Sijil

Tinggi Persekolahan Malaysia (STPM)/diploma atau ijazah;

„Skim perkhidmatan asal‟ bermaksud skim perkhidmatan asal pegawai pada 30

Jun 2016 sebelum ditukar lantik;

„Skim perkhidmatan bersepadu‟ bermaksud skim perkhidmatan yang mempunyai

sekurang-kurangnya dua (2) peringkat kelayakan masuk dalam satu (1) skim

perkhidmatan; dan

„Skim perkhidmatan jumud‟ bermaksud skim perkhidmatan yang tidak lagi

diperlukan (obsolete) berikutan perubahan fungsi perkhidmatan sama ada telah

diambil alih oleh perkhidmatan lain, diasingkan saraan atau dialih daya.

RASIONALISASI SKIM PERKHIDMATAN

5. Kerajaan bersetuju untuk menambah baik skim perkhidmatan yang berkuat kuasa

melibatkan perkara-perkara berikut:

5.1. penyeragaman gred jawatan/kod gaji di gred lantikan bagi skim

perkhidmatan berkelayakan SPM dan STPM/diploma;

5.2. penambahan lapisan gred kenaikan pangkat bagi skim perkhidmatan

Kumpulan Pelaksana dan Kumpulan Pengurusan dan Profesional;

4

5.3. peluasan pemakaian kelayakan Sijil Kemahiran Malaysia (SKM) sebagai

syarat KMP dalam skim perkhidmatan berkelayakan SPM;

5.4. pindaan nama/kod Klasifikasi Perkhidmatan dan kod gaji;

5.5. pewujudan skim perkhidmatan bersepadu baharu;

5.6. pindaan perbekalan-perbekalan lain dalam skim perkhidmatan;

5.7. pemindahan kelayakan masuk sijil politeknik/sijil setaraf STPM daripada

skim perkhidmatan berkelayakan SPM kepada skim perkhidmatan

berkelayakan STPM/diploma; dan

5.8. penjumudan dan pemansuhan skim perkhidmatan.

Penyeragaman Gred Jawatan/Kod Gaji Di Gred Lantikan Bagi Skim Perkhidmatan

Berkelayakan SPM Dan STPM/Diploma

6. Di bawah SSM, gred lantikan skim perkhidmatan berkelayakan SPM adalah Gred

17 atau Gred 19, manakala skim perkhidmatan berkelayakan STPM/diploma menggunakan

Gred 27 atau Gred 29.

Sehubungan ini, Kerajaan telah memutuskan supaya Gred 17 dan Gred 19 diseragamkan

kepada Gred 19, manakala Gred 27 dan Gred 29 diseragamkan kepada Gred 29.

7. Urusan penyeragaman gred jawatan/kod gaji di gred lantikan bagi skim perkhidmatan

berkelayakan SPM atau setaraf, dan STPM/diploma atau setaraf, termasuk skim perkhidmatan

jumud di bawah SSM melibatkan pindaan gred jawatan/kod gaji pegawai seperti berikut:

7.1. gred jawatan/kod gaji pegawai yang berada di Gred 17 dipinda ke

Gred 19;

5

7.2. gred jawatan/kod gaji pegawai yang berada di Gred 27 dipinda ke

Gred 29; dan

7.3. gred jawatan/kod gaji pegawai yang berada dalam skim perkhidmatan

bersepadu di gred lantikan/kenaikan pangkat dipinda seperti berikut:

(a) Gred 17 dipinda ke Gred 19;

(b) Gred 18 dipinda ke Gred 20;

(c) Gred 27 dipinda ke Gred 29; dan

(d) Gred 28 dipinda ke Gred 30.

Jadual 1: Penyeragaman Gred Lantikan Bagi Skim Perkhidmatan

Berkelayakan SPM Dan STPM/Diploma

Peringkat Kelayakan

Masuk

Gred Sedia Ada

Gred Baharu

SPM

Gred 17

Gred 19
 Gred 19

Gred 17/18 Gred 19/20

STPM/Diploma

Gred 27

Gred 29
 Gred 29

 Gred 27/28 Gred 29/30

8. Urusan penyeragaman gred jawatan/kod gaji bagi skim perkhidmatan berkelayakan

SPM atau setaraf, dan STPM/diploma atau setaraf serta skim perkhidmatan bersepadu

berkelayakan SPM/STPM/diploma ini tidak melibatkan urusan pertukaran pelantikan.

6

Gred Baharu

4 Lapisan

18

16

14

11

Gred Baharu

4 Lapisan

18

16

14

11

Penambahan Lapisan Gred Kenaikan Pangkat Bagi Skim Perkhidmatan Kumpulan

Pelaksana Dan Kumpulan Pengurusan Dan Profesional

9 Selaras dengan usaha untuk meningkatkan peluang kemajuan kerjaya, lapisan gred

kenaikan pangkat baharu ditambah seperti berikut:

9.1. Penambahan Lapisan Gred Kenaikan Pangkat Bagi Skim Perkhidmatan

Berkelayakan Pentaksiran Tingkatan 3 (PT3)/PMR

(a) Skim perkhidmatan berkelayakan PT3/PMR yang mempunyai dua

(2) lapisan gred iaitu Gred 11 dan Gred 14 ditambah dua (2) lapisan

gred baharu iaitu Gred 16 dan Gred 18 seperti Rajah 1 berikut:

Rajah 1: Tambahan Dua (2) Lapisan Gred Baharu

Peringkat T3/PMR

(b) skim perkhidmatan berkelayakan PT3/PMR yang mempunyai tiga

(3) lapisan gred iaitu Gred 11, 14 dan 16 ditambah satu (1) lapisan

gred baharu iaitu Gred 18 seperti Rajah 2 berikut:

Rajah 2: Tambahan Dua (2) Lapisan Gred Baharu

Peringkat T3/PMR

Gred Sedia Ada

2 Lapisan

-

-

14

11

Gred Sedia Ada

3 Lapisan

-

16

14

11

7

Gred Baharu

4 lapisan

28

26

22

19

-

(c) pindaan gred jawatan/kod gaji skim perkhidmatan berkelayakan

PT3/PMR seperti di Lampiran A1.

9.2. Penambahan Lapisan Gred Kenaikan Pangkat Bagi Skim Perkhidmatan

Berkelayakan SPM

(a) Skim perkhidmatan berkelayakan SPM yang mempunyai dua (2)

lapisan iaitu Gred 17 dan Gred 22 ditambah lapisan Gred 26 dan Gred

28 seperti Rajah 3 berikut:

Rajah 3: Tambahan Dua (2) Lapisan Gred Baharu Peringkat

SPM

(b) skim perkhidmatan berkelayakan SPM yang mempunyai tiga (3)

lapisan gred iaitu Gred 17, 22 dan 26 ditambah Gred 28 seperti Rajah 4

berikut:

Gred Sedia Ada

2 lapisan

-

-

22

-

17

8

Gred Baharu

4 lapisan

28

26

22

19

-

Gred Baharu

4 lapisan

28

26

24

-

19

-

Rajah 4: Tambahan Satu (1) Lapisan Gred Baharu Peringkat

SPM

(c) untuk tujuan keselarasan dalam Klasifikasi Perkhidmatan Perubatan

dan Kesihatan (U), skim perkhidmatan berkelayakan SPM yang

mempunyai tiga (3) lapisan gred iaitu Gred 17, 22, 24 dan Gred 19, 24,

26 ditambah Gred 28 seperti Rajah 5 berikut:

Rajah 5: Tambahan Satu (1) Lapisan Gred Baharu untuk

Klasifikasi Perkhidmatan Perubatan dan Kesihatan

(U)

(d) pindaan gred jawatan/kod gaji skim perkhidmatan berkelayakan SPM

seperti di Lampiran A2.

