

 LPP(B)5/6 Jld.3()

ARAHAN PENDAFTAR PERTUBUHAN PELADANG

BIL. 5 TAHUN 2010

TATACARA PELUPUSAN ASET PERTUBUHAN PELADANG

1. TUJUAN

Pekeliling ini dikeluarkan bagi memberikan garispanduan berkaitan tatacara

pelupusan aset Pertubuhan Peladang (PP) supaya tindakan melupus aset PP

dapat dilaksanakan secara teratur dan berkesan.

2. OBJEKTIF

Objektif utama tatacara pelupusan ini disediakan adalah bertujuan untuk:

(a) Memastikan PP tidak menyimpan aset-aset yang rosak, tidak boleh

diguna, tidak ekonomik untuk disimpan atau tidak diperlukan lagi;

(b) Menjimatkan ruang pejabat dan kos untuk simpanan;

(c) Mengurangkan risiko kehilangan akibat tidak dijaga dan disimpan

dengan rapi;

(d) Mengelakkan berlakunya sebarang penyalahgunaan aset;

(e) Memastikan kaedah pelupusan yang dipilih memberi keuntungan dan

faedah kepada PP; dan

(f) Mengemaskini rekod perakaunan aset di PP.

1

3. TAKRIFAN

3.1. Pelupusan

Pelupusan bermaksud satu proses untuk mengeluarkan aset dari milikan,

kawalan, simpanan dan rekod mengikut kaedah yang ditetapkan. Proses

ini melibatkan sesuatu aset PP di mana secara fizikalnya masih ada

dalam simpanan, tetapi tidak digunakan atau diperlukan dan perlu

dikeluarkan daripada simpanan dan rekod. Tatacara ini tidak terpakai

kepada pelupusan aset yang hilang.

3.2. Aset

Aset adalah bermaksud aset kepunyaan atau milikan PP dan di bawah

kawalan PP yang dibeli atau yang disewabeli dengan wang PP.

Aset PP boleh dibahagikan kepada 2 kategori utama iaitu Aset Tetap

(Aset Modal) dan Inventori.

3.2.1. Aset Tetap (Aset Modal)

Aset tetap PP adalah tertakluk di bawah takrifan Pekeliling

Pendaftar PP Bilangan 3 Tahun 1991 iaitu terbahagi kepada 2

kategori berikut:

i. Aset tak alih – Aset seperti Hartanah dan bangunan.

ii. Aset alih – Aset selain daripada aset tak alih seperti

kenderaan, perkakasan dan peralatan serta mesin.

3.2.2. Inventori

Inventori adalah bermaksud aset-aset dimiliki bertujuan dijualbeli

yang memberi perolehan kepada perniagaan PP seperti

barangan input pertanian, benih, racun serta peralatan dan

barang konsaimen termasuk sampel-sampel barang perniagaan.

2

3.3. Aset Projek Bantuan

Aset yang diterima melalui sumbangan (daripada kerajaan atau pihak

luar) atau hadiah atau diperolehi melalui proses perundangan. Pelupusan

bagi aset projek yang diterima melalui peruntukan Lembaga Pertubuhan

Peladang (LPP) adalah tertakluk kepada Pekeliling Ketua Pengarah Bil.1

Tahun 2006.

3.4. Pegawai Pemeriksa Pelupusan

Pegawai khas yang dilantik secara bertulis untuk menjalankan dan

mengesahkan pemeriksaan aset-aset bagi tujuan pelupusan mengikut

had yang dibenarkan. Lantikan pegawai ini dibuat dalam mesyuarat Ahli

Jemaah Pengarah.

3.5. Jawatankuasa Pemeriksaan Pelupusan

Satu jawatankuasa hendaklah dilantik untuk menjalankan dan

mengesahkan pemeriksaan aset-aset bagi tujuan pelupusan mengikut

had yang dibenarkan. Lantikan Jawatankuasa ini dibuat dalam

mesyuarat Ahli Jemaah Pengarah.

4. JUSTIFIKASI PELUPUSAN

Aset yang perlu kepada tindakan pelupusan adalah disebabkan oleh perkara

berikut:

(a) Tidak ekonomi dibaiki;

(b) Usang ;

(c) Rosak dan tidak boleh digunakan;

(d) Luput tempoh penggunaan;

(e) Keupayaan aset tidak lagi di peringkat optimum;

(f) Tiada alat ganti;

3

(g) Pembekal tidak lagi memberi khidmat sokongan;

(h) Disyor selepas pemeriksaan aset;

(i) Perubahan teknologi; dan

(j) Membantu memulih atau meningkatkan sumber modal PP.

