

# PELAN ANTIRASUAH

KEMENTERIAN PELANCONGAN, SENI DAN BUDAYA MALAYSIA (MOTAC)  
2020-2024


# **PELAN ANTIRASUAH**

**KEMENTERIAN PELANCONGAN, SENI DAN BUDAYA MALAYSIA (MOTAC)**  
**2020 - 2024**

PUBLISHED BY:


Unit Integriti  
Kementerian Pelancongan, Seni dan Budaya Malaysia  
No. 2, Menara 1, Jalan P5/6  
Presint 5  
62200 PUTRAJAYA

Tel: 03 8000 8000  
Faks: 03 8891 7100

© MOTAC2020

Any redistribution or reproduction of any part or all parts of the contents in any form is prohibited.  
Any exploitation of contents for commercial purposes, without written permission, is strictly not allowed.

# KANDUNGAN

## BAB 1

### PENGENALAN

- Kata Alu-aluan Ketua Setiausaha MOTAC  
Penyataan Komitmen Pengurusan MOTAC  
Latar Belakang MOTAC  
Hala Tuju MOTAC  
Latar Belakang OACP MOTAC

1  
2  
3  
4  
5  
6


## BAB 2

### SENARIO MASA HADAPAN

- Senario Antirasuah Tahun 2030

7  
8


## BAB 3

### MEMPERKASA USAHA PENCEGAHAN RASUAH

- Kajian Lepas Mengenai Rasuah  
Penilaian Risiko MOTAC  
Kerangka OACP MOTAC  
Analisis Kuadran  
Keutamaan Strategi: Penekanan 28 Inisiatif

10  
11  
14  
17  
18  
19


# BAB 4

## INISIATIF PELAN ANTIRASUAH MOTAC

|  | |
|--|----|
| Strategi 1: Memperkasa Aspek Kawal Selia Industri Pelancongan | 21 |
| Strategi 2: Meningkatkan Kecekapan Pengurusan Kewangan dan Ketelusan Perolehan | 23 |
| Strategi 3: Memperkuuh Akauntabiliti dan Integriti Pemegang Taruh | 26 |
| Strategi 4: Memperkuuh Tadbir Urus Pelancongan dan Kebudayaan | 29 |
| Strategi 5: Memperkasa Sistem Penyampaian Perkhidmatan | 31 |
|  | 33 |


# BAB 5

## TADBIR URUS

|  | |
|--|----|
| Mekanisme Pelaksanaan | 42 |
| Mekanisme Penyelarasan, Pemantauan dan Penilaian | 43 |
| Semakan Semula dan Pembaharuan OACP | 44 |
|  | 44 |


# BAB 6

## KESIMPULAN

| | |
|-------------|----|
| Kesimpulan  | 45 |
| Penghargaan | 46 |
| | 47 |


# BAB 1: PENGENALAN


# KATA ALU-ALUAN

## KETUA SETIAUSAHA MOTAC

Assalamualaikum Warahmatullahi Wabarakatuh dan Salam Sejahtera.

Syukur ke hadrat Allah SWT kerana dengan limpah dan kurnia-NYA, Pelan Antirasuah Organisasi (OACP) Kementerian Pelancongan, Seni dan Budaya Malaysia (MOTAC) 2020-2024 dapat dihasilkan dengan jayanya.

OACP MOTAC bertujuan menangani permasalahan yang berlaku dalam organisasi termasuk aspek tadbir urus, integriti dan antirasuah. Pelan yang komprehensif ini dibangunkan selaras dengan penggubalan Pelan Antirasuah Nasional (NACP) 2019-2023 di bawah inisiatif 2.1.5 yang wajib dilaksanakan oleh sektor awam. Pelan ini juga menjadi penanda aras kepada MOTAC bagi memantapkan tadbir urus, integriti dan antirasuah.

Setinggi-tinggi penghargaan dan ucapan terima kasih kepada semua pihak yang terlibat dalam penyediaan pelan ini. Marilah kita bersama-sama merealisasikan OACP ini agar MOTAC menjadi sebuah organisasi yang memiliki dan mengamalkan budaya nilai tinggi.

Sekian.

YBhg. Dato' Dr. Noor Zari bin Hamat  
Ketua Setiausaha  
Kementerian Pelancongan, Seni dan Budaya Malaysia


# PENYATAAN KOMITMEN PENGURUSAN MOTAC

Pembangunan Pelan Antirasuah Organisasi (OACP) Kementerian Pelancongan, Seni dan Budaya Malaysia (MOTAC) 2020-2024 adalah selari dengan Inisiatif 2.1.5 - Pelan Antirasuah Nasional di bawah Strategi 2: Memperkuat Kecekapan Penyampaian Perkhidmatan iaitu mewajibkan sektor awam untuk membangunkan Pelan Antirasuah Nasional.

MOTAC menyahut Arahan YAB Perdana Menteri No.1 Tahun 2018 untuk membangunkan pelan yang komprehensif ini bagi menangani permasalahan dan mengatasi kelemahan tadbir urus, integriti dan antirasuah dalam organisasi.

Kerjasama dan komitmen semua pihak dalam membangunkan pelan ini mampu memperkasakan ketiga-tiga elemen tersebut dalam organisasi. Tanggungjawab warga MOTAC untuk merealisasikan pelan ini amat penting ke arah mewujudkan sebuah organisasi yang bersih dan berbudaya nilai tinggi.

# LATAR BELAKANG MOTAC


# HALA TUJU MOTAC

## VISI


Memajukan Malaysia sebagai destinasi pelancongan dan kebudayaan bertaraf dunia menjelang tahun 2020 serta mengekalkan jati diri bangsa yang berteraskan seni, budaya dan warisan negara.

## MISI


Memacu sektor pelancongan dan kebudayaan sebagai pemangkin pertumbuhan sosioekonomi yang mampan serta memperkasa, memelihara dan memulihara seni, budaya dan warisan negara.

## OBJEKTIF

01

Memperkasakan seni, budaya dan warisan berteraskan dasar kebudayaan kebangsaan ke arah mengukuhkan perpaduan negara;

02

Meningkatkan sinergi dan kerjasama di antara penggiat sektor pelancongan dan kebudayaan untuk menjadikan Malaysia sebagai sebuah destinasi terpilih;

03

Memperkasakan sektor pelancongan dan kebudayaan bagi meningkatkan ekonomi negara;

04

Mempromosikan keunikan seni, budaya dan warisan Malaysia sebagai pemangkin utama pertumbuhan sektor pelancongan dan kebudayaan negara; dan

05

Menyediakan modal insan yang berilmu, berkemahiran, kreatif dan inovatif dalam sektor pelancongan dan kebudayaan.