Gred Sedia Ada

3 lapisan

-

26

22

-

17

Gred Sedia Ada

3 lapisan

- -

- 26

24 24

22 -

- 19

17 -

9

Gred Baharu

4 lapisan

40

36

32

29

-

9.3. Penambahan Lapisan Gred Kenaikan Pangkat Bagi Skim Perkhidmatan

Berkelayakan STPM/Diploma

(a) Skim perkhidmatan berkelayakan STPM/diploma yang mempunyai

dua (2) lapisan gred iaitu Gred 27 dan Gred 32 ditambah lapisan Gred

36 dan Gred 40 seperti Rajah 6 berikut:

Rajah 6: Tambahan Dua (2) Lapisan Gred Baharu Peringkat

STPM/Diploma

(b) skim perkhidmatan berkelayakan STPM/diploma yang mempunyai

tiga (3) lapisan gred ditambah Gred 40;

(c) skim perkhidmatan berkelayakan STPM/diploma yang telah

mempunyai empat (4) atau lima (5) lapisan gred, bilangan lapisan gred

dikekalkan; dan

(d) pindaan gred jawatan/kod gaji skim perkhidmatan berkelayakan

(e) STPM/diploma seperti di Lampiran A3.

Gred Sedia Ada

2 lapisan

-

-

32

-

27

10

Gred Baharu

5 lapisan

54

52

48

44

41

Gred Baharu

5 lapisan

54

52

48

44

41

9.4. Penambahan Lapisan Gred Kenaikan Pangkat Bagi Skim Perkhidmatan

Berkelayakan Ijazah

(a) Skim perkhidmatan berkelayakan ijazah yang mempunyai empat (4)

lapisan gred iaitu Gred 41, 44, 48 dan 52 ditambah lapisan Gred 54

seperti Rajah 7 berikut:

Rajah 7: Tambahan Satu (1) Lapisan Gred Baharu Peringkat Ijazah

(b) skim perkhidmatan berkelayakan ijazah yang mempunyai dua (2)

lapisan gred iaitu Gred 41 dan Gred 44 ditambah tiga (3) lapisan

sehingga Gred 54 seperti Rajah 8 berikut;

Rajah 8: Tambahan Tiga (3) Lapisan Gred Baharu Peringkat Ijazah

(c) skim perkhidmatan berkelayakan ijazah sedia ada yang lain,

Gred Sedia Ada

4 lapisan

-

52

48

44

41

Gred Sedia Ada

2 lapisan

-

-

-

44

41

11

bilangan lapisan gred sedia ada dikekalkan; dan

(d) pindaan gred jawatan/kod gaji skim perkhidmatan berkelayakan ijazah

seperti di Lampiran A4.

9.5. Penambahan Lapisan Gred Kenaikan Pangkat Bagi Skim Perkhidmatan

Bersepadu

(a) Penetapan bilangan lapisan gred bagi skim perkhidmatan bersepadu

adalah seperti berikut:

(i) bagi skim perkhidmatan bersepadu berkelayakan PMR/SPM,

bilangan lapisan gred di peringkat PMR kekal manakala di

peringkat SPM ditambah satu (1) lapisan gred iaitu Gred 28;

(ii) bagi skim perkhidmatan bersepadu berkelayakan

SPM/STPM/diploma, bilangan lapisan gred di peringkat SPM

kekal manakala di peringkat STPM/diploma ditambah satu (1)

lapisan gred iaitu Gred 40;

(iii) bagi skim perkhidmatan bersepadu berkelayakan

SPM/STPM/diploma/ijazah dan STPM/diploma/ijazah,

bilangan lapisan gred sedia ada dikekalkan; dan

(iv) bagi skim perkhidmatan bersepadu berkelayakan

SPM/STPM/diploma/ijazah dan STPM/diploma/ijazah di

bawah Klasifikasi Perkhidmatan Pendidikan (D) yang

mensyaratkan kenaikan pangkat ke peringkat kelayakan masuk

lebih tinggi dengan kelayakan akademik/ peperiksaan khas,

mana-mana yang berkaitan, ditambah satu (1) lapisan gred iaitu

Gred 40.

(b) pindaan gred jawatan/kod gaji skim perkhidmatan bersepadu seperti

di Lampiran A5.

12

Peluasan Pemakaian Kelayakan SKM Sebagai Syarat KMP Dalam Skim Perkhidmatan

Berkelayakan SPM

10. Pada masa ini, terdapat 17 skim perkhidmatan berkelayakan SPM yang telah

diperuntukkan kelayakan SKM sebagai syarat KMP. Bagi menarik calon berkemahiran

berkhidmat dalam Perkhidmatan Awam, syarat kelayakan SKM diperluaskan kepada 51

skim perkhidmatan berkelayakan SPM. Penetapan kelayakan SKM ini mengambil kira

bidang-bidang yang bersesuaian dengan skop tugas dalam skim perkhidmatan berkaitan.

Senarai keseluruhan skim perkhidmatan yang diperuntukkan kelayakan SKM seperti di

Lampiran A6.

Pindaan Kod Klasifikasi Perkhidmatan dan Kod Gaji

11. Penentuan Klasifikasi Perkhidmatan ialah berdasarkan kesamaan peranan dan bidang

fungsi yang dijalankan oleh sesuatu perkhidmatan. Terdapat empat (4) skim perkhidmatan

sedia ada terlibat dengan pertukaran Klasifikasi Perkhidmatan dan kod gaji seperti berikut:

Jadual 2: Pertukaran Klasifikasi Perkhidmatan dan Kod Gaji

Bil. Skim Perkhidmatan

Klasifikasi Perkhidmatan Kod Gaji

Sedia Ada Baharu
Sedia

Ada

Baharu

1.

Pembantu Pegawai Latihan

Vokasional/Penolong

Pegawai Latihan

Vokasional/Pegawai

Latihan Vokasional

Kejuruteraan Pendidikan J DV

2.
Pegawai Penguat

Kuasa
Pentadbiran

dan

Sokongan

Keselamatan

dan

Pertahanan

Awam

N KP
3.

Penolong Pegawai

Penguat Kuasa

4.
Pembantu Penguat

Kuasa

13

12. Di bawah pindaan ini juga, kod gaji bagi lima (5) skim perkhidmatan dipinda seperti

berikut:

Jadual 3: Pindaan Kod Gaji Skim Perkhidmatan

Bil. Skim Perkhidmatan
Kod Gaji

Sedia Ada Baharu

1. Pegawai Laut A AL

2. Penolong Pegawai Teknologi Maklumat F FA

3. Pegawai Veterinar G GV

4. Jurubahasa L LA

5. Akauntan W WA

Skim Perkhidmatan Bersepadu Baharu

13. Kerajaan bersetuju untuk mewujudkan tambahan dua (2) skim perkhidmatan

bersepadu yang baharu iaitu Jurubahasa dan Pembantu Pegawai Latihan/Penolong

Pegawai Latihan/Pegawai Latihan seperti berikut:

Jadual 4: Skim Perkhidmatan Bersepadu Baharu

Bil.
Skim Perkhidmatan

dan Gred Jawatan Sedia Ada

Skim Perkhidmatan

dan Gred Jawatan Baharu

1.
Jurubahasa

Gred L17, L22, L26

Jurubahasa

Gred LA19, LA22, LA26, LA29/30,

LA32, LA38, LA40

2.
Pembantu Pegawai Latihan

Gred E17, E22, E26 Pembantu Pegawai Latihan/

Penolong Pegawai Latihan/

Pegawai Latihan

Gred E19, E22, E26, E29/30, E32,

E38, E41/42, E44, E48, E52, E54

3. Penolong Pegawai Latihan

Gred E27, E32, E38

4. Pegawai Latihan

Gred E41, E44, E48, E52, E54

14

14. Gred jawatan pegawai dalam skim perkhidmatan Jurubahasa akan dipindahkan ke

gred yang sama/setara dalam skim perkhidmatan baharu, kecuali bagi pegawai yang terlibat

dengan pertukaran pelantikan dalam urusan pemindahan kelayakan sijil politeknik/sijil setaraf

STPM ke peringkat STPM/diploma1.