5. HAD KUASA MELULUS

Nilai had kuasa melulus pelupusan aset adalah seperti berikut:-

5.1. Pendaftar

Semua pelupusan bagi aset tak alih PP.

5.2. Mesyuarat Agung

(a) Semua pelupusan bagi aset tak alih PP perlu mendapat kelulusan

Mesyuarat Agung terlebih dahulu sebelum dikemukakan kepada

Pendaftar.

(b) Menentukan had nilai maksimum pelupusan aset alih atau

inventori.

5.3. Mesyuarat Ahli Jemaah Pengarah

(a) Memperakui had nilai maksimum pelupusan aset tak alih dan alih

untuk dibawa ke Mesyuarat Agung.

(b) Menerimapakai dan melaksanakan proses pelupusan aset

mengikut had nilai yang telah dipersetujui dalam mesyuarat

agung.

(c) Mengesahkan keputusan pelupusan yang dilaksanakan oleh

Pegawai Pemeriksa Pelupusan dan Jawatankuasa Pemeriksa

Pelupusan.

4

(d) Melantik Pegawai Pemeriksa Pelupusan dan ahli Jawatankuasa

Pemeriksa Pelupusan.

(e) Melantik Urusetia Pelupusan Aset.

6. TATACARA PELUPUSAN

Tatacara pelupusan aset PP dilaksanakan oleh Pegawai Pemeriksa Pelupusan

atau melalui Jawatankuasa Pemeriksa Pelupusan seperti berikut:

6.1. Pegawai Pemeriksa Pelupusan

6.1.1. Nilai Aset/Inventori

Aset di mana nilai perolehan asal satu-satu aset tidak melebihi

RM250,000.

6.1.2. Lantikan Pegawai Pemeriksa

Pegawai Pemeriksa adalah terdiri daripada anggota PP yang

tiada berkaitan dengan tugas-tugas penerimaan, merekod dan

melupuskan sesuatu aset atau inventori PP. Pegawai Pemeriksa

daripada luar PP adalah dibenarkan. Kaedah pelantikan dibuat

secara bertulis dan diluluskan oleh Mesyuarat Ahli Jemaah

Pengarah.

6.1.3. Tugas Pegawai Pemeriksa Pelupusan

a. Memeriksa aset dan rekod yang berkaitan dalam tempoh

satu (1) bulan dari tarikh surat lantikan;

b. Mendapatkan pandangan dan nasihat teknikal bagi

pelupusan aset teknikal, mekanikal, elektronik dan digital

jika perlu.

5

c. Pegawai Pemeriksa hendaklah melengkapkan butiran

pemeriksaan menggunakan Borang Pelupusan Pegawai

Pemeriksa (Borang TPA-1) semasa pemeriksaan dilakukan.

d. Memastikan butiran maklumat aset yang hendak

dilupuskan sebagai sulit dan rahsia;

e. Mengemukakan Borang TPA-1 yang telah dilengkapkan

dan ditandatangan kepada urusetia pelupusan.

6.2. Jawatankuasa Pemeriksa Pelupusan

6.2.1. Nilai Aset/Inventori

Aset di mana nilai perolehan asal satu-satu aset melebihi

RM250,000.

6.2.2. Pelantikan Jawatankuasa Pemeriksa Pelupusan

a. Jawatankuasa Pemeriksa dilantik berdasarkan jawatan dan

tempoh pelantikan tidak melebihi dua (2) tahun.

b. Keanggotaan Jawatankuasa Pemeriksa hendaklah terdiri

daripada sekurang-kurangnya dua (2) orang ahli iaitu:-

i. Pengerusi – salah seorang Ahli Jemaah Pengarah;

dan

6

ii. Ahli - Seorang anggota PP yang tiada kaitan dengan

urusan pembelian, penerimaan, perekodan dan

pelupusan aset ;

 dan/atau

 Seorang wakil LPP iaitu bagi NAFAS – Wakil Ketua

Pengarah/Pendaftar manakala bagi PPN/PPK – Wakil

Pengarah LPP Negeri dan/atau;

Seorang pegawai daripada agensi/Jabatan

kerajaan lain boleh dilantik jika perlu.

c. Pelantikan hendaklah dibuat secara bertulis yang diluluskan

oleh Mesyuarat Ahli Jemaah Pengarah.