# LATAR BELAKANG OACP MOTAC

OACP merupakan satu dokumen antirasuah bagi menangani permasalahan dan kelemahan tadbir urus, integriti dan antirasuah di MOTAC. Matlamat utama OACP MOTAC adalah untuk memastikan tadbir urus MOTAC bebas dari amalan rasuah, penyelewengan dan salah guna kuasa sekaligus mendukung aspirasi nasional ‘Malaysia dikenali kerana integriti dan bukannya rasuah’.

MOTAC dengan kerjasama Suruhanjaya Pencegahan Rasuah Malaysia (SPRM) telah melaksanakan Bengkel Pembangunan OACP bersama-sama dengan Ahli Jawatankuasa OACP pada 21-23 Januari 2020. Bengkel tersebut telah berjaya mengenal pasti ruang dan peluang rasuah, tadbir urus dan integriti dalam MOTAC serta mencadangkan strategi dan pelan tindakan preventif dan proaktif bagi menangani risiko rasuah, tadbir urus dan integriti dalam MOTAC.

OACP MOTAC memberi fokus kepada (5) strategi utama iaitu:


# **BAB 2 : SENARIO MASA DEPAN**


# SENARIO ANTIRASUAH TAHUN 2030

Senario berikut mewakili masa hadapan yang berkemungkinan berlaku pasca pelancaran OACP.


Penggunaan Perancangan Senario penting sebagai:

- Alat untuk mengenal pasti peluang-peluang dan ancaman yang melangkaui batasan model-model dan data-data lampau
- Instrumen pengurusan risiko yang penting
- Indikator amaran terhadap keputusan-keputusan yang dibuat dalam pelbagai risiko dan sebagai alat penilaian untuk mengariskan strategi-strategi intervensi

| | PENGUATKUASAAN & PELESENAN | PENGURUSAN KEWANGAN AWAM  | TADBIR URUS PIHAK BERKEPENTINGAN  | PELANCONGAN & KEBUDAYAAN | TADBIR URUS SEKTOR AWAM |
|---|--|---|---|--|---|
| <b>S1</b><br>SENARIO KESINAMBUNGAN (CONTINUATION) | Undang-undang telah dipinda secara komprehensif sesuai dengan keperluan semasa. Namun pendakwaan tidak dapat dilaksanakan kerana kekurangan sumber dan kepakaran | Penggunaan teknologi maklumat mengurangkan penglibatan manusia dalam proses perolehan dan kewangan awam. Namun, ketirisan maklumat dijangka terus berlaku ekoran campur tangan pihak-pihak tertentu | Campur tangan pihak berkepentingan dalam proses membuat keputusan semakin berkurangan namun masih terdapat persepsi dan tuduhan rasuah serta penyalahgunaan kuasa melibatkan pihak berkepentingan | Tadbir urus sektor pelancongan dan kebudayaan dapat meningkatkan ekonomi negara namun tidak secara komprehensif  | Mutu perkhidmatan MOTAC lebih responsif dan proaktif melalui penggunaan teknologi maklumat sebagai platform tadbir urus |
| <b>S2</b><br>SENARIO KEKANGAN (LIMITS & DISCIPLINE) | Ketidakpatuhan peraturan masih berlaku kerana tindakan punitif tidak berkesan terhadap pelaku yang terlibat dalam salah laku integriti | Penggunaan teknologi dapat mengekang budaya rasuah. Teknologi turut meningkatkan ketelusan dalam pemantauan dan pencegahan amalan rasuah  | Pertikaian diantara pihak berkepentingan dan pengurusan MOTAC membantu pelaksanaan inisiatif OACP | Penggunaan teknologi tidak membantu pertumbuhan sektor pelancongan dan kebudayaan untuk berkembang pesat | Tadbir urus terbaik diamalkan namun dalam tempoh jangka panjang, rasuah masih berlaku kerana inisiatif tidak mendapat sokongan dari pelbagai pihak |
| <b>S3</b><br>SENARIO MERUDUM (DECLINE & COLLAPSE) | Tindakan penguatkuasaan dan perlesenan terhadap penggiat industri taruh tidak dapat berfungsi dengan baik akibat campur tangan pihak berkepentingan | Penyalahgunaan kuasa pihak berkepentingan dalam mempengaruhi urusan perolehan sehingga menjadi tidak terkawal, saluran aduan tidak lagi berkesan dan platform teknologi dimanipulasi oleh pihak dalaman | Penyelewengan dan salah guna kuasa berleluasa, campur tangan pihak berkepentingan mendominasi dalam proses membuat keputusan dan tiada kesepakatan dalam melaksanakan inisiatif antirasuah | Penyelewengan dan salah guna kuasa menyebabkan sektor pelancongan dan kebudayaan terjejas dan menyebabkan kerjasama penggiat industri pelancongan dan kebudayaan terhalang | Campur tangan pihak berkepentingan dan kerenah birokrasi menyebabkan kegagalan tadbir urus dan amalan rasuah, penyelewengan dan salah guna kuasa berleluasa |
| <b>S4</b><br>SENARIO PERKEMBANGAN (GROWTH) | Keberkesan sistem perundungan dapat ditingkatkan selaras dengan penggunaan teknologi | Inisiatif OACP dapat menyeimbangkan kuasa antara pihak berkepentingan dan pegawai MOTAC | Komitmen yang tinggi dalam menjunjung integriti dan tadbir urus terbaik dalam kalangan warga MOTAC dan pihak berkepentingan | Industri pelancongan dan kebudayaan negara lebih kreatif, inovatif dan telus | Penggunaan teknologi digital yang menyeluruh dapat meningkatkan kecekapan sistem penyampaian perkhidmatan dan meningkatkan kepercayaan pemegang taruh |

# BAB 3 : MEMPERKASA USAHA PENCEGAHAN RASUAH


# KAJIAN LEPAS MENGENAI RASUAH


## INDEKS PERSEPSI RASUAH (CPI) 2019

| NEGARA ASEAN | SKOR NEGARA | | KEDUDUKAN | |
|--------------|-------------|------|-----------|------|
| | 2019 | 2018 | 2019 | 2018 |
| Singapura | 85 | 85 | 4 ↓ | 3 |
| Brunei | 60 ↓ | 63 | 35 ↓ | 31 |
| Malaysia | 53 ↑ | 47 | 51 ↑ | 61 |
| Indonesia | 40 ↑ | 38 | 85 | 89 |
| Thailand | 36 | 36 | 101 ↓ | 99 |
| Filipina | 34 ↓ | 36 | 113 ↓ | 99 |
| Vietnam | 37 ↑ | 33 | 96 | 117  |
| Myanmar | 29 | 29 | 130 | 132  |
| Laos | 29 | 29 | 130 | 132  |
| Cambodia | 20 | 20 | 162 ↓ | 161  |

Sumber: Transparency International Malaysia

Laporan Indeks Persepsi Rasuah (*Corruption Perception Index atau CPI*) tahun 2019 yang dikeluarkan oleh Transparency International Malaysia pada 28 Januari 2020 menunjukkan bahawa Malaysia berada di tangga ke-51 daripada 180 negara berbanding tangga ke-61 pada tahun 2018. Indeks ini memberi fokus kepada elemen rasuah dalam sektor awam dan ahli politik dengan melihat kepada penyalahgunaan kemudahan awam untuk kepentingan atau keuntungan peribadi. Pada masa yang sama, Malaysia berjaya meningkatkan skor 53 daripada 100 dalam laporan CPI tahun 2019 berbanding skor 47 pada tahun 2018 selepas pelaksanaan Pelan Antirasuah Nasional 2019-2023. Peningkatan skor menunjukkan Malaysia berada di kedudukan yang lebih baik iaitu 51 berbanding 61 pada tahun sebelumnya.

## STATISTIK PERATUS TANGKAPAN SPRM 2015 - 2019


Sumber: Suruhanjaya Pencegahan Rasuah Malaysia (SPRM)

Berdasarkan rekod tangkapan oleh SPRM sepanjang tempoh lima (5) tahun iaitu 2015 hingga 2019, secara keseluruhan sektor awam dilihat paling berisiko dalam amalan rasuah iaitu sebanyak 70.1% jumlah tangkapan berbanding 29.9% tangkapan bagi sektor swasta.

Berdasarkan fenomena amalan rasuah dalam negara, MOTAC perlu mempertingkatkan usaha memerangi gejala rasuah dan memastikan perkhidmatan awam sentiasa dibarisi oleh penjawat awam yang berintegriti.

## STATISTIK SPRM BERDASARKAN TOHMAHAN/ MAKLUMAT ADUAN MOTAC BAGI TAHUN 2015 - 2019


*Sumber: Suruhanjaya Pencegahan Rasuah Malaysia (SPRM)*

Berdasarkan aduan terhadap pegawai-pegawai MOTAC yang diterima oleh SPRM sepanjang tahun 2015 hingga 2019, kes tuntutan palsu adalah tertinggi iaitu sebanyak 13 kes, diikuti 8 kes melibatkan aduan salah guna kuasa, 6 kes melibatkan aduan rasuah dan 4 kes bagi kesalahan integriti dan tadbir urus.

Berdasarkan kajian persepsi 2019 oleh MOTAC, antara elemen-elemen salah laku yang dikenal pasti dominan berlaku dalam kalangan warga MOTAC adalah seperti tuntutan tidak wajar, menerima hadiah daripada pihak yang berkepentingan, pakatan dengan pihak luar dan melakukan pekerjaan luar tanpa kebenaran.

# PENILAIAN RISIKO MOTAC

Penilaian risiko berkaitan kelemahan rasuah, tadbir urus dan integriti rasuah telah dirangka berdasarkan data-data dari pelbagai sumber seperti berikut:


## PUNCA UTAMA RASUAH, PENYELEWENGAN DAN SALAH GUNA KUASA


Sumber: Laporan Pelan Antirasuah Nasional (NACP) 2019-2023

Dalam usaha membanteras rasuah, penyelewengan dan salah guna kuasa, MOTAC telah mengambil tindakan drastik dengan membuat penambahbaikan melalui inisiatif-inisiatif seperti berikut:


Pemerkaasan Kawalan Dalaman dilaksana melalui *Self-Check Assessment*, Semak Silang dan Audit Dalaman


Pengkuhan Mekanisme Pematuhan ke atas Garis Panduan serta Penambahbaikan Sistem dan Proses Kerja


Pemerkaasan Peranan Ketua Jabatan


Mengambil tindakan punitif dan pemulihan


Mempergiatkan Program Pengkuhan Integriti


Pemantapan saluran aduan

Dalam usaha membanteras rasuah, MOTAC membangunkan strategi dan inisiatif OACP MOTAC dengan mengambil kira inisiatif-inisiatif NACP 2019-2023. Agenda utama OACP MOTAC adalah ‘Melestarikan MOTAC Sifar Rasuah’. Sifar rasuah merujuk kepada tadbir urus kementerian yang bebas daripada sebarang salah laku, penyelewengan dan pelanggaran integriti.

# KERANGKA OACP MOTAC

| VISI | <b>MELESTARIKAN MOTAC SIFAR RASUAH</b>  | | | |  |
|------------------|---|---|---|---|--|
| MISI | Melaksanakan Tadbir Urus, Integriti dan Penyampaian Perkhidmatan yang Terbaik | | | |  |
| MATLAMAT | Tadbir Urus yang komprehensif | Membudayakan Integriti dan amalan budaya nilai tinggi | Penyampaian Perkhidmatan yang cekap dan proaktif | |  |
| BIDANG KEUTAMAAN | Pelesenan & Penguatkuasaan  | Pengurusan Kewangan Awam  | Tadbir Urus Pihak Berkepentingan | Kebudayaan & Pelancongan | Tadbir Urus Awam |
| STRATEGI | Memperkasa Aspek Kawal Selia Industri Pelancongan | Mempertingkat Kecekapan Pengurusan Kewangan dan Ketelusan Perolehan | Memperkuuh Akauntabiliti dan Integriti Pemegang Taruh | Memperkuuh Tadbir Urus Pelancongan dan Kebudayaan | Memperkasa Sistem Penyampaian Perkhidmatan |

# ANALISIS KUADRAN


Analisis kuadran ini menggambarkan keutamaan bagi 18 inisiatif yang telah dikenal pasti dari 70 inisiatif berdasarkan risiko dan punca rasuah yang ditemui. 18 inisiatif ini ditentukan berdasarkan analisis tahap impak dan tahap kompleksiti perlaksanaannya. 18 inisiatif yang telah dikenal pasti berada dalam kelompok Kuadran A (Impak Tinggi dan Kompleksiti Rendah) dan Kuadran B (Impak Tinggi dan Kompleksiti Tinggi). Inisiatif di Kuadran A dan B ini perlu diberi fokus utama dalam perlaksanaannya kerana ia memberi kesan atau impak yang tinggi dalam mencapai visi OACP MOTAC.

# KEUTAMAAN STRATEGI:

## PENEKANAN 18 INISIATIF

Ringkasan berikut merupakan 18 inisiatif yang telah dikenal pasti untuk diberi keutamaan daripada keseluruhan 70 inisiatif yang telah digariskan di dalam OACP MOTAC. 18 inisiatif ini dikenal pasti berdasarkan jangkaan impak yang besar ke arah kejayaan memantapkan antirasuah, tadbir urus dan integriti di MOTAC. Kesemua 18 inisiatif ini perlu diberi penekanan untuk tindakan segera oleh peneraju inisiatif yang terlibat berdasarkan lima (5) strategi utama OACP MOTAC iaitu:

- ❖ Memperkasa Aspek Kawal Selia Industri Pelancongan
- ❖ Mempertingkat Kecekapan Pengurusan Kewangan dan Ketelusan Perolehan
- ❖ Memperkuuh Akauntabiliti dan Integriti Pemegang Taruh
- ❖ Memperkuuh Tadbir Urus Pelancongan dan Kebudayaan serta Memperkasa Sistem Penyampaian Perkhidmatan
- ❖ Memperkasa Sistem Penyampaian Perkhidmatan


| BIL | INISIATIF OACP  | KUADRAN | STRATEGI |
|-----|---|---------|----------|
| 1.  | Menyemak semula Akta Industri Pelancongan 1992 (Akta 482) selaras dengan perkembangan semasa | B | 1 |
| 2.  | Mewujudkan dasar mengenai keterlibatan pegawai MOTAC selaku Ahli Jawatankuasa Penasihat bagi Institut Latihan Pelancongan (ILP) | B | 1 |
| 3.  | Menaik taraf Sistem Pelesenan Industri Pelancongan (SPIP) | B | 1 |
| 4.  | Mewujudkan sistem kutipan saman secara atas talian  | B | 1 |
| 5.  | Membangunkan pangkalan data berpusat untuk pendaftaran kertas siasatan dan perkembangan siasatan kes | B | 1 |

| BIL | INISIATIF OACP  | KUADRAN | STRATEGI |
|-----|---|---------|----------|
| 6.  | Mewujudkan sistem semak dan imbang di antara perancangan perolehan dan pelaksanaan perolehan sesebuah pejabat/ MOTAC Negeri.  | A | 2 |
| 7.  | Mengukuhkan mekanisme dalam menguatkuasakan pematuhan ke atas Arahan Perbendaharaan | A | 2 |
| 8.  | Memperkenalkan syarat untuk mengemukakan pembuktian penerimaan perkhidmatan/ bekalan yang bersesuaian | A | 2 |
| 9.  | Melaksanakan inisiatif NACP untuk memperkuuhkan <i>Integrity Pact</i> sedia ada supaya seiring dengan piawaian antarabangsa | A | 2 |
| 10. | Menguatkuasakan dasar, polisi dan SOP yang lebih komprehensif berkaitan konflik pihak berkepentingan  | A | 3 |
| 11. | Memperkenalkan Arahan Perdana Menteri dalam pengurusan had bidang kuasa antara Menteri dengan Ketua Setiausaha  | A | 3 |
| 12. | Melaksanakan inisiatif NACP berhubung pengisyiharan harta Anggota Pentadbiran melalui Sistem Pengisyiharan harta  | B | 3 |
| 13. | Memaklumkan Institut Latihan Pelancongan/ Persatuan/ NGO/ Agensi untuk memohon kelulusan daripada Bahagian Pembangunan Industri sebelum melaksanakan kursus berkaitan | A | 4 |
| 14. | Menyemak ketulenan dokumen dengan memohon dokumen asal melalui Institut Latihan Pelancongan | A | 4 |
| 15. | Pembangunan Pelan Antirasuah Organisasi (OACP)  | A | 5 |
| 16. | Melaksanakan Hebahan berterusan berkaitan Polisi Penerimaan Hadiah  | A | 5 |
| 17. | Memperkasakan Polisi Perlindungan Pemberi Maklumat (Akta 711) | A | 5 |
| 18. | Menambahbaik semua SOP dan Garis Panduan berkaitan pengurusan kewangan Badan Berkanun selaras dengan Arahan Perbendaharaan  | A | 5 |

# **BAB 4 :**

# **INISIATIF PELAN**

# **ANTIRASUAH MOTAC**


OACP MOTAC terdiri daripada 5 Bidang Keutamaan, 5 Strategi, 15 Objektif Strategik dan 70 Inisiatif. Daripada 70 inisiatif yang dikenal pasti, 51 adalah inisiatif jangka pendek yang akan dilaksanakan dalam tempoh 18 bulan dan 19 adalah inisiatif jangka panjang yang akan dilaksanakan dalam tempoh 19 hingga 60 bulan.


**51**  
Jangka Pendek  
(18 bulan)

**19**  
Jangka Panjang  
(19 bulan - 60 bulan)

# 1


## BIDANG KEUTAMAAN 1

Pelesenan & Penguatkuasaan


## STRATEGI 1

Memperkasa Aspek Kawal Selia  
Industri Pelancongan

## OBJEKTIF STRATEGI


- 1.1 Mengenal pasti dan mengurangkan ruang dan peluang rasuah serta salah guna kuasa
- 1.2 Melaksanakan fungsi-fungsi pelesenan dan penguatkuasaan terhadap industri pelancongan secara cekap dan berkesan
- 1.3 Menguatkuasa dan mentadbir undang-undang pendaftaran dan pelesenan industri pelancongan secara komited dan berintegriti


## **OBJEKTIF STRATEGIK 1.1**

**Mengenal Pasti dan Mengurangkan Ruang dan Peluang Rasuah Serta Salah Guna Kuasa**

| <b>BIL.</b> | <b>INISIATIF OACP</b>  | <b>PENERAJU</b> | <b>TEMPOH MASA</b> |
|-------------|--|-----------------|--------------------|
| 1.1.1 | Menyemak semula Akta Industri Pelancongan 1992 (Akta 482) selaras dengan perkembangan semasa | DPL | 24 bulan |
| 1.1.2 | Mewujudkan dasar mengenai keterlibatan pegawai MOTAC selaku Ahli Jawatankuasa Penasihat bagi apa-apa jawatan yang memberikan faedah dan kepentingan kepada pegawai MOTAC | Semua Bahagian  | 18 bulan |

## **OBJEKTIF STRATEGIK 1.2**

**Melaksanakan Fungsi-Fungsi Pelesenan dan Penguatkuasaan Terhadap Industri Pelancongan Secara Cekap dan Berkesan**

| <b>BIL.</b> | <b>INISIATIF OACP</b>  | <b>PENERAJU</b> | <b>TEMPOH MASA</b> |
|-------------|--|-----------------|--------------------|
| 1.2.1 | Menaiktaraf Sistem Pelesenan Industri Pelancongan (SPIP) | PLN/ BPM | 24 bulan |
| 1.2.2 | Mewujudkan sistem kutipan saman secara atas talian | PLN/ BPM | 36 bulan |
| 1.2.3 | Meningkatkan kesedaran awam mengenai kepentingan melesenkan perniagaan melalui hebahan | PLN | 24 bulan |

**OBJEKTIF STRATEGIK 1.3****Menguatkuasa dan Mentadbir Undang-Undang Pendaftaran dan Pelesenan Industri Pelancongan Secara Komited dan Berintegriti**

| BIL.  | INISIATIF OACP | PENERAJU | TEMPOH MASA |
|-------|--|----------|-------------|
| 1.3.1 | Penambahbaikan sistem dalam talian ( <i>automation</i> ) bagi mengurangkan kebergantungan kepada sumber manusia | BPM | 24 bulan |
| 1.3.2 | Mengkaji kesesuaian penawaran insentif pengecualian cukai kepada agensi pelancongan/pemandu pelancong yang berdaftar | DPL | 24 bulan |
| 1.3.3 | Membangunkan pangkalan data berpusat untuk pendaftaran kertas siasatan dan perkembangan siasatan kes | PLN/ BPM | 24 bulan |


## BIDANG KEUTAMAAN 2

Pengurusan Kewangan Awam


## STRATEGI 2

Mempertingkat Kecekapan Pengurusan Kewangan  
dan Ketelusan Perolehan

### OBJEKTIF STRATEGI


- 2.1 Memperkuuh Pengurusan Kewangan Awam
- 2.2 Memperkuuh Kerangka Perolehan Awam
- 2.3 Meningkatkan Ketelusan Perolehan Awam, Mengurangkan Risiko Rasuah dan Penyelewengan


**OBJEKTIF STRATEGIK 2.1****Memperkuuh Pengurusan Kewangan Awam**

| BIL | INISIATIF OACP  | PENERAJU | TEMPOH MASA |
|-------|---|------------------|-------------|
| 2.1.1 | Mewujudkan sistem semak dan imbang bagi perakuan sempurna pada bekalan perkhidmatan | BK/ MOTAC Negeri | 12 bulan |
| 2.1.2 | Memperkenalkan syarat untuk mengemukakan pembuktian penerimaan perkhidmatan/ bekalan yang bersesuaian | BK | 18 bulan |
| 2.1.3 | Merancang perolehan/ pembelian mengikut keperluan | BK/ UPN | 12 bulan |
| 2.1.4 | Mengukuhkan mekanisme dalam menguatkuasakan pematuhan ke atas Arahan Perbendaharaan | BK | 12 bulan |

**OBJEKTIF STRATEGIK 2.2****Memperkuuh Kerangka Perolehan Awam**

| BIL | INISIATIF OACP  | PENERAJU | TEMPOH MASA |
|-------|---|------------------|-------------|
| 2.2.1 | Mewujudkan sistem semak dan imbang di antara perancangan perolehan dan pelaksanaan perolehan Jabatan/ MOTAC Negeri | BK/ MOTAC Negeri | 18 bulan |
| 2.2.2 | Meningkatkan pematuhan kepada peraturan perolehan yang dikeluarkan oleh Kementerian Kewangan | BK/ MOTAC Negeri | 18 bulan |
| 2.2.3 | Melaksanakan inisiatif NACP untuk mewujudkan Garis Panduan mengenai pengisyiharan konflik kepentingan semasa proses perolehan | BK | 24 bulan |

| BIL | INISIATIF OACP  | PENERAJU | TEMPOH MASA |
|-------|---|----------|-------------|
| 2.2.4 | Melaksanakan inisiatif NACP untuk memasukkan peruntukan baharu Akta Suruhanjaya Pencegahan Rasuah 2009 (Akta 694) berkaitan kesalahan oleh organisasi komersial atau seseorang individu dalam penjualan projek/ tender Kerajaan kepada pihak lain untuk faedah kewangan tanpa pelaksanaan projek/ tender tersebut | BK | 24 bulan |

### **OBJEKTIF STRATEGIK 2.3**

#### **Meningkatkan Ketelusan Perolehan Awam, Mengurangkan Risiko Rasuah dan Penyelewengan**

| BIL | INISIATIF OACP  | PENERAJU | TEMPOH MASA |
|-------|---|----------|-------------|
| 2.3.1 | Larangan penggunaan alat telekomunikasi sewaktu Mesyuarat Sebut Harga/ Tender/ Penilaian Teknikal dan Kewangan berlangsung serta memastikan proses penilaian dibuat dalam tempoh masa yang ditetapkan | BK | 24 bulan |
| 2.3.2 | Melaksanakan inisiatif NACP untuk memperkenalkan mekanisme yang lebih telus dalam mencegah kebocoran maklumat/ dokumen dalam proses perolehan | BK | 24 bulan |
| 2.3.3 | Melaksanakan inisiatif NACP untuk memperkuuhkan <i>Integrity Pact</i> sedia ada supaya seiring dengan piawaian antarabangsa | BK | 12 bulan |

# 3


## BIDANG KEUTAMAAN 3

Tadbir Urus Pihak Berkepentingan


## STRATEGI 3

Memperkuuh Akauntabiliti dan Integriti  
Pemegang Taruh

### OBJEKTIF STRATEGI

- 3.1 Memastikan Ketelusan dan Akauntabiliti dalam Pentadbiran
- 3.2 Membataskan Campur Tangan Pihak Berkepentingan dalam Perkhidmatan


## **OBJEKTIF STRATEGIK 3.1**

### **Memastikan Ketelusan dan Akauntabiliti dalam Pentadbiran**

| <b>BIL</b> | <b>INISIATIF OACP</b>  | <b>PENERAJU</b> | <b>TEMPOH MASA</b> |
|------------|--|--------------------------------|--------------------|
| 3.1.1 | Menguatkuasakan Dasar, Polisi dan SOP yang lebih komprehensif berkaitan konflik pihak berkepentingan | Semua Bahagian/Jabatan/ Agensi | 24 bulan |
| 3.1.2 | Melaksanakan inisiatif NACP berhubung pengisytiharan harta Anggota Pentadbiran melalui Sistem Pengisytiharan Harta | UI | 12 bulan |

## **OBJEKTIF STRATEGIK 3.2**

### **Membataskan Campur Tangan Pihak Berkepentingan dalam Perkhidmatan**

| <b>BIL</b> | <b>INISIATIF OACP</b>  | <b>PENERAJU</b> | <b>TEMPOH MASA</b> |
|------------|--|-----------------|--------------------|
| 3.2.1 | Melaksanakan inisiatif NACP berhubung larangan ke atas Anggota Pentadbiran atau individu berpengaruh daripada mengeluarkan surat sokongan ke atas mana-mana permohonan atau projek | UI | 18 bulan |
| 3.2.2 | Melaksanakan inisiatif NACP untuk memperkenalkan Arahan Perdana Menteri dalam pengurusan had bidang kuasa antara Menteri dengan Ketua Setiausaha | UI | 18 bulan |
| 3.2.3 | Melaksanakan inisiatif NACP untuk memperkenalkan dasar menyekat campur tangan politik dan individu berpengaruh dalam kenaikan pangkat, pelantikan dan pemilihan dalam jawatan-jawatan Kerajaan | BPSM | 12 bulan |

# 4


## BIDANG KEUTAMAAN 4

Pelancongan & Kebudayaan


## STRATEGI 4

Memperkuuh Tadbir Urus Pelancongan dan Kebudayaan

### OBJEKTIF STRATEGI

- 4.1 Memperkasa Penerapan Budaya Nilai Tinggi dalam Pentadbiran Pelancongan dan Kebudayaan
- 4.2 Memperkuuh Industri Perkhidmatan Pelancongan dan Kebudayaan


## **OBJEKTIF STRATEGIK 4.1**

### **Memperkasa Penerapan Budaya Nilai Tinggi dalam Pentadbiran Pelancongan dan Kebudayaan**

| BIL | INISIATIF OACP | PENERAJU | TEMPOH MASA |
|-------|--|----------|-------------|
| 4.1.1 | Melantik Ahli Jawatankuasa Panel secara tetap oleh KSU melalui Arahan Pentadbiran KSU melibatkan sektor pelancongan dan kebudayaan | DK/ PI | 24 bulan |
| 4.1.2 | Mensyaratkan bahawa kelulusan Bahagian Pembangunan Industri diperlukan sebelum Institut Latihan Pelancongan melaksanakan kursus berkaitan | PI | 12 bulan |
| 4.1.3 | Memantapkan pemusatan penerimaan permohonan bantuan secara atas talian dengan mengikut garis panduan yang dikemas kini dari semasa ke semasa | PI/ BPM  | 24 bulan |

## **OBJEKTIF STRATEGIK 4.2**

### **Memperkuuh Industri Perkhidmatan Pelancongan dan Kebudayaan**

| BIL | PELAN TINDAKAN/ INISIATIF OACP  | PENERAJU/ PELAKSANA | TEMPOH MASA |
|-------|---|---------------------|-------------|
| 4.2.1 | Menyemak ketulenan dokumen dengan memohon dokumen asal melalui Institut Latihan Pelancongan | PI | 12 bulan |

## BIDANG KEUTAMAAN 5

Tadbir Urus Sektor Awam

### STRATEGI 5

Memperkasa Sistem Penyampaian Perkhidmatan

#### OBJEKTIF STRATEGI

- 5.1 Merekayasa Perkhidmatan ke arah Tadbir Urus Terbaik
- 5.2 Mempertingkat Kawalan Pengurusan Projek Pembangunan
- 5.3 Mempertingkat dan Memantau Pematuhan Ke Atas Peraturan-Peraturan Pegawai Awam (Kelakuan dan Tatatertib 1993)
- 5.4 Menambahbaik Prosedur Operasi Standard (SOP) dan Garis Panduan
- 5.5 Memperkemaskan Pemantauan ke atas Pengurusan Tadbir Urus Korporat


## **OBJEKTIF STRATEGIK 5.1**

### **Merekayasa Perkhidmatan ke arah Tadbir Urus Terbaik**

| <b>BIL</b> | <b>INISIATIF OACP</b> | <b>PENERAJU</b> | <b>TEMPOH MASA</b> |
|------------|---|-----------------|--------------------|
| 5.1.1 | Pembangunan Pelan Antirasuah Organisasi (OACP)  | Semua Jabatan | 12 bulan |
| 5.1.2 | Mewujudkan Unit Pemantau Negeri berasingan dari Bahagian Pentadbiran  | BPSM | 36 bulan |
| 5.1.3 | Memperkasa Urus Setia Pejabat Negeri bagi menjalankan pemantauan secara komprehensif terhadap tadbir urus Pejabat MOTAC Negeri | UPN | 36 bulan |
| 5.1.4 | Mewujudkan Bahagian Penguatkuasaan bagi memantapkan fungsi Bahagian Pelesenan | BPSM | 24 bulan |
| 5.1.5 | Mengukuh dan menguatkuasakan mekanisme proses pusingan kerja secara mandatori kepada pegawai yang memegang jawatan di tempat yang berisiko dan berkepentingan | BPSM | 12 bulan |
| 5.1.6 | Menambahbaik mekanisme berkaitan penerimaan hadiah, keraian dan bayaran | UI | 18 bulan |
| 5.1.7 | Melaksanakan hebahan berterusan berkaitan Polisi Penerimaan Hadiah  | UI | 6 bulan |
| 5.1.8 | Mewujudkan sistem atas talian bagi memudahkan permohonan keluar negara atas urusan rasmi  | BPM | 24 bulan |
| 5.1.9 | Memperkasa Polisi Perlindungan Pemberi Maklumat (Akta 711)  | UI | 12 bulan |

| BIL | INISIATIF OACP | PENERAJU | TEMPOH MASA |
|--------|--|-------------------|-------------|
| 5.1.10 | Memperkasa sistem pengurusan e-aduan | UKK/ UI | 12 bulan |
| 5.1.11 | Memperkuatkuarkan fungsi naziran dan audit bagi: | | |
| i) | Pengurusan kewangan Pusat Tanggungjawab  | AKAUN/ BK/<br>UAD | 12 bulan |
| ii) | Semakan dokumen-dokumen kontrak yang sepatutnya ada di dalam fail  | UAD | 12 bulan |
| iii) | Rekod kad inden minyak | UAD | 12 bulan |
| 5.1.12 | Memantapkan penganjuran Kursus/ Bengkel berkaitan: | | |
| i) | Pengurusan Kewangan Peribadi kepada pegawai dalam keterhutangan serius | BPSM | 12 bulan |
| ii) | Pemantapan pengetahuan dan kompetensi kepada pegawai yang mengurus kewangan dan perolehan  | BPSM/ BK | 12 bulan |
| iii) | Pembangunan modal insan dan pegawai berprestasi rendah | BPSM | 12 bulan |
| iv) | Taklimat kesedaran bahaya rasuah serta menguatkuasakan Akta SPRM 2009 bagi mencegah salah guna kuasa dalam kalangan ahli politik | UI | 12 bulan |
| v) | Pembangunan kompetensi seiring dengan keperluan semasa tugas | BPSM | 12 bulan |

| BIL | INISIATIF OACP  | PENERAJU | TEMPOH MASA |
|--------|---|---------------|-------------|
| vi) | Mewajibkan kursus pentadbiran kontrak kepada semua pegawai yang menguruskan kontrak bagi perolehan kerja/ perkhidmatan  | BK | 12 bulan |
| 5.1.13 | Melaksanakan <i>on-the-job training</i> sebelum pusingan kerja berkuat kuasa bagi mengurangkan impak akibat pertukaran pegawai di Bahagian/ Unit/ MOTAC Negeri  | BPSM | 12 bulan |
| 5.1.14 | Membangunkan Pelan Pembangunan Organisasi yang sistematik dan strategik | DPL/ DK/ BPSM | 24 bulan |
| 5.1.15 | Memastikan pengisian penjawatan secara optimum di Bahagian kritikal | BPSM | 24 bulan |
| 5.1.16 | Melaksanakan pengauditan perjawatan dan menstruktur semula perjawatan terutamanya di Bahagian/ Unit kritikal  | BPSM | 24 bulan |
| 5.1.17 | Membangunkan pelan kerjaya pegawai  | BPSM | 12 bulan |
| 5.1.18 | Semakan dan penstrukturkan semula organisasi untuk mengasingkan peranan dan fungsi yang boleh mewujudkan ruang rasuah, konflik kepentingan dan salah guna kuasa | BPSM | 12 bulan |
| 5.1.19 | Menyediakan Elaun Khas (Kesengsaraan) dan anugerah perkhidmatan yang bersesuaian bagi jawatan kritikal  | BPSM | 24 bulan |

**OBJEKTIF STRATEGIK 5.2****Mempertingkat Kawalan Pengurusan Projek Pembangunan**

| BIL | INISIATIF OACP | PENERAJU | TEMPOH MASA |
|-------|--|----------|-------------|
| 5.2.1 | Melaksanakan inisiatif NACP untuk memastikan semua agensi dan agensi kawal selia untuk melaksanakan projek berdasarkan nasihat dan cadangan yang dikemukakan oleh jabatan teknikal seperti Jabatan Kerja Raya dan agensi teknikal yang berkaitan | PP | 12 bulan |
| 5.2.2 | Melaksanakan inisiatif NACP untuk memastikan pelantikan kontraktor penyelamat melalui tender terbuka | PP | 12 bulan |
| 5.2.3 | Melaksanakan inisiatif NACP untuk menambah baik Sistem Pemantauan Projek II dalam memantau kitaran pengurusan projek Kerajaan agar lebih berkesan dan cekap  | PP | 60 bulan |
| 5.2.4 | Melaksanakan inisiatif NACP untuk memperkenalkan sistem e-Work dalam memantau pengurusan projek, kelulusan projek dan analisis nilai | PP | 60 bulan |
| 5.2.5 | Mewajibkan kehadiran pegawai Bahagian Pembangunan Prasarana (PP)/ wakil MOTAC Negeri di dalam setiap mesyuarat tapak dan mesyuarat teknikal projek | PP/ UPN  | 12 bulan |
| 5.2.6 | Memperkemaskan syarat pengeluaran Surat Setuju Terima untuk kelulusan projek kepada Agensi Pelaksana | PP | 6 bulan |

| BIL | INISIATIF OACP  | PENERAJU | TEMPOH MASA |
|-------|---|------------------|-------------|
| 5.2.7 | Mengambil tindakan sewajarnya kepada Penguasa Projek bagi pengeluaran <i>Extention of Time</i> (EOT) yang tidak layak | PP | 6 bulan |
| 5.2.8 | Memastikan pegawai Bahagian PP/ wakil MOTAC Negeri mendapat salinan Keputusan Mesyuarat Jawatankuasa EOT. | PP/ MOTAC Negeri | 6 bulan |

### OBJEKTIF STRATEGIK 5.3

**Mempertingkat dan Memantau Pematuhan ke Atas Peraturan-Peraturan Pegawai Awam  
(Kelakuan dan Tatatertib 1993)**

| BIL | INISIATIF OACP | PENERAJU | TEMPOH MASA |
|-------|--|----------|-------------|
| 5.3.1 | Mengambil tindakan punitif yang lebih tegas kepada pegawai yang melanggar tatakelakuan dengan mengenakan tindakan surcaj/ tatatertib | UI | 12 bulan |
| 5.3.2 | Mengenakan tindakan tatatertib terhadap Pegawai Penyelia/ Ketua Jabatan yang gagal memantau pegawai seliaan | UI | 12 bulan |
| 5.3.3 | Meletakkan <i>buffer</i> 41% pada slip gaji kepada pegawai yang memohon kebenaran untuk membuat pinjaman | BPSM | 12 bulan |

**OBJEKTIF STRATEGIK 5.4****Menambahbaik Prosedur Operasi Standard (SOP) dan Garis Panduan**

| BIL | INISIATIF OACP | PENERAJU | TEMPOH MASA |
|-------|--|----------------|-------------|
| 5.4.1 | Mengukuhkan mekanisme dalam menguatkuaskan pematuhan ke atas Garis Panduan dan peraturan-peraturan berkuat kuasa | Semua Bahagian | 12 bulan |
| 5.4.2 | Semakan dan penambahbaikan SOP dan Garis Panduan:  | | |
| i) | Penyelenggaraan kenderaan dan pelupusan aset | BK | 24 bulan |
| ii) | Penganjuran kursus berkaitan pelancongan oleh Persatuan/ NGO/ Agensi Pelancongan | PI | 12 bulan |
| iii)  | Permohonan Lesen TOBTAB  | PLN | 24 bulan |
| iv) | Permohonan Lesen Pemandu Pelancong | PLN | 12 bulan |
| v) | Permohonan Pengecualian Pemandu Pelancong  | PLN | 12 bulan |
| vi) | <i>Terms of Reference (TOR)</i> Mesyuarat Panel Pelulus bagi kelulusan lesen perniagaan | PLN | 24 bulan |
| vii)  | Pemberian Bantuan Kewangan | DK/ PI/ BK | 24 bulan |
| 5.4.3 | Mewujudkan garis panduan bagi: | | |
| i) | Mengatasi isu penompoikan kuasa apabila tiada pengisian jawatan kosong | BPSM | 24 bulan |
| ii) | Surat pengesahan majikan bagi tujuan pinjaman  | BPSM | 18 bulan |

| BIL  | INISIATIF OACP  | PENERAJU | TEMPOH MASA |
|------|---|----------|-------------|
| iii) | Mengurus dokumen kelulusan dan dokumen kontrak bagi setiap projek pembangunan | PP | 6 bulan |

## **OBJEKTIF STRATEGIK 5.5**


### **Memperkemaskan Pemantauan Ke Atas Pengurusan Tadbir Urus Korporat**

| BIL | INISIATIF OACP | PENERAJU | TEMPOH MASA |
|-------|--|--------------|-------------|
| 5.5.1 | Melaksanakan inisiatif NACP untuk memperkenalkan dasar berhubung dengan pelantikan ahli politik sebagai Pengurus atau Ahli Lembaga Pengarah dalam Badan Berkanun Persekutuan (BBP), Syarikat Milik Kerajaan (SOEs) dan Syarikat Terhad Dengan Jaminan (CLBG) yang berdasarkan kepada kelayakan akademik/kelayakan profesional sahaja | Semua Agensi | 24 bulan |
| 5.5.2 | Melaksanakan inisiatif NACP untuk mewajibkan Badan Berkanun Persekutuan (BBP), Syarikat Milik Kerajaan (SOEs) Syarikat Terhad Dengan Jaminan (CLBG) dan sektor swasta yang dikawal selia oleh badan kawal selia untuk membangunkan Pelan Antirasuah Organisasi (OACP) dengan dibantu oleh Pusat Governans, Integriti dan Antirasuah (GIACC), Suruhanjaya Pencegahan Rasuah Malaysia (SPRM) dan Institut Integriti Malaysia (IIM) | Semua Agensi | 24 bulan |

| BIL | INISIATIF OACP | PENERAJU | TEMPOH MASA |
|-------|--|----------|-------------|
| 5.5.3 | Memperkuatkan pemantauan ke atas prosedur kenaikan pangkat | BPSM | 18 bulan |
| 5.5.4 | Memperkuatkan pematuhan Akta Badan-Badan Berkanun (Kelakuan dan Surcaj) 2000 | UI BBP | 24 bulan |
| 5.5.5 | Menambahbaik semua SOP dan Garis Panduan berkaitan pengurusan kewangan Badan Berkanun selaras dengan Arahan Perbendaharaan | BK BBP | 36 bulan |

# BAB 5 :

# TADBIR URUS


# MEKANISME PELAKSANAAN

Selaras dengan usaha untuk memastikan inisiatif antirasuah MOTAC dilaksanakan secara cekap dan sistematik, Jawatankuasa Antirasuah MOTAC (JAR) berfungsi sebagai medium untuk membincangkan pelaksanaan dan pemantauan inisiatif-inisiatif OACP.

Unit Integriti MOTAC bertindak sebagai sekretariat penyelaras OACP yang berperanan memantau, menilai dan melapor pencapaian pelaksanaan OACP kepada JAR Peringkat Kementerian.


# MEKANISME PENYELARASAN, PEMANTAUAN DAN PENILAIAN

## PEMANTAUAN

Penyelaras OACP Bahagian/ Unit perlu melaksanakan pemantauan:

- Membuat perbandingan pencapaian dengan sasaran
- Membincangkan segala kekangan atau cabaran dalam pelaksanaan inisiatif di dalam Mesyuarat Pengurusan Bahagian/ Unit
- Menyediakan pelaporan kepada Unit Integriti pada setiap suku tahun

## PENYELARASAN

Menasihati dan mengenal pasti penyelesaian terbaik untuk OACP

Melaporkan status pelaksanaan OACP setiap suku tahun kepada pengurusan tertinggi Kementerian melalui JAR Kementerian

Mengemukakan laporan setiap suku tahun kepada Unit Integriti

**JAWATANKUASA  
ANTIRASUAH (JAR)  
KEMENTERIAN**

**URUS SETIA  
UNIT INTEGRITI**

**PENYELARAS OACP  
BAHAGIAN / UNIT**

## SEMAKAN SEMULA DAN PEMBAHARUAN OACP

Penilaian dan semakan semula terhadap keberkesanan OACP dilaksana setahun sekali bagi memastikan strategi dan Pelan Tindakan yang dirangka berjaya menangani permasalahan yang timbul. Tindakan pembaharuan terhadap inisiatif akan dilaksanakan pada tahun keempat dan dikeluarkan pada tahun berikutnya.

# BAB 6 : KESIMPULAN


# KESIMPULAN

Kerajaan dalam usaha pemantapan tadbir urus, integriti dan antirasuah dalam Sistem Pengurusan Pentadbiran Kerajaan telah merangka satu pelan khusus iaitu Pelan Antirasuah Nasional (NACP) 2019–2023.

MOTAC menyambut baik inisiatif tersebut dengan membangunkan Pelan Antirasuah Organisasi (OACP) MOTAC bagi tempoh lima (5) tahun iaitu 2020 sehingga 2024. Pelan ini telah menggariskan 70 inisiatif yang perlu dilaksanakan oleh peneraju dan memfokuskan 18 inisiatif yang akan memberi impak tinggi dalam mencapai visi OACP MOTAC.

Pelan ini juga menjelaskan mekanisme penyelarasan dan pemantauan bagi memastikan inisiatif-inisiatif OACP MOTAC dilaksanakan seperti yang ditetapkan. Pelan ini akan sentiasa dikaji dan dikemas kini mengikut perubahan semasa.

Pelan OACP MOTAC ini berfungsi sebagai panduan dan rujukan kepada semua pihak yang terlibat dalam usaha memantapkan tadbir urus, integriti dan antirasuah MOTAC selaras dengan visi OACP iaitu ‘Melestarikan MOTAC Sifar Rasuah’.


# PENGHARGAAN

**YB Dato' Sri Hajah Nancy Shukri**

Menteri Pelancongan, Seni dan Budaya Malaysia

**YB Datuk Dr. Jeffrey G. Kitingan**

Timbalan Menteri Pelancongan, Seni dan Budaya Malaysia

**YBhg. Dato' Dr. Noor Zari bin Hamat**

Ketua Setiausaha

**YBrs. Encik Mohd Zamri bin Mat Zain**

Timbalan Ketua Setiausaha (Pelancongan)

**YBrs. Cik Saraya binti Arbi**

Timbalan Ketua Setiausaha (Kebudayaan)

**YBrs. Encik Norazman bin Othman**

Timbalan Ketua Setiausaha (Pengurusan)

**Suruhanjaya Pencegahan Rasuah Malaysia**

**Ahli-ahli Mesyuarat Pengurusan Tertinggi MOTAC dan Agensi**

## Jawatankuasa Pembangunan OACP

1. Encik Khairolnizam Bin Saad
2. Encik Zulkhairy Bin Ibrahim
3. Encik Surya Kumar A/L Subramaniam
4. Encik Mohd Sufirdaus Bin Suliman
5. Encik Shankaran A/L Ramasomdram
6. Encik Rudy Irwan Bin Shukaime
7. Encik Mohd Nazaril Issyam Bin Ismail
8. Puan Masziah Binti Mohamad
9. Puan Sophia Cheang Jie Ying
10. Encik Mohd Firdaus Bin Ab. Latif
11. Puan Azlim Almey Binti Abu Abas
12. Puan Azziera Binti Hashim
13. Encik Gordon Laja Bayang
14. Encik Mohd Razuanfaisal Bin Md Rus
15. Encik Keng Bee Cheng (Urus Setia)
16. Puan Siti Sarah Binti Rosli (Urus Setia)

# BENGKEL PEMBANGUNAN PELAN ANTIRASUAH MOTAC

## 21-23 JANUARI 2020


Unit Integriti  
Kementerian Pelancongan, Seni dan Budaya Malaysia  
No. 2, Menara 1, Jalan P5/6  
Presint 5  
62200 PUTRAJAYA

Tel: 03 8000 8000  
Faks: 03 8891 7100