15. Gred jawatan pegawai dalam skim perkhidmatan Pembantu Pegawai Latihan, Penolong

Pegawai Latihan dan Pegawai Latihan sedia ada akan dipindahkan ke gred yang sama/setara

dalam skim perkhidmatan bersepadu Pembantu Pegawai Latihan/Penolong Pegawai

Latihan/Pegawai Latihan.

Pindaan Perbekalan-perbekalan Lain Dalam Skim Perkhidmatan

16. Perbekalan-perbekalan lain dalam skim perkhidmatan sedia ada turut dipinda

merangkumi nama skim perkhidmatan, syarat lantikan, perubahan gaji permulaan, peningkatan

syarat kelayakan Bahasa Melayu daripada syarat Lulus kepada Kepujian di peringkat

PT3/PMR dan SPM, perubahan syarat kenaikan pangkat, perubahan perbekalan Peningkatan

Secara Lantikan (PSL) serta peruntukan perbekalan kenaikan pangkat ke Kumpulan

Pengurusan Tertinggi2.

Pemindahan Kelayakan Masuk Sijil Politeknik/Sijil Setaraf STPM Daripada Skim

Perkhidmatan Berkelayakan SPM Kepada Skim Perkhidmatan Berkelayakan

STPM/Diploma

17. Lanjutan daripada pengiktirafan sijil politeknik setaraf dengan STPM, Kerajaan

memutuskan supaya syarat kelayakan sijil politeknik, Sijil Penilaian/Pengurusan Harta Tanah

dan Sijil Pertanian yang setaraf STPM dalam 16 skim perkhidmatan berkelayakan SPM

dimansuhkan dan dijadikan syarat lantikan baharu dalam skim perkhidmatan berkelayakan

STPM/diploma yang bersesuaian. Skim perkhidmatan yang terlibat seperti di Lampiran A7.

1
 Perenggan 17 dirujuk

2
 Peruntukan ini hendaklah dirujuk di Lampiran B3

15

18. Tertakluk kepada perenggan 44 dan 45, penyandang dalam 16 skim perkhidmatan

berkelayakan SPM yang memiliki kelayakan sijil politeknik, STPM, sijil setaraf STPM atau

diploma berkaitan pada 1 Julai 2016 akan ditawarkan opsyen pertukaran pelantikan ke skim

perkhidmatan berkelayakan STPM/diploma.

Penjumudan Dan Pemansuhan Skim Perkhidmatan

19. Penjumudan sesuatu skim perkhidmatan ditentukan berdasarkan beberapa kriteria

iaitu perkhidmatan yang fungsinya tidak lagi diperlukan, boleh diambil alih oleh perkhidmatan

lain, diasingkan saraan atau dialih daya. Dalam urusan ini, bagi penggunaan modal insan

secara optimum serta memperkemas fungsi organisasi, sebanyak dua (2) skim perkhidmatan

dijumudkan seperti berikut:

Jadual 5: Skim Perkhidmatan Dijumudkan

Bil. Skim Perkhidmatan Gred Jawatan

1. Pengajar Kraf E11, E17/18, E22

2. Penolong Operator Kamera N11, N14

20. Berikutan penjumudan skim perkhidmatan,pegawai yang terlibat akan ditawarkan

opsyen pertukaran pelantikan ke skim perkhidmatan yang berkuat kuasa seperti berikut:

Jadual 6: Urusan Pertukaran Pelantikan Pegawai Dalam Skim

Perkhidmatan Dijumudkan

Bil.

Skim

Perkhidmatan

Dijumudkan

Skim Perkhidmatan Ditukar Lantik

1.
Pengajar Kraf

Gred E11, E17/18, E22

Pembantu Pegawai Latihan/

Penolong Pegawai Latihan/ Pegawai

Latihan

Gred E19, E22, E26, E29/30,

E32, E38, E41/42, E44, E48, E52,

E54
2.

Penolong Operator Kamera

Gred N11, N14

Pembantu Operasi

Gred N11, N14, N16, N18

16

PELAKSANAAN RASIONALISASI SKIM PERKHIDMATAN

Pindaan Gred Jawatan Pegawai

21. Gred jawatan pegawai dalam Kumpulan Pelaksana, Kumpulan Pengurusan dan

Profesional dan Kumpulan Pengurusan Tertinggi yang tidak terlibat dalam urusan

penyeragaman gred lantikan, pemindahan kelayakan sijil politeknik/sijil setaraf STPM ke

skim perkhidmatan berkelayakan STPM/diploma dan penjumudan skim perkhidmatan adalah

kekal di gred yang sama dalam skim perkhidmatan yang baharu.

22. Bagi pegawai dalam skim perkhidmatan Penolong Pegawai Penguat Kuasa pindaan

gred jawatan pegawai adalah seperti berikut:

Jadual 7: Pindaan Gred Jawatan

Bil. Skim Perkhidmatan Gred Sedia Ada Gred Baharu

1.
Penolong Pegawai

Penguat Kuasa

N36 KP38

N32 KP32

N27 KP29

Urusan Perskiman

23. Berikutan pindaan skim perkhidmatan ini, indeks pemindahan keseluruhan skim

perkhidmatan adalah seperti di Lampiran B1. Format iklan jawatan adalah seperti di

Lampiran B2 dan senarai serta teks skim perkhidmatan adalah seperti di Lampiran B3.

Bagi urusan pelantikan atau pertukaran pelantikan yang mensyaratkan kelayakan PMR, SPM

dan STPM/Sijil Tinggi Agama Malaysia (STAM), surat pekeliling perkhidmatan seperti di

Jadual 8 hendaklah dirujuk:

17

Jadual 8: Surat Pekeliling Perkhidmatan Bagi Urusan Pelantikan Atau

Pertukaran Pelantikan Yang Mensyaratkan Kelayakan PMR,

SPM Dan STPM/STAM

Bil. Peringkat Kelayakan
Rujukan Surat Pekeliling Perkhidmatan

(SPP)

1. PMR SPP Bilangan 1 Tahun 1998

2. SPM SPP Bilangan 1 Tahun 2002

3. STPM SPP Bilangan 11 Tahun 2005

4. STAM SPP Bilangan 14 Tahun 2009

Catatan: Penjelasan mengenai surat pekeliling perkhidmatan di atas adalah seperti di

Lampiran B4. Bagi urusan pertukaran pelantikan penyandang sedia ada,

syarat Bahasa Melayu adalah dikecualikan.

24. Mulai tarikh kuat kuasa skim-skim perkhidmatan ini, Pihak Berkuasa Melantik dan

Ketua Jabatan/Perkhidmatan hendaklah memastikan semua pelantikan dan urusan

perkhidmatan dibuat berdasarkan syarat-syarat yang diperuntukkan di dalam skim

perkhidmatan yang baharu.

Urusan Perjawatan

25. Bagi urusan kajian keperluan perjawatan termasuk pewujudan gred baharu seperti

Gred 16, 18, 28 dan 40, agensi hendaklah mengemukakan permohonan dengan justifikasi

yang lengkap kepada Jabatan Perkhidmatan Awam Negeri Sabah [Bahagian Pembangunan

Organisasi (BPO)] untuk pertimbangan.

Urusan Perjawatan Bagi Pelaksanaan Pertukaran Pelantikan Dalam Pemindahan

Kelayakan Masuk Sijil Politeknik/Sijil Setaraf STPM Daripada Skim Perkhidmatan

Berkelayakan SPM Kepada Skim Perkhidmatan Berkelayakan STPM/Diploma Dan

Penjumudan Skim Perkhidmatan.

26. Pegawai yang memiliki kelayakan dan bersetuju ditukar lantik hendaklah ditempatkan

di jawatan sedia ada yang kosong. Sekiranya kekosongan jawatan sedia ada tidak dapat

menampung bilangan pegawai yang ditukar lantik, pegawai kekal di jawatan sedia ada secara

18

Khas Untuk Penyandang (KUP). Penempatan secara KUP hendaklah ditamatkan apabila

penyandang mengisi jawatan secara hakiki, dinaikkan pangkat atau meninggalkan

perkhidmatan dan perjawatan tersebut kembali ke gred jawatan hakiki. Ketua

Jabatan/Perkhidmatan hendaklah mengemukakan permohonan perubahan jawatan selewat-

lewatnya pada 31 Disember 2016.

27. Sekiranya urusan pertukaran pelantikan memberi kesan kepada struktur

organisasi dan/atau penyeliaan kerja, Ketua Jabatan/Perkhidmatan yang terlibat perlu

mengkaji secara menyeluruh keperluan perjawatan dan mengemukakan cadangan kepada

Jabatan Perkhidmatan Awam Negeri Sabah [Bahagian Pembangunan Organisasi (BPO)]

untuk pertimbangan.

PEMBERIAN OPSYEN

Prinsip Umum Pertukaran Pelantikan

28. Pegawai yang ditukar lantik ke skim perkhidmatan dalam peringkat kelayakan yang

sama akan ditukar lantik pada gred jawatan yang sama/setara dengan gred jawatan asal/gred

jawatan yang dipinda. Pegawai yang ditukar lantik ke skim perkhidmatan dalam peringkat

kelayakan lebih tinggi pula, gred jawatan yang akan ditawarkan adalah pada gred lantikan.

29. Pertukaran pelantikan dibuat berdasarkan gred hakiki. Pegawai yang sedang

memangku boleh dipertimbangkan pengecualian syarat tempoh pemangkuan oleh Lembaga

Kenaikan Pangkat bagi membolehkan pegawai dinaikkan pangkat atas jawatan yang dipangku

sebelum tarikh kuat kuasa pertukaran pelantikan tertakluk pegawai memenuhi syarat kenaikan

pangkat yang ditetapkan. Urusan kenaikan pangkat hendaklah diselesaikan sebelum tawaran

opsyen dikeluarkan.

30. Pihak Berkuasa Melantik melalui Ketua Jabatan hendaklah menawarkan opsyen kepada

pegawai yang sedang berkhidmat dalam skim perkhidmatan yang berkaitan bagi membolehkan

pegawai berkenaan membuat pilihan.

31. Pegawai yang bersetuju menerima opsyen akan ditukar lantik ke skim perkhidmatan

yang ditawarkan pada tarikh kuat kuasa atau sehari selepas dinaikkan pangkat secara time-

based berasaskan kecemerlangan dalam skim perkhidmatan asal.

19

32. Pegawai yang terlibat dengan urusan penjumudan skim perkhidmatan yang menolak

opsyen atau tidak membuat sebarang opsyen atau gagal mengembalikan borang opsyen dalam

tempoh yang ditetapkan tanpa sebab yang munasabah atau membuat opsyen dengan bersyarat

dianggap sebagai tidak bersetuju untuk ditukar lantik ke skim perkhidmatan yang ditawarkan

dan pegawai akan dibersarakan di bawah seksyen 10(5)(b) Akta Pencen 1980 [Akta 227].

Walau bagaimanapun, bagi maksud urusan pertukaran pelantikan ini, Kerajaan, atas sebab-

sebab kepentingan Perkhidmatan Awam mempertimbangkan supaya pegawai dibenarkan

untuk berada dalam skim perkhidmatan asal yang telah dijumudkan secara KUP dan tertakluk

kepada syarat-syarat skim perkhidmatan asal.

33. Semua pegawai yang terlibat diberi tempoh 30 hari mulai tarikh surat tawaran

diedarkan untuk membuat pilihan sama ada menerima atau menolak tawaran opsyen ini.

Pilihan yang dibuat oleh pegawai adalah muktamad.

34. Tawaran opsyen ini hanya diberi kepada pegawai yang bertaraf tetap dan masih

dalam perkhidmatan pada 1 Julai 2016, termasuk mereka yang masih dalam tempoh

percubaan serta berada dalam Sistem Saraan Malaysia.

35. Tawaran opsyen ini juga hendaklah diberi kepada mereka yang berada dalam

keadaan berikut:

35.1. dipinjamkan atau ditukar sementara;

35.2. sedang bercuti;

35.3. sedang dalam proses tindakan tatatertib; dan

35.4. sedang menjalani hukuman tatatertib.

36. Pegawai yang sedang dalam proses tindakan tatatertib, jika sabit kesalahannya dan

dijatuhi hukuman buang kerja dalam tempoh opsyen, maka tawaran opsyen tersebut dengan

sendirinya terbatal.

20

37. Sekiranya surat tawaran opsyen tidak dapat disampaikan, termasuk kepada pegawai

yang berada dalam keadaan seperti di perenggan 35, Ketua Jabatan boleh menawarkan surat

tawaran opsyen dengan memberi tempoh yang sama (30 hari) untuk membolehkan mereka

membuat pilihan, walaupun tempoh opsyen asal telah tamat.

38. Bagi pegawai yang tidak hadir bertugas tanpa cuti, tanpa kebenaran atau tanpa

sebab yang munasabah semasa opsyen dikeluarkan dan berkuat kuasa, Ketua Jabatan boleh

menawarkan surat tawaran opsyen apabila pegawai kembali bertugas tertakluk pegawai

memenuhi syarat kelayakan yang ditetapkan dan tidak dikenakan tindakan tatatertib buang

kerja. Tarikh kuat kuasa pertukaran pelantikannya adalah pada tarikh pegawai itu kembali hadir

bertugas. Bagi skim perkhidmatan yang dijumudkan seperti di perenggan 19, pegawai

tersebut akan dikekalkan di skim perkhidmatan asal pada gred jawatan asal/gred jawatan

dipinda secara KUP sehingga tarikh pegawai ditukar lantik.

39. Tawaran opsyen ini tidak melibatkan pegawai lantikan sementara atau kontrak.

Perkhidmatan pegawai tersebut boleh diteruskan sehingga tamat tempoh kontrak yang berkuat

kuasa. Urusan pelantikan semula pegawai berkenaan akan diuruskan oleh Ketua Jabatan,

tertakluk memenuhi syarat skim perkhidmatan yang berkuat kuasa mulai 1 Julai 2016.

Kenaikan Pangkat Secara Time-Based Berasaskan Kecemerlangan Dalam Skim

Perkhidmatan Asal Bagi Penyandang Yang Ditukar Lantik Ke Gred 29 Dan Pengajar

Kraf Gred E11 Yang Memiliki Kelayakan

40. Pegawai di gred lantikan yang ditawarkan opsyen pertukaran pelantikan ke

Gred 29, dan Pengajar Kraf Gred E11 yang memiliki kelayakan, layak untuk membuat pilihan

sama ada:

40.1. terus ditukar lantik ke skim perkhidmatan yang ditawarkan; atau

40.2. ditukar lantik setelah pegawai dinaikkan pangkat secara time-based

berasaskan kecemerlangan dalam skim perkhidmatan asal.

21

41. Pegawai yang memilih untuk terus ditukar lantik ke Gred 29, dan Pengajar Kraf

Gred E11 yang memiliki kelayakan dan memilih untuk terus ditukar lantik ke Pembantu

Pegawai Latihan Gred E19, tidak layak dipertimbangkan kenaikan pangkat secara time-based

di skim perkhidmatan asal.

42. Pegawai yang memilih untuk kekal dalam skim perkhidmatan asal sehingga dinaikkan

pangkat secara time-based berasaskan kecemerlangan akan berada pada gred jawatan asal/gred

jawatan yang dipinda dalam skim perkhidmatan asal. Pegawai akan dipertimbangkan kenaikan

pangkat apabila menggenapkan tempoh 13 tahun di skim perkhidmatan asal. Seterusnya,

pegawai akan ditukar lantik ke skim perkhidmatan yang ditawarkan berkuat kuasa sehari

selepas pegawai dinaikkan pangkat secara time- based tersebut.

43. Sekiranya pegawai di perenggan 42 tidak berjaya dinaikkan pangkat mengikut tempoh

time-based yang ditetapkan, pegawai boleh memohon untuk ditukar lantik ke skim

perkhidmatan yang ditawarkan. Tarikh kuat kuasa pertukaran pelantikan adalah pada tarikh

semasa yang diluluskan oleh Ketua Jabatan.

Tawaran Opsyen Kepada Pegawai Dalam Skim Perkhidmatan Berkelayakan SPM/Sijil

Politeknik Di Bawah Urusan Pemindahan Kelayakan Sijil Politeknik/Sijil Setaraf STPM

Daripada Skim Perkhidmatan Berkelayakan SPM Kepada Skim Perkhidmatan

Berkelayakan STPM/Diploma Dan Penjumudan Skim Perkhidmatan.

44. Pertukaran pelantikan bagi urusan pemindahan hanya melibatkan pegawai yang telah

memiliki kelayakan sijil politeknik, STPM, sijil setaraf STPM atau diploma berkaitan pada 1

Julai 2016. Pegawai yang tidak memiliki kelayakan tersebut tidak ditawarkan opsyen

pertukaran pelantikan.

45. Pegawai yang terlibat akan ditukar lantik ke Gred 29 dengan syarat memiliki

kelayakan dalam skim perkhidmatan yang ditetapkan seperti di Lampiran A8.

22

46. Dokumen bagi urusan pemberian opsyen pertukaran pelantikan pegawai dalam skim

perkhidmatan berkelayakan sijil politeknik/sijil setaraf STPM sedia ada yang memiliki

kelayakan adalah seperti berikut:

Dokumen Opsyen Pertukaran Pelantikan Bagi Pegawai di Gred Lantikan

Lampiran C1A : Surat Tawaran Pertukaran Pelantikan

Lampiran C1B : Syarat-syarat Pertukaran Pelantikan

Lampiran C1C : Borang Opsyen Pertukaran Pelantikan

Dokumen Opsyen Pertukaran Pelantikan Bagi Pegawai di Gred Naik Pangkat

Lampiran C2A : Surat Tawaran Pertukaran Pelantikan

Lampiran C2B : Syarat-syarat Pertukaran Pelantikan

Lampiran C2C : Borang Opsyen Pertukaran Pelantikan

Tawaran Opsyen Kepada Pegawai Dalam Skim Perkhidmatan Yang Dijumudkan

47. Urusan pertukaran pelantikan pegawai dalam skim perkhidmatan yang dijumudkan

serta syarat kelayakan untuk urusan tersebut adalah seperti Lampiran A9.

48. Bagi pegawai dalam skim perkhidmatan Pengajar Kraf Gred E11 yang tidak memiliki

kelayakan yang ditetapkan, pegawai akan dikekalkan secara KUP di skim perkhidmatan

asal pada gred jawatan asal/gred jawatan yang dipinda dan akan ditukar lantik ke skim

perkhidmatan yang ditawarkan sehari selepas memenuhi salah satu syarat tersebut.

49. Dokumen opsyen pertukaran pelantikan bagi pegawai dalam skim perkhidmatan

Pengajar Kraf E17/E18, E22 dan Penolong Operator Kamera adalah seperti berikut:

Dokumen Opsyen Pertukaran Pelantikan Di Gred Lantikan dan Gred

Kenaikan Pangkat

Lampiran C3A : Surat Tawaran Pertukaran Pelantikan

Lampiran C3B : Syarat-syarat Pertukaran Pelantikan

Lampiran C3C : Borang Opsyen Pertukaran Pelantikan

23

50. Dokumen opsyen pertukaran pelantikan bagi pegawai dalam skim perkhidmatan

Pengajar Kraf Gred E11 adalah seperti berikut:

Dokumen Opsyen Pertukaran Pelantikan Pelantikan

Pengajar Kraf Gred E11 Yang Tidak Memiliki Kelayakan

Lampiran C4A : Surat Tawaran Pertukaran Pelantikan

Lampiran C4B : Syarat-syarat Pertukaran Pelantikan

Lampiran C4C : Borang Opsyen Pertukaran Pelantikan

Dokumen Opsyen Pertukaran Pelantikan Pengajar Kraf

Gred E11 Yang Memiliki Kelayakan

Lampiran C5A : Surat Tawaran Pertukaran Pelantikan

Lampiran C5B : Syarat-syarat Pertukaran Pelantikan

Lampiran C5C : Borang Opsyen Pertukaran Pelantikan

KAEDAH PELAKSANAAN OPSYEN

51. Bagi melaksanakan opsyen ini, Pihak Berkuasa Melantik, Ketua Jabatan dan

pegawai yang terlibat hendaklah mematuhi kaedah yang ditetapkan seperti berikut:

51.1 Pihak Berkuasa Melantik

Pihak Berkuasa Melantik boleh mewakilkan kuasa kepada Ketua Jabatan untuk

menawarkan opsyen pertukaran pelantikan kepada pegawai yang terlibat.

51.2 Ketua Jabatan

Tanggungjawab Ketua Jabatan adalah seperti berikut:

(a) menawarkan opsyen kepada pegawai terlibat setelah menerima

perwakilan kuasa daripada Pihak Berkuasa Melantik;

(b) memberi penjelasan terperinci mengenai opsyen kepada pegawai yang

terlibat dan implikasi keputusan yang dibuat;

24

(c) mengemaskini Kenyataan Perkhidmatan dan Kenyataan Cuti pegawai

yang terlibat selaras dengan perubahan-perubahan berkaitan; dan

(d) melaporkan kepada Jabatan Perkhidmatan Awam Negeri Sabah

[Bahagian Pembangunan Organisasi (BPO)] mengenai status

pelaksanaan Pekeliling Perkhidmatan ini sebelum 31 Disember 2016

mengikut format seperti di Lampiran C10, Lampiran C11 dan

Lampiran C12.

 51.3 Pegawai Yang Ditawarkan Opsyen

Pegawai yang ditawarkan opsyen hendaklah:

(a) membaca dengan teliti dan faham mengenai opsyen sebelum membuat

keputusan. Jika terdapat sebarang keraguan, pegawai hendaklah

merujuk kepada Ketua Jabatan untuk mendapatkan penjelasan

selanjutnya. Pemilihan opsyen adalah muktamad; dan

(b) melengkapkan dua (2) salinan borang opsyen dan mengembalikan

kepada Ketua Jabatan dalam tempoh 30 hari mulai tarikh surat tawaran

dikeluarkan untuk disahkan. Satu (1) salinan borang opsyen akan

disimpan oleh Ketua Jabatan manakala satu (1) salinan lagi untuk

simpanan pegawai berkenaan.

Gaji Permulaan Bagi Urusan Tukar Lantik

52. Penetapan gaji permulaan pegawai yang ditukar lantik adalah seperti di perenggan 69.

Tarikh Pergerakan Gaji Bagi Urusan Tukar Lantik

53. Tertakluk kepada perenggan 78, Tarikh Pergerakan Gaji (TPG) tahun 2017 dan

seterusnya bagi pegawai yang terlibat dengan urusan pertukaran pelantikan adalah dikekalkan.

25

PEMBERIAN FAEDAH PEMINDAHAN GAJI DAN PENAMBAHBAIKAN JGMM

54. Selaras dengan rasionalisasi skim perkhidmatan, Kerajaan bersetuju menetapkan

gaji permulaan terendah pada kadar RM1,200 sebulan dalam Perkhidmatan Awam. Kerajaan

turut memutuskan pemberian faedah pemindahan gaji bersamaan amaun satu (1) KGT dan

JGMM ditambah baik.

55. Penambahbaikan JGMM melibatkan perkara-perkara berikut:

55.1. penetapan gaji permulaan terendah pada RM1,200 sebulan bagi Gred 11, Gred

13, Gred 17 dan Gred 19 atau gred setara mengikut Klasifikasi

Perkhidmatan dan gred jawatan;

55.2. JGMM bagi lapisan gred jawatan baharu diwujudkan;

55.3. gaji minimum bagi Gred 54 dan ke bawah atau gred setara ditambah baik;

dan

55.4. gaji maksimum bagi Gred 54 dan ke bawah atau gred setara ditambah baik.

56. JGMM semua gred jawatan sedia ada ditambah baik mengikut prinsip kadar upah

untuk kerja, syarat kelayakan masuk dan latihan serta prinsip relativiti dan pariti.

57. JGMM baharu bagi skim perkhidmatan yang berkuat kuasa pada 1 Julai 2016 adalah

seperti di Lampiran D1.

58. JGMM baharu bagi skim perkhidmatan jumud di bawah SSM adalah seperti di

Lampiran D2.

59. Bagi JGMM yang tidak terdapat dalam Lampiran D1 dan Lampiran D2, Ketua Jabatan

hendaklah memohon JGMM daripada Jabatan Perkhidmatan Awam Negeri Sabah (Bahagian

Saraan) dengan mengemukakan salinan Buku Perkhidmatan Kerajaan pegawai yang telah

dikemaskini.

26

KELAYAKAN BAGI PENAMBAHBAIKAN JGMM

Pegawai Yang Layak

60. Pelaksanaan penambahbaikan JGMM ini melibatkan pegawai bertaraf tetap, sementara

dan kontrak (Contract of Service) yang telah dilantik dan sedang berkhidmat di bawah SSM

pada 1 Julai 2016 termasuk yang berada dalam keadaan seperti berikut:

60.1 pegawai yang dipinjam atau ditukar sementara ke agensi kerajaan;

60.2 pegawai yang dipinjamkan ke pertubuhan antarabangsa atau sektor swasta;

60.3. pegawai yang cuti bergaji penuh, cuti separuh gaji atau cuti tanpa gaji; dan

60.4. pegawai yang meninggal dunia pada 1 Julai 2016. Ketua Jabatan terakhir di

mana pegawai ditempatkan adalah bertanggungjawab bagi pemindahan gaji

pegawai tersebut.

Pegawai Yang Tidak Layak

61. Pemberian penambahbaikan JGMM ini tidak melibatkan:

61.1. pegawai yang masih berkhidmat di bawah Sistem Saraan Baru (SSB) dan

Laporan Gaji Jawatankuasa Kabinet (JKK) 1976;

61.2. pegawai yang dikenakan tindakan tatatertib dengan hukuman buang kerja

yang berkuat kuasa pada atau sebelum 1 Julai 2016;

61.3. pegawai yang bersara pada atau sebelum 1 Julai 2016; dan

61.4. pegawai yang meninggal dunia pada atau sebelum 30 Jun 2016.

27

KELAYAKAN PEMBERIAN FAEDAH PEMINDAHAN GAJI

Pegawai Yang Layak

62. Pemberian faedah pemindahan gaji bersamaan amaun satu (1) KGT ini layak

diterima oleh pegawai bertaraf tetap, sementara dan kontrak (Contract of Service) yang telah

dilantik dan sedang berkhidmat pada 1 Julai 2016 di bawah SSM, SSB dan Laporan Gaji JKK

1976 mengikut kadar KGT di gred jawatan asal, termasuk yang berada dalam keadaan seperti

di perenggan 60.1 hingga 60.4.

Pegawai Yang Tidak Layak

63. Pemberian faedah pemindahan gaji bersamaan amaun satu (1) KGT ini tidak

melibatkan pegawai yang berada dalam keadaan seperti di perenggan 61.2 hingga 61.4.

PELAKSANAAN PEMBERIAN FAEDAH PEMINDAHAN GAJI DAN

PENAMBAHBAIKAN JGMM

Prinsip dan Proses Pemindahan Gaji

64. Pemberian Pergerakan Gaji Tahunan (PGT) 2016 perlu dilaksanakan mengikut TPG

masing-masing terlebih dahulu tertakluk kepada keputusan Panel Pembangunan Sumber

Manusia (PPSM). Bagi pegawai yang TPG adalah pada 1 Oktober, pemberian PGT hendaklah

diawalkan pada 1 Julai 2016. Pelaksanaan TPG Oktober yang diawalkan ini hanya bagi tahun

2016 sahaja.

28

65. Setelah selesai urusan pemberian PGT 2016 seperti di perenggan 66, proses

pemindahan gaji dalam penambahbaikan JGMM ini adalah seperti di Jadual 9 berikut:

Jadual 9: Ringkasan Proses Pemindahan Gaji

(Carta Alir adalah seperti di Lampiran D3)

Gaji Pegawai

(Selepas Diberi PGT)
Situasi Kaedah

a) Kurang daripada

gaji permulaan di

JGMM baharu

(i) Amaun perbezaan di

antara gaji selepas diberi

PGT dengan gaji

permulaan bersamaan atau

melebihi satu (1) KGT*

Gaji pegawai dipindahkan ke

amaun gaji permulaan di JGMM

baharu seperti di Rajah 1

Lampiran D3.

(ii) Amaun perbezaan di

antara gaji selepas diberi

PGT dengan gaji

permulaan kurang satu

(1) KGT*

Gaji pegawai diberi faedah

pemindahan gaji bersamaan satu

(1) KGT* dan amaun gaji tersebut

dipindahkan ke JGMM baharu

seperti di Rajah 2 Lampiran D3.

b) Sama atau lebih

daripada gaji

permulaan di

JGMM baharu

-

Gaji pegawai diberi faedah

pemindahan gaji bersamaan satu (1)

KGT* dan amaun gaji tersebut

dipindahkan ke JGMM baharu

seperti di Rajah 3 Lampiran D3.

* Kadar KGT mengikut gred asal.

66. Penjelasan terperinci proses pemindahan gaji di Jadual 9 di atas adalah seperti

berikut:

66.1. Terdapat dua (2) keadaan utama dalam urusan pemindahan gaji iaitu:

(a) amaun gaji selepas diberi PGT kurang daripada gaji permulaan di

JGMM baharu; dan

29

(b) amaun gaji selepas diberi PGT sama atau lebih daripada gaji

permulaan di JGMM baharu.

66.2. Kaedah pemindahan gaji ke JGMM baharu bagi keadaan di perenggan 66.1(a)

iaitu bagi amaun gaji selepas diberi PGT kurang daripada gaji permulaan di

JGMM baharu adalah seperti berikut:

(a) bagi amaun perbezaan di antara gaji selepas diberi PGT dengan gaji

permulaan yang bersamaan atau melebihi satu (1) KGT (mengikut

kadar KGT gred asal), gaji pegawai hendaklah dipindahkan ke JGMM

baharu pada amaun gaji permulaan di JGMM baharu seperti Rajah 1 di

Lampiran D3; atau

(b) bagi amaun perbezaan di antara gaji selepas diberi PGT dengan gaji

permulaan yang kurang daripada satu (1) KGT (mengikut kadar KGT

gred asal), gaji pegawai diberi faedah pemindahan gaji bersamaan

satu (1) KGT (mengikut kadar KGT gred asal) dan amaun tersebut

dipindahkan ke JGMM baharu seperti Rajah 2 di Lampiran D3.

66.3. Kaedah pemindahan gaji ke JGMM baharu bagi keadaan di perenggan 66.1(b)

iaitu bagi amaun gaji selepas diberi PGT sama atau lebih daripada gaji

permulaan di JGMM baharu adalah seperti berikut:

(a) gaji pegawai diberi faedah pemindahan gaji bersamaan satu (1) KGT

(mengikut kadar KGT gred asal) dan amaun gaji tersebut dipindahkan

ke JGMM baharu seperti Rajah 3 di Lampiran D3.

67. Contoh kaedah pemindahan gaji di perenggan 66 adalah seperti di Lampiran D4.

Penetapan Gaji Bagi Skim Perkhidmatan Yang Memperuntukkan KMP

68. Bagi skim perkhidmatan yang memperuntukkan KMP, penetapan gaji pegawai

hendaklah diselaraskan ke gaji permulaan baharu supaya gaji yang diterima hendaklah tidak

kurang daripada gaji permulaan di gred jawatan baharu. Contoh pemindahan gaji adalah seperti

di Rajah 4 di Lampiran D3.

30

Kaedah Pemindahan Gaji Melibatkan Tukar Lantik

69. Bagi pegawai yang ditukar lantik pada 1 Julai 2016, penetapan gaji di gred tukar lantik

hendaklah dilaksanakan setelah gaji pegawai dipindahkan ke JGMM baharu seperti di

perenggan 64 hingga 66. Setelah gaji pegawai dipindahkan terlebih dahulu seperti di

perenggan tersebut, pegawai akan ditawarkan ke gaji permulaan di jawatan tukar lantik seperti

berikut:

69.1. pada amaun gaji minimum di gred jawatan tukar lantik sekiranya gaji baharu di

JGMM baharu gred jawatan asal/gred jawatan yang dipinda adalah sama atau

rendah daripada gaji minimum di gred jawatan tukar lantik; atau

69.2. pada amaun gaji yang sama dengan amaun gaji baharu di JGMM baharu gred

jawatan asal/gred jawatan yang dipinda jika gaji baharu tersebut lebih tinggi

daripada gaji minimum di gred jawatan tukar lantik; atau

69.3. pada amaun gaji permulaan kelayakan masuk yang ditetapkan dalam skim

perkhidmatan bagi pegawai yang memiliki kelayakan berkenaan jika amaun gaji

baharu di JGMM baharu gred jawatan asal/gred jawatan yang dipinda adalah

rendah daripada gaji permulaan di gred jawatan tukar lantik tersebut.

Kaedah Pemindahan Gaji Melibatkan Kenaikan Pangkat

70. Bagi pegawai yang tarikh kenaikan pangkat pada 1 Julai 2016, urusan penetapan gaji

pegawai di gred kenaikan pangkat hendaklah diselesaikan terlebih dahulu. Kemudian, gaji

pegawai dipindahkan ke JGMM baharu dengan diberi faedah pemindahan gaji bersamaan

amaun satu (1) KGT di gred kenaikan pangkat dan dipindahkan ke JGMM baharu.

71. Contoh kaedah pemindahan gaji bagi perenggan 68 hingga 70 adalah seperti di

Lampiran D4.

31

Kaedah Pemindahan Gaji Melibatkan Pegawai Sedang Berkhidmat Dilantik ke Skim

Perkhidmatan/Jawatan Lain

72. Bagi pegawai yang sedang berkhidmat yang telah disahkan dalam perkhidmatan dan

dilantik ke skim perkhidmatan/jawatan lain pada 1 Julai 2016, urusan penetapan gaji pegawai

di skim perkhidmatan/jawatan lain itu hendaklah diselesaikan terlebih dahulu. Kemudian, gaji

pegawai dipindahkan ke JGMM baharu dengan diberi faedah pemindahan gaji bersamaan

amaun satu (1) KGT di skim perkhidmatan/jawatan lain dan dipindahkan ke JGMM baharu.

Kaedah Pemindahan Gaji Melibatkan Peminjaman Atau Pertukaran Sementara

73. Tertakluk kepada perenggan 64 hingga 72 di atas, urusan pemindahan gaji ke JGMM

baharu bagi pegawai yang dipinjam atau ditukar sementara adalah seperti berikut:

73.1. pegawai yang dipinjam atau ditukar sementara ke agensi Kerajaan, gaji hakiki

pegawai hendaklah dipindahkan ke JGMM baharu secara isyarat oleh Ketua

Jabatan asal. Manakala, gaji jawatan peminjaman atau jawatan pertukaran

sementara hendaklah dipindahkan ke JGMM baharu oleh Ketua Jabatan di

agensi peminjam; dan

73.2. pegawai yang dipinjamkan ke pertubuhan antarabangsa atau sektor swasta, gaji

hakiki pegawai hendaklah dipindahkan ke JGMM baharu secara isyarat oleh

Ketua Jabatan asal.

Kaedah Pemindahan Gaji Melibatkan Pegawai Bercuti

74. Tertakluk kepada perenggan 64 hingga 73 di atas, urusan pemindahan gaji ke JGMM

baharu bagi pegawai yang cuti bergaji penuh, cuti separuh gaji atau cuti tanpa gaji adalah

seperti berikut:

74.1. pegawai yang cuti bergaji penuh, gaji pegawai hendaklah dipindahkan dan

dibayar mengikut JGMM baharu;

32

74.2. pegawai yang cuti separuh gaji, gaji pegawai hendaklah dipindahkan ke

JGMM baharu tertakluk kepada peraturan-peraturan pemberian PGT berkaitan

cuti. Pegawai dibayar separuh daripada gaji baharu; dan

74.3 pegawai yang cuti tanpa gaji, gaji pegawai hendaklah dipindahkan ke JGMM

baharu tertakluk kepada peraturan-peraturan pemberian PGT berkaitan cuti.

Pegawai akan dibayar gaji baharu apabila kembali bertugas.

Pemindahan Gaji Bagi Pegawai Yang Belum Memenuhi Syarat Atau Memilih Ditukar

Lantik Selepas Dinaikkan Pangkat Secara Time-Based Berasaskan Kecemerlangan Atau

Tidak Menerima Opsyen Pertukaran Pelantikan Bagi Pegawai Di Bawah SSM.

75. Pemindahan gaji di JGMM baharu seperti di perenggan 64 hingga 66 hendaklah turut

diberi di gred jawatan yang dipinda di skim perkhidmatan asal dalam keadaan- keadaan

berikut:

75.1. pegawai yang menerima opsyen pertukaran pelantikan tetapi belum

memenuhi syarat pertukaran pelantikan mengikut pekeliling perkhidmatan

yang berkaitan;

75.2. pegawai memilih ditukar lantik selepas dinaikkan pangkat secara Time-

Based Berasaskan Kecemerlangan di skim perkhidmatan asal; dan

75.3. pegawai yang tidak menerima opsyen pertukaran pelantikan.

Gaji Khas Untuk Penyandang

76. Pegawai yang gaji hakikinya pada 30 Jun 2016 berada di gaji KUP dan JGMM baharu

masih tidak dapat menampung setelah pemindahan gaji dilaksanakan, Ketua Jabatan

hendaklah mengemukakan permohonan penetapan gaji KUP kepada Jabatan Perkhidmatan

Awam Negeri Sabah (Bahagian Saraan) berserta dengan salinan Buku Perkhidmatan

Kerajaan pegawai yang telah dikemaskini.

33

77. Bagi pegawai yang sedang berkhidmat pada 1 Julai 2016 di bawah SSB dan

Laporan Gaji JKK 1976 di mana gajinya tidak dapat ditampung setelah diberi faedah

pemindahan satu (1) KGT, Ketua Jabatan hendaklah mengemukakan permohonan penetapan

gaji KUP kepada Jabatan Perkhidmatan Awam Negeri Sabah (Bahagian Saraan) dengan

mengemukakan salinan Buku Perkhidmatan Kerajaan pegawai yang telah dikemaskini.

Tarikh Pergerakan Gaji

78. Pemindahan gaji ini tidak mengubah Tarikh Pergerakan Gaji pegawai tahun 2017

dan seterusnya kecuali Tarikh Pergerakan Gaji bagi pegawai yang berada di perenggan 66.2

yang terlibat dalam penetapan gaji permulaan terendah RM1,200 sebulan iaitu pegawai yang

amaun gaji selepas diberi PGT kurang daripada gaji permulaan baharu diubah seperti di

Jadual 10 berikut:

Jadual 10: TPG Tahun 2017 dan Seterusnya Bagi Pegawai Yang Amaun Gaji

Selepas Diberi PGT Kurang Daripada Gaji Permulaan Baharu

Amaun Pemindahan3 TPG Baharu

Bersamaan 1 KGT* Januari

Melebihi 1 KGT hingga 2 KGT April

Melebihi 2 KGT hingga 3 KGT Julai

Melebihi 3 KGT Oktober

* Hanya melibatkan pegawai yang gajinya terlibat dalam penetapan ke gaji permulaan di gred

lantikan 11, 13 dan 19.

79. TPG bagi pegawai yang dilantik pada Gred 11, 13 dan 19 mulai 1 Julai 2016 hingga

30 September 2016 adalah ditetapkan pada 1 Oktober.

3 Amaun Pemindahan = (Gaji pegawai di JGMM baharu - Gaji selepas PGT) Kadar KGT mengikut gred asal

34

Elaun dan Kemudahan

80. Rasionalisasi skim perkhidmatan ini tidak melibatkan sebarang perubahan elaun dan

kemudahan mengikut pekeliling perkhidmatan/surat pekeliling perkhidmatan/surat

edaran/surat pelaksanaan yang berkuat kuasa. Walau bagaimanapun, penetapan kadar elaun

dan kemudahan tersebut adalah tertakluk kepada gred jawatan baharu pegawai seperti

berikut:

80.1. Gred Kenaikan Pangkat Baharu

(a) bagi Gred 18 peringkat kelayakan masuk PMR, kadar elaun dan

kemudahan gred tertinggi sedia ada di peringkat kelayakan masuk

PMR adalah terpakai;

(b) bagi Gred 28 peringkat kelayakan masuk SPM, kadar elaun dan

kemudahan gred tertinggi4 sedia ada di peringkat kelayakan masuk

SPM adalah terpakai;

(c) bagi Gred 28 peringkat kelayakan masuk SPM perkhidmatan Bomba

dan Penjara, kadar elaun dan kemudahan gred tertinggi sedia ada di

peringkat kelayakan masuk SPM dan skim perkhidmatan yang sama

adalah terpakai;

(d) bagi Gred 40 peringkat kelayakan masuk STPM/diploma, kadar elaun

dan kemudahan gred tertinggi4 sedia ada di peringkat kelayakan

masuk STPM/diploma adalah terpakai; dan

(e) bagi Gred 40 peringkat kelayakan masuk STPM/diploma

perkhidmatan Bomba dan Penjara, kadar elaun dan kemudahan gred

tertinggi sedia ada di peringkat kelayakan masuk STPM/diploma dan

skim perkhidmatan yang sama adalah terpakai.

4
 Tidak termasuk kadar Perkhidmatan Bomba dan Penjara

35

80.2. Gred Yang Diseragamkan

(a) bagi Gred 19 peringkat kelayakan masuk SPM, kadar elaun dan

kemudahan adalah mengikut kadar permulaan sedia ada diperingkat

kelayakan masuk SPM adalah terpakai;

(b) bagi Gred 19 peringkat kelayakan masuk SPM perkhidmatan

Bomba dan Penjara, kadar permulaan sedia ada di peringkat

kelayakan masuk SPM adalah terpakai;

(c) bagi Gred 29 peringkat kelayakan masuk STPM/diploma, kadar

elaun dan kemudahan adalah mengikut kadar permulaan sedia ada

di peringkat kelayakan masuk STPM/diploma adalah terpakai; dan

(d) bagi Gred 29 peringkat kelayakan masuk STPM/diploma

perkhidmatan Penjara, kadar permulaan sedia ada di peringkat

kelayakan masuk STPM adalah terpakai.

TANGGUNGJAWAB KETUA JABATAN

81. Ketua Jabatan hendaklah merekodkan semua perubahan berkaitan perkhidmatan

pegawai berikutan pelaksanaan Pekeliling Perkhidmatan ini dalam Buku Perkhidmatan

Kerajaan dan Sistem Maklumat Pengurusan Sumber Manusia.

82. Ketua Jabatan hendaklah memastikan semua tindakan dilaksanakan mengikut tempoh

masa dan prosedur yang ditetapkan dalam Pekeliling Perkhidmatan ini. Kegagalan Ketua

Jabatan untuk melaksanakan urusan ini boleh dikenakan tindakan tatatertib berdasarkan

Peraturan-peraturan Pegawai Awam (Kelakuan & Tatatertib) 1993 [P.U.A. 395].

36

TARIKH KUAT KUASA

83. Pekeliling Perkhidmatan ini berkuat kuasa mulai 1 Julai 2016.

PEMBATALAN

84. Dengan berkuat kuasanya Pekeliling Perkhidmatan ini, maka skim perkhidmatan sedia

ada, yang dikeluarkan melalui pekeliling perkhidmatan dan surat pekeliling perkhidmatan

berkaitan seperti di Lampiran B3, adalah dibatalkan kecuali bagi menampung pegawai

yang belum layak dan pegawai yang menolak opsyen dalam skim perkhidmatan yang

dijumudkan.

PEMAKAIAN

85. Tertakluk kepada penerimaannya oleh pihak berkuasa masing-masing, peruntukan

Pekeliling Perkhidmatan ini pada keseluruhannya dipanjangkan kepada semua Pihak

Berkuasa Berkanun Negeri dan Pihak Berkuasa Tempatan Negeri.

“BERKHIDMAT UNTUK NEGARA DENGAN BERSIH, CEKAP DAN AMANAH”

(TAN SRI SUKARTI BIN WAKIMAN)

Setiausaha Kerajaan Negeri

Tarikh : 21 JUN 2016

JABATAN KETUA MENTERI

KOTA KINABALU

37

s.k. Ketua Pengarah Perkhidmatan Awam Malaysia,

 Jabatan Perkhidmatan Awam Malaysia,

 Bahagian Pembangunan Organisasi

 Aras 7-8, Blok C2, Parcel C,

 Pusat Pentadbiran Kerajaan Persekutuan

 62510 Wilayah Persekutuan, PUTERAJAYA.

 Setiausaha

 Suruhanjaya Perkhidmatan Awam Negeri,

 Tingkat 4, Blok B,

 Wisma MUIS,

 Peti Surat 10998,

 88811 KOTA KINABALU.

Diedarkan Kepada: Semua Setiausaha Tetap Kementerian Negeri

 Semua Ketua Jabatan Negeri

 Semua Badan Berkanun Negeri

 Semua Pihak Berkuasa Tempatan

 Semua Pegawai Daerah

 Semua Penolong Pegawai, Daerah Kecil