6.2.3 Tugas Jawatankuasa Pemeriksa Pelupusan

a. Memeriksa aset dan rekod yang berkaitan dalam tempoh

dua (2) bulan dari tarikh surat lantikan.

b. Mendapatkan pandangan dan nasihat teknikal bagi

pelupusan aset teknikal, mekanikal, elektronik dan digital jika

perlu.

c. Melengkapkan butiran pemeriksaan menggunakan Borang

Pelupusan Jawatankuasa Pemeriksa Pelupusan (Borang

TPA-2) semasa pemeriksaan dilakukan.

d. Memastikan butiran maklumat aset yang hendak dilupuskan

sebagai sulit dan rahsia;

e. Mengemukakan Borang TPA-2 yang telah dilengkapkan dan

ditandatangan kepada urusetia pelupusan

7

6.3. Urusetia Pelupusan

Seorang anggota PP hendaklah dilantik secara bertulis dan dipersetujui

oleh Mesyuarat Jemaah Pengarah PP sebagai urusetia pelupusan aset

PP. Tugas-tugas urusetia adalah seperti berikut:

a. Mengurus surat-surat pelantikan Pegawai Pemeriksa/

Jawatankuasa Pemeriksa Pelupusan selepas mendapat kelulusan

Mesyuarat Jemaah Pengarah PP;

b. Menyediakan senarai aset untuk dilupuskan

c. Menentukan tatacara pelupusan samada melalui pelantikan

jawatankuasa atau Pegawai Pemeriksa Pelupusan sahaja.

d. Mengatur dan menyediakan jadual pemeriksaan seperti tarikh,

tempat dan masa.

e. Mendapatkan laporan Pegawai Pemeriksa/Jawatankuasa

Pemeriksa dan mengemukakan hasil laporan kepada Pengurus

Besar untuk dibentangkan di dalam Mesyuarat Ahli Jemaah

Pengarah PP.

f. Memantau pelaksanaan pelupusan dijalankan mengikut kelulusan.

g. Mendapatkan Sijil Penyaksian Pemusnahan Aset seperti Borang

TPA- 3.

h. Mengeluarkan Sijil Pelupusan Aset seperti TPA-4.

i. Mengemaskini rekod daftar aset/inventori.

j. Menyediakan Laporan Tahunan Pelupusan seperti Borang TPA-5.

8

7. TEMPOH TINDAKAN PELUPUSAN

Tindakan pelupusan mengikut kaedah yang diluluskan oleh Mesyuarat Ahli

Jemaah Pengarah hendaklah dilaksanakan dalam tempoh tiga (3) bulan dari

tarikh mesyuarat.

Sekiranya tindakan pelupusan tidak dapat diselesaikan selepas tempoh

ditetapkan, maka kelulusan awal adalah terbatal dan proses pelupusan baru

hendaklah dibuat kerana berkemungkinan berlaku pengurangan nilai semasa

aset atau kaedah pelupusan awal mungkin tidak lagi bersesuaian.

8. KAEDAH PELUPUSAN

Dalam urusan pelupusan aset, kriteria pulangan hasil hendaklah sentiasa diberi

perhatian. Bagi maksud tersebut, mesyuarat Ahli Jemaah Pengarah PP boleh

menetapkan kaedah pelupusan yang sesuai dan menguntungkan PP.

Kaedah pelupusan adalah seperti berikut:

a. Jualan secara:-

i. Tender

ii. Sebut harga

iii. Lelong

b. Pindahan

c. Hadiah

d. Musnah secara:-

i. Ditanam

ii. Dibakar

iii. Dibuang

e. Kaedah lain pelupusan yang difikirkan sesuai.

Cadangan untuk meminda kaedah pelupusan hendaklah dikemukakan

kepada Ahli Jemaah Pengarah sebelum tamat tempoh awal kelulusan

pelupusan. Sekiranya tempoh pelupusan telah tamat, kelulusan adalah terbatal

dan permohonan baru hendaklah dibuat.

9

9. PERLAKSANAAN KAEDAH PELUPUSAN

9.1. Tender/Sebutharga

a. Tender bagi nilai aset PP untuk dilupuskan berjumlah RM500,000

dan ke atas manakala sebutharga bagi nilai aset PP untuk

dilupuskan di bawah RM500,000.

b. Harga simpanan (reserve price) adalah berdasarkan nilai semasa

seperti pada Laporan Jawatankuasa/Pegawai Pemeriksa

Pelupusan Aset.

c. Borang tender/sebutharga yang mengandungi butiran aset untuk

dilupuskan beserta syarat-syarat yang perlu dipatuhi oleh

petender/Penyebutharga hendaklah disediakan oleh PP. Contoh

Kenyataan tender/sebut harga dan borang adalah di Lampiran A.

d. Pelawaan Tender hendaklah dibuat dengan menggunakan

Kenyataan Tawaran Tender Pelupusan Aset PP atau diiklankan

melalui sekurang-kurangnya satu (1) akhbar utama tempatan.

Manakala kenyataan Tawaran Sebut Harga seberapa boleh

disebarkan dengan meluas. Tender/sebutharga boleh disertai oleh

syarikat atau orang perseorangan kecuali pegawai yang

menguruskan tender dan aset berkenaan.Sebut harga hendaklah

dipelawa sekurang-kurangnya kepada 2 syarikat atau orang

perseorangan.

e. Deposit sebanyak 10% daripada harga tawaran atau harga

simpanan hendaklah disertakan bersama tawaran. Setelah

keputusan tender/sebutharga diperolehi, deposit akan

diselaraskan kepada petender/sebutharga yang berjaya atau

dikembalikan kepada petender-petender yang gagal.

10

f. Tawaran oleh petender/sebutharga hendaklah menggunakan

sampul berlakri dan dimasukkan ke dalam peti tender/sebutharga

pada atau sebelum tarikh dan waktu tutup yang ditetapkan.

Borang Tender/sebutharga yang lewat diterima tidak boleh

dipertimbangkan.

g. Jawatankuasa Pembuka Tender/Sebutharga hendaklah terdiri

daripada sekurang-kurangnya dua (2) orang yang mana seorang

daripada mereka adalah pegawai PP atau LPP yang tidak terlibat

dengan proses pelupusan. Mereka dilantik setelah mendapat

kelulusan Mesyuarat Ahli Jemaah Pengarah PP.

h. Peti tawaran tender hendaklah dibuka oleh Jawatankuasa

Pembuka Tender/sebutharga pada tarikh dan waktu selepas tutup

tender/sebutharga. Jika tidak dapat diuruskan, Pengurus

Besar/Timbalan Pengurus Besar/ Urusetia Pelupusan hendaklah

memastikan supaya peti tawaran itu dilakri pada waktu tutup

tender/sebutharga yang ditetapkan dan mengatur supaya peti itu

dibuka oleh Jawatankuasa Pembuka tender/sebutharga secepat

mungkin.

i. Jawatankuasa Pembuka Tender/sebutharga hendaklah

menandatangani senarai bilangan petender/sebutharga yang

membuat tawaran beserta harga-harga tawaran sebelum

dipaparkan di papan kenyataan atau dimuatturun di dalam laman

web PP.

j. Jawatankuasa Pembuka Tender/sebutharga hendaklah

mengemukakan Jadual Tender/sebutharga bersama-sama

dengan dokumen-dokumen tawaran kepada Jawatankuasa

Penilai tender/sebutharga yang berkenaan.

11

k. Jawatankuasa Penilai Tender/Sebutharga adalah terdiri daripada

sekurang-kurangnya 3 orang yang dipengerusikan oleh Pengerusi

Biro Kewangan/Pentadbiran PP. Jawatankuasa ini boleh

mendapatkan pandangan pakar runding atau jabatan/agensi luar

bagi memberikan pandangan atas penilaian yang dibuat.

Penilaian dan perakuan Jawatankuasa hendaklah disertakan

dengan salinan iklan tender/sebutharga, jadual pembukaan

tender/sebutharga dan dokumen-dokumen lain yang berkaitan

untuk dibentangkan dalam Mesyuarat Ahli Jemaah Pengarah PP.

l. Mesyuarat Ahli Jemaah Pengarah PP hendaklah menimbang

perakuan Jawatankuasa Penilai Tender/Sebutharga dan memilih

tawaran yang menguntungkan PP.

m. Ahli Jemaah Pengarah, Pengurus Besar dan pegawai-pegawai lain

yang menguruskan tender/sebutharga hendaklah tidak

mempunyai sebarang kepentingan persendirian atau kepentingan

terletakhak mengenai tender/sebutharga itu.

Jika mereka mempunyai apa-apa kepentingan persendirian atau

kepentingan terletakhak, mereka yang berkenaan hendaklah

mengisytiharkan kepentingan tersebut secara bertulis dan menarik

diri daripada menguruskan tender/sebutharga itu. Pengisytiharan

bertulis ini hendaklah disertakan bersama jadual dan analisis

tender/sebutharga kepada Ahli Jemaah Pengarah

n. Sekiranya petender/penyebutharga yang berjaya menolak

tawaran maka deposit tender tidak akan dikembalikan. Keputusan

ini perlu dimaklumkan semula dalam Mesyuarat Ahli Jemaah

Pengarah PP bagi membolehkannya menimbang tawaran-

tawaran lain.

12

o. Jika tawaran-tawaran lain terlalu rendah atau tiada sebarang

tawaran diterima, tender/sebutharga boleh dipelawa semula atau

dirujuk kepada Mesyuarat Jemaah Pengarah PP bagi

mendapatkan keputusan dan kelulusan.

9.2 Lelong

a. Pelupusan melalui kaedah lelong boleh dilaksanakan ke atas aset

berikut:-

(i) Mempunyai nilai pasaran;

(ii) Kuantiti yang banyak; dan

 (iii) Terdapat permintaan yang tinggi untuk membelinya.

b. Kenyataan Lelongan hendaklah mengandungi maklumat

terperinci semua aset yang akan dilelong. Tarikh, waktu dan

tempat lelongan hendaklah dinyatakan dengan jelas.

Kenyataan Lelongan hendaklah diberi publisiti meluas dengan

diedarkan kepada umum/ahli atau dipamerkan di papan

kenyataan. Contoh kenyataan Lelong adalah di Lampiran B.

c. Harga simpanan untuk lelongan berdasarkan kepada nilai semasa

aset seperti yang diperakui dalam Mesyuarat Ahli Jemaah

Pengarah PP hendaklah dinyatakan di dalam senarai aset yang

akan dilelong.

d. Urusan lelongan hendaklah diadakan di ruang terbuka atau di

dewan di mana kemudahan yang sesuai hendaklah disediakan

untuk urusan melelong.

e. Aset yang akan dilelong hendaklah dipamerkan untuk dilihat oleh

orang ramai sekurang-kurangnya bagi tempoh dua (2) hari

dengan harga simpanan dipamerkan pada aset yang dilelong.

13

f. Pembida yang berminat untuk menyertai lelongan, perlu

mendaftar dengan Pegawai Pelelong dengan memberikan nama

penuh, No. Kad Pengenalan dan alamat kepada Pegawai

Pelelong semasa lelongan dilakukan serta membayar deposit

sebanyak 5% daripada harga simpanan jika perlu.

g. Pembida yang berjaya hendaklah menjelaskan bayaran penuh

dalam tempoh tujuh (7) hari dari tarikh lelongan. Aset yang dibeli

hendaklah diambil di dalam tempoh empat belas (14) hari dari

tarikh lelongan.

9.3. Pindahan

a. Pelupusan secara pindahan boleh dilaksanakan bagi aset yang

boleh digunakan dalam bentuk asalnya tetapi tidak diperlukan

lagi.

b. Kaedah pelupusan secara pindahan dilaksanakan berasaskan:-

i. Permohonan atau keperluan penerima;

ii. Tidak dikenakan apa-apa bayaran;

iii. Kos pengendalian pindahan hendaklah ditanggung oleh

penerima;

iv. Daftar aset hendaklah diserahkan kepada

organisasi/Jabatan penerima;

v. Surat Akuan Penerimaan hendaklah dikemukakan kepada

urusetia pelupusan selepas aset diterima oleh pemohon.

9.4 Hadiah

a. Ciri-ciri aset yang boleh dilupuskan secara hadiah iaitu:-

i. Aset boleh digunakan lagi dalam bentuk dan fungsi asal

tetapi tidak diperlukan lagi oleh PP;

Atau

14

ii. Aset tidak ekonomi dibaiki tetapi boleh diguna sebagai

bahan latihan atau pameran.

b. Pelupusan secara hadiah boleh dibuat secara:-

i. Antara PP dan Jabatan/agensi Kerajaan bagi tujuan latihan

atau pameran; atau

ii. Dari PP kepada mana-mana organisasi, pertubuhan

sukarela atau badan-badan lain yang dianjurkan dan

diiktiraf oleh Kerajaan.

c. Kaedah pelupusan secara hadiah dilaksanakan berasaskan:-

i. Permohonan atau keperluan penerima; dan

ii. Kos pengendalian dan pengangkutan hendaklah

ditanggung oleh penerima.

d. Cadangan pelupusan aset-aset bantuan daripada LPP secara

hadiah hendaklah disokong dengan surat daripada Ketua

Pengarah LPP.

e. Surat Akuan Penerimaan hendaklah direkodkan berserta Sijil

Pelupusan Aset selepas aset diterima oleh pemohon.

9.5 Musnah

a. Kaedah pelupusan secara musnah boleh dilaksanakan bagi aset

yang tiada nilai jualan/nilai sisa atau aset yang berunsur

keselamatan seperti bahan yang mempunyai sisa toksik atau kimia

yang tinggi dengan cara berikut:-

15

i. Ditanam

ii. Dibakar

iii. Dibuang

b. Langkah-langkah berikut hendaklah diambil sebelum pelupusan

secara musnah dilaksanakan:-

i. Mendapat kelulusan tempat pemusnahan daripada Pihak

Berkuasa yang berkenaan seperti Pihak Berkuasa Tempatan

(PBT), Jabatan Alam Sekitar, Jabatan Laut dan lain-lain;

ii. Mematuhi peraturan dan garis panduan yang ditetapkan

oleh Pihak Berkuasa yang berkenaan;

iii. Bahan-bahan yang boleh digunakan sebagai alat ganti

hendaklah ditanggal/dikeluarkan terlebih dahulu untuk

kegunaan akan datang;

iv. Tindakan bersesuaian seperti diketuk, dipotong, digelek dan

sebagainya perlu diambil terlebih dahulu supaya tiada

mana-mana pihak dapat mengambil dan menjual semula

atau bagi aset yang mempunyai unsur-unsur keselamatan,

tiada sebarang maklumat dapat diakses; dan

v. Sijil Penyaksian Pemusnahan hendaklah disediakan selepas

tindakan selesai.

 9.6. Kaedah-Kaedah Lain Pelupusan

Kaedah-kaedah lain pelupusan yang tidak dinyatakan seperti di para

9.1 hingga para 9.5, hendaklah mendapat kelulusan Ahli Jemaah

Pengarah.

16

10. TINDAKAN SEMASA MELAKSANAKAN PELUPUSAN

a. Label Pendaftaran Aset PP pada aset hendaklah dipadamkan;

b. Jabatan Pengangkutan Jalan hendaklah diberitahu mengenai pelupusan

kenderaan supaya pendaftaran kenderaan PP dibatalkan;

c. Kad Pendaftaran kenderaan bermotor diserahkan kepada pembeli

11. HASIL PELUPUSAN

11.1. Hasil Daripada Pelupusan Aset Milik PP

Sebarang keuntungan bersih yang diperolehi daripada pelupusan aset

PP yang dibuat hendaklah diakaunkan sebagai rizab modal

sebagaimana kehendak peruntukan Peraturan 57(1)(a), Peraturan-

Peraturan Pertubuhan Peladang 1983 manakala bagi sebarang kerugian

bersih daripada pelupusan aset hendaklah diakaunkan sebagai belanja

pentadbiran/projek. Pelarasan akaun hanya boleh dibuat selepas proses

pelupusan selesai dilaksanakan.

11.2. Kod Perakaunan

Semua kod-kod perakaunan bagi tujuan merekod dan menyelaras item

aset dan hasil daripada pelupusan aset perlu dirujuk kepada Manual

Perakaunan PP 2006

17

12. TARIKH KUATKUASA

Arahan ini hendaklah berkuatkuasa mulai 1 November 2010.

(ARPAN SHAH BIN SATU)

 Pendaftar

 Pertubuhan Peladang Malaysia

18

SULIT Borang TPA-1

NAMA PERTUBUHAN PELADANG:

SEUNIT JUMLAH SEUNIT JUMLAH

(RM) (RM) (RM) (RM)

0.00 0.00

Tarikh pemeriksaan : Di perakui dan diluluskan oleh Mesyuarat AJP Bil……………………

Tarikh disedikan Laporan: Tarikh:

Saya telah membuat pemeriksaan dan disyorkan untuk dilupuskan Disahkan Oleh:

……………………………………………………………………… …………………………………………………………………………………..

Nama: Nama:

Jawatan: Jawatan: Penguru Besar

(Dilengkapkan oleh Pegawai Pemeriksa)

JUMLAH KESELURUHAN

NILAI SEMASA
BIL UNIT KUANTITI

TEMPOH
DIGUNAKAN/S

IMPANAN

HARGA PEROLEHAN
ASAL

NAMA ASET/INVENTORI
TARIKH

PEMBELIAN

BORANG PELUPUSAN PEGAWAI PEMERIKSA (TANPA JAWATANKUASA PEMERIKSA)

SYOR KAEDAH

PELUPUSAN DAN

JUSTIFIKASI

NYATAKAN KEADAAN
ASET DENGAN JELAS

CATATAN KAEDAH
DIPERSETUJUI OLEH

AJP (YA/TIDAK)

SULIT Borang TPA-2

NAMA PERTUBUHAN PELADANG:

SEUNIT JUMLAH SEUNIT JUMLAH

(RM) (RM) (RM) (RM) YA/TIDAK

0.00 0.00

Jawatankuasa Pemeriksa telah dilantik pada……………...…. untuk memeriksa aset-aset yang hendak dilupuskan di pejabat/kawasan…………………………………………
seperti arahan yang terkandung di dalam surat tuan………………………………………………………………bertarikh………………………………………
Kami telah membuat lawatan dan pemeriksaan pada…………………………dan memeriksa aset-aset tersebut seperti senarai di atas dan syor-syor kami di atas.

…………………………………………………….. …………………………………………………………….. ……………………………………………………………..

Nama: Nama: Nama:

Pengerusi Lembaga Pemeriksa Ahli Lembaga Pemeriksa Ahli Lembaga Pemeriksa

tarikh: Tarikh: Tarikh:

Diluluskan/Tidak diluluskan oleh Mesyuarat Ahli Jemaah Pengarah Bil………………………….bertarikh………………………………..

Disahkan Oleh:

………………………………………………………….

Pengurus Besar

NYATAKAN KEADAAN
ASET DENGAN JELAS

SYOR KAEDAH
PELUPUSAN DAN

S S

CATATAN KAEDAH
DIPERSETUJUI OLEH

JUMLAH KESELURUHAN

BORANG PELUPUSAN ASET PERTUBUHAN PELADANG MELALUI JAWATANKUASA PEMERIKSA PELUPUSAN

BIL UNIT KUANTITI
TEMPOH

DIGUNAKAN/
SIMPANAN

HARGA PEROLEHAN
ASAL NILAI SEMASA

NAMA ASET/INVENTORI
TARIKH

PEMBELIAN

NAMA Pertubuhan Peladang:

Disahkan aset seperti maklumat berikut telah dimusnahkan.

Jenis Aset :

Kuantiti :

Secara : (Tanam/Bakar/Buang/Tenggelam) *

Tarikh :

Tempat :

Disediakan Oleh Disahkan Oleh:

……………………….. ………………………..
Tandatangan Tandatangan

Nama : Nama :
Jawatan : Jawatan :
Cop : Cop :
(Urusetia Pelupusan) (Pengurus Besar)

* Pilih mana yang berkenaan

Borang TPA-3

…………………………………………..

…………………………………………..

SIJIL PENYAKSIAN PEMUSNAHAN ASET ALIH

…………………………………………..

…………………………………………..

NAMA PERTUBUHAN PELADAN

Merujuk surat kelulusan No. Rujukan ………………………………………………… bertarikh
……………………….., saya mengesahkan tindakan pelupusan telah dilaksanakan seperti berikut :-

1. Aset berikut telah dilupuskan secara pindahan/hadiah.
Bilangan item dipindahkan/hadiah
kepada
(Surat Akuan Terima disertakan)

2. Aset berikut telah dilupuskan secara dijual.
Bilangan item No. Resit
(Salinan resit disertakan)

3. Aset berikut telah dilupuskan secara musnah.
Bilangan item
Cara dimusnahkan :
(Sijil Menyaksikan Pemusnahan disertakan)

4. Aset berikut telah dilupuskan melalui kaedah-kaedah lain.
Bilangan item
Kaedah pelupusan :
(Dokumen berkaitan disertakan)

5. Aset berikut telah dimasukkan ke dalam stok.
Bilangan item
(Salinan Kad Kawalan Stok Disertakan)

Tandatangan :
Nama :
Jawatan :
Tarikh :
(Urusetia Pelupusan)

SIJIL PELUPUSAN ASET PERTUBUHAN PELADANG

…………………………………….

Borang TPA-4

……………………………………

…………………………………… …………………………………….

…………………………………………………………………………………..
……………………………………………………………………

…………………………………………………………………………………..

……………………………………………………………………………………

…………………………………….
…………………………………….

……………………………………………………………………
…………………………………………………………………………………..

…………………………………….

Borang TPA-5

…………………

NAMA PERTUBUHAN PELADANG:

JUMLAH NILAI
PEROLEHAN

ASAL
(RM)

Nota : Laporan ini hendaklah disediakan secara berkala mengikut penggal dan disimpan untuk semakan audit

…………………………………………

LAPORAN TAHUNAN PELUPUSAN ASET PERTUBUHAN PELADANG
TAHUN :

…………………………………………

BIL

HASIL
PELUPUSAN

(RM) KAEDAH LAIN

JUMLAH NILAI PEROLEHAN ASAL ASET SECARA
(RM)

JUALAN PINDAHAN

Tarikh :

HADIAH

…………………………………………

…………………………………………

…………………………………………

Tandatangan :

Nama :

Jawatan :

MUSNAH
JENIS ASET/INVENTORI

LAMPIRAN A

KENYATAAN TAWARAN TENDER/SEBUT HARGA
PELUPUSAN ASET PERTUBUHAN PELADANG

NAMA DAN ALAMAT PERTUBUHAN PELADANG

1. Tawaran adalah dipelawa dari syarikat atau orang perseorangan yang berminat
untuk membeli aset seperti berikut:

Bil. Keterangan Aset Kuantiti Harga

Simpanan
Deposit
Sebut Harga

1. 4WD MITSUBISHI PAJERO
No Plat: ABC 1234
(Butir-butir seperti di LAMPIRAN 1)

1 RM15,000.00 RM1,500.00

2. Aset boleh dilihat pada 10 Mei 20XX – 18 Mei 20XX di antara jam 9.30 pagi

hingga 4.00 petang di tempat letak kenderaan ...

3. Syarat dan peraturan Tender/Sebut harga adalah seperti di Lampiran 2.

Tawaran tender/sebut harga boleh dibuat dengan menggunakan Borang
Tender/Sebut Harga Pelupusan seperti di Lampiran 3 . Tawaran hendaklah
sah bagi tempoh 60 hari.

4. Semua tawaran dengan maklumat yang lengkap hendaklah menggunakan

sampul surat berlakri/’sealed’ dan di tanda No. Tender/Sebut Harga dan
dihantar melalui pos atau dimasukkan ke dalam Peti Surat Sebut Harga di
alamat:-

5. Tarikh tutup Tender/Sebut Harga pada 19 MEI 20XX (RABU) JAM 12.00

TENGAH HARI. Tender/Sebut Harga yang diterima LEWAT TIDAK AKAN
DIPERTIMBANGKAN.

 t.t

(PENGURUS BESAR)

Nama dan Cop

1

LAMPIRAN 1

BUTIR-BUTIR KENDERAAN

Buatan : MITSUBISHI

Model : PAJERO

Warna : Biru

No. Pendaftaran : ABC 1234

No. Enjin : 4G54-KR6361

No. Casis / Siri Pembuat : L047GT-01437

Jumlah Jarak Perjalanan : 198,059 KM

Tarikh Pendaftaran : 19/11/2000

Tempat Berada : ..
 (Nama dan Alamat PPK)

2

LAMPIRAN 2

SYARAT DAN PERATURAN

1. Aset akan dijual tertakluk kepada harga simpanan.

2. Penyebut harga adalah dikehendaki menyertakan deposit sebut harga sebanyak

10% daripada harga tawaran bagi setiap aset. Deposit sebut harga hendaklah
dalam bentuk kiriman wang / wang pos / draf bank atau Cashier’s Order sahaja
atas nama PERTUBUHAN PELADANG

3. Tawaran tanpa/kurang deposit sebut harga tidak akan dipertimbangkan.

4. Aset adalah dijual sebagaimana keadaannya semasa dilihat (as-is-where-is-

basis)

5. Pertubuhan ini tidak bertanggungjawab ke atas aset yang telah dijual.

6. Semua perbelanjaan berkaitan pembelian aset seperti kos menanggal

(dismantle), mengangkut dan sebagainya hendaklah ditanggung oleh pembeli
sendiri.

7. Pembeli yang berjaya hendaklah membuat pembayaran penuh dalam tempoh

satu (1) minggu dari tarikh pemberitahuan keputusan. Jika bayaran tidak
dijelaskan dalam tempoh tersebut, deposit sebut harga akan dikembalikan dan
Jabatan akan melupuskan semula aset berkenaan dengan apa-apa cara.

8. Pembeli yang berjaya hendaklah mengambil aset dalam tempoh tujuh (7) hari

selepas bayaran penuh dijelaskan. Jika gagal, bayaran yang telah dibuat tidak
akan dikembalikan.

9. Harga tawaran adalah harga bersih.

10. Pertubuