PERINCIAN BORANG-BORANG BAGI PENGURUSAN HARTA MODAL, INVENTORI DAN BEKALAN PEJABAT.

(Mengikut Pekeliling Perbendaharaan Bil 2 tahun 1991)

1. DAFTAR HARTA MODAL (KEW 312, 312A)

1.1. Harta Modal ialah barang-barang tak luak yang bernilai RM500 atau lebih setiap sati masa perolehan. Barang-barang ini tidak termasuk perabot, permaidani, langsir dan seumpamanya yang diperolehi tanpa mengira kos.

1.2. Daftar Harta Modal di dalam bentuk kad diperkenalkan untuk merekod semua jenis harta modal yang diperolehi. Ia mengandungi dua bahagian iaitu:

BAHAGIAN A – merekodakan semua maklumat berhubung dengan pembelian, penempatan, pemeriksaan dan pelupusan.

BAHAGIAN B – merekod semua penyenggaraan seperti pembaikan dan pembelian segala alat ganti.

1.3. Sistem kad ini diperkenalkan bagi memudahkan perekodan segala pembelian dan penyenggaraan di dalam ruang yang disediakan dan memudahkan penyusunan rekod mengikut abjad. Dengan system ini segala rekod yang disimpan akan diseramkan di mana ianya akan memudahkan kerja-kerja pengawalan dan penyenggaraan.

1.4. Satu daftar hendaklah disinpan untuk merekod penggunaan borang ini.

1.5. Butir-butir maklumat di dalam Daftar Harta Modal tersebut dibahagi kepada dua bahagian iaitu:

Kew 312 (BAHAGIAN A)

a) Kategori

Kategori harta modal misalnya :

i) Kenderaan

ii) Loji

iii) Mesin,peralatan dan kelengkapan pejabat; dan sebagainya

b) Jenis

Jenis harta modal di dalam kategori “Mesin, peralatan dan kelengkapan pejabat” misalnya :

i) Kamera

ii) Komputer

iii) Mesin penyalin

iv) Mesin Taip

v) Televisyen: dan sebagainya

c) Jenama dan model

Jenama dan model harta modal berkenaan seperti “Proton Saga 1.5I Otomatik”.

d) Jenis dan No.Enjin

Jenis and nombor enjin (jika harta ini adalah kenderaan)

e) No. Casis/Siri Pembuat

Nombor casis bagi kenderaan atau nombor siri pembuat bagi peralatan pejabat

f) No. Siri Pendaftran

Nombor siri pendaftaran seperti nombor siri pendaftran kenderaan atau nombor siri rekod pejabat

g) Kos dan Tarikh Dibeli/Diterima

Harga termasuk kos pengangkutan/insuran (jika ada) dan lain-lain perbelanjaan yang berkaitan dengan pembelian tersebut.

h) No. Pesanan Kerajaan

Nombor rujukan pesanan kerajaan yang dikeluarkan untuk pembelian harta modal berkenaan. Jika harta modal tersebut di perolehi melalui cara-cara lain, sila nyatakan contohnya “hadiah”.

i) Pembekal

Nama Pembekal.

j) No. Rujukan Fail
Nombor rujukan fail yang mengandungi rekod-rekod mengenai harta modal berkenaan.

k) Aksesori

Senari aksesori-aksesori yang dilengkapkan bersama harta modal ini.

l) Tandatangan

Tandatangan pegawai yang bertanggungjawab mengesahkan butir di atas serta tarikh.

m) Penempatan.

Penempatan tetap dan atrikh penempatan harta modal berkenaan. Setiap pindahan penempatan perlu direkodkan dan ditandatangani oleh pegawai di Bahagian Pengguna.

Pindahan*

Sekiranya sesuatu harta modal dipindah keluar secara tetap daripada pejabat yang mengawalnya, Kad Daftar Harta Modal asal hendaklah dihantar bersama-sama dengan harta modal berkenaan kepada pejabat yang menerimanya. Satu salinan Kad Daftar Harta Modal tersebut hendaklah disimpan dengan menulis perkataan “Dipindahkan………………..(Ruj……………..)” di dalam fail yang berasingan berhubung dengan rekod harta modal yang dipindah.

n) Pemeriksaan Harta Modal

Ketua Jabatab hendaklah mengaturkan pemeriksaan ke atas harta modal sebagaiman yang dikehendaki di dalam TPS para 238, 239, dan 240.

o) Pelupusan

Pegawai berkenaan hendaklah mecatat tarikh, No. fail dan tandatangan, bila sesuatu harta modal itu diluluskan untuk pelupusan oleh Perbendaharaan atau Pegawai Pengawal yang berkenaan.

Kew 312 (BAHAGIAN B)

Butir yang perlu direkodkan di dalam bahagian ini, adalah seperti berikut :

a) Tarikh Servis/Pembaikan

Tarikh servis atau pembaikan yang telah dilakukan bagi harta modal berkenaan.

b) Butir-butir Servis/Pembaikan

Keterangan lanjut menegnai apa yang telah dibaiki atau diservis termasuk alat ganti yang dibeli.

c) No.Pesanan Kerajaan/No. Inden.

Nombor rujukan pesanan kerajaan/nombor inden

d) Tempat Pembelian/Servis/Pembaikan

 Nama syarikat di mana alat ganti dibeli atau pembaikan dibuat.

e) Kos

 Kos alat ganti atau kos pembaikan atau kedua-duanya sekali

f) Tandatangan

Pegawai yang bertanggungjawab hendaklah menandatangani bagi mengesahkan butir-butir penyenggaraan harta modal itu.

1.6. Kew 312A.

Borang ini merupakan sambungan kepada Borang KEW 312. Ianya hanya digunakan selepas ruangan KEW 312 (Bahgian B) telah habis digunakan.

2. DAFTAR INVENTORI (KEW 313)

2.1 Inventori ialah barabg-barang tak lauk yang nilai berkurang dar RM500 setiap satu pada masa perolehan. Walau bagaimanapun, barang-barang seperti perabot, permaidani dan langsir serta pinggan mangkuk adalah termasuk di dalam kategori inventori tanppa mengira kos.

2.2 Daftar Inventori diperkenalkan untuk merekodkan peolehan dan penempatan inventori. Daftar ini juga adalah di dalam bentuk kad untuk memudahkan penyusunan dan juga semasa membuat rujukan. Kad-kad ini disusun meni\gikut jenis inventori dan abjad.

2.3 Satu daftar hendaklah disimpan untuk merekod penggunaan borang ini.

2.4 Butir-butir yang perlu direkod di dalam bahagian ini adalah seperti berikut:

a) Kategori

Kategori inventori misalnya:

i) Peralatan dan kelengkapan pejabat

ii) Perabot, permaidani dan langsir; dan sebaginya

b) Jenis

Jenis inventori di dalam kategori “Peralatan dan Kelengkapan Pejabat” misalnya:

i) Alat pengira

ii) Kipas angin; dan sebagainya.

Jenis inventori di dalam kategori “Perabot, Permaidani dan Langsir” misalnya:

i) Kerusi

ii) Meja

iii) Langsir; dan sebagainya.

c) Bil.

Bilangan mengikut urutan biasa

d) Butiran

Perihal inventori yang diperolehi misalnya

i) Kerusi eksekutif

ii) Meja kerani

iii) Rak bertutup

e) Kuantiti

Jumlah unit inventori yang diperolehi

f) No. Pesanan Kerajaan

Nombor rujukan pesanan kerajaan

g) Tarikh dibeli.

Tarikh inventori tersebut dibeli mengikut pesanan kerajaan

h) Kos seunit

Kos termasuk kos pengkangkutan dan insuran (jika ada) bagi setiap unit inventori tersebut.

i) No. Siri Pendaftaran

Nombor siri pendaftaran seperti nombor siri rekod pejabat.

j) Lokasi

Penempat inventori tersebut

k) Pelupusan

Nombor rujukan fail ada pelupusan itu diluluskan oleh perbendaharaan atau Pegawai Pengawal di mana berkenaan.

l) Catatan

Apa-apa perkara yang berkaitan

m) Tandatangan

Pegawai yang bertanggungjawab hendaklah menandatangani bagi menegsahkan butir-butir yang dicatatkan itu.

3. DAFTAR STOK BEKALAN PEJABAT (KEW 314)

3.1. Bekalan pejabat ialah semua barang luak dan termasuk alatulis serta kelengkapan pejabat takluak yang rendah nilainya dan tidak ekonomik untuk dikesan penempatannya secara satu persatu.

3.2. Daftar stok Belakan Pejabat diperkenalkan untuk merekodkan segala perolehan bekalan pejabat-pejabat. Daftar ini adalah di dalam bentuk buku.

3.3. a) Jenis

 Jenis bekalan pejabat seperti barabg-barang luar misalnya:

i) Ball pen

ii) Kertas am

iii) Gam; dan sebagainya

 Jenis bekalan pejabat seperti barang-barang tak luak misalnya:

i) Gunting

ii) Stapler; dan sebagainya.

b) Unit Pengukuran

Dikira di dalam bentuk batang; kotak; rim dan sebagainya.

c) Bil

Bilangan mengikut urutan biasa

d) No. Pesanan

Nombor rujukan pesanan/pesanan kerajaan

e) Diterima daripada/Dikeluarkan kepada

Nama pembekal atau pegawai yang menerima.

f) Tarikh

Tarikh bekalan tersebut diterima atau dikeluarkan

g) Kauntiti terimaan

Bilangan unit bekalan dikeluarkan

h) Baki

Baki bilangan unit bekalan yang ada

i) Penerima

Nama dan tandatangan pegawai yang menerima bekalan

4. DAFTAR PERGERAKAN HARTA MODAL DAN INVENTORI (KEW 315)

4.1. Daftar Pergerakan harta modal dan Inventori bertujuan untuk merekod pergerakn sebarang harta modal atau inventori. Pergerakan yang dimaksudkan adalah pindahan melalui pinjaman atau penempatan sementara.

4.2. Daftar Pergerkan Harta Modal dan Inventori adalah di dalam bentuk buku

4.3. Butir-butir yang perlu direkodkan di dalam bahagian ini adalah seprti berikut:-

a Jenis

Jenis harta modal/inventori misalnya “kamera” atau “televisyen”

b Jenama dan Model

Model harta modal/inventori misalnya “Canon TY 700”

c No.Siri Pembuat

Nombor siri pembuat modal/inventori berkenaan

d No.Siri Pendaftaran

Nombor siri pendaftaran seperti siri rekod pejabat

e Bil

Bilangan mengikut urutan biasa

f Nama Peminjam

Nama Peminjam

g Tarikh dikeluarkan

Tarikh sebenar harta modal/inventori dikeluarkan atau dipindahkan dari penempatan asal

h Tarikh Jangka Dipulangkan

Tarikh harta modal/inventori berkenaan dijangka dipulangkan

i Tandatangan Peminjam

Peminjam hendaklah memeriksa harta modal/inventori yang dipinjamkan dan menandatangani ketika mengambilnya.

j Pegawai Mengeluar

Pegawai bertanggungjawab mengawasi harta modal/inventori pejabat atau seorang pegawai lain yang telah ditugaskab hendaklah menandatangani ketika harta modal/inventori dikeluarkan dan dipulangkan serta tarikhnya

k Catatan

Apa-apa yang berkaitan.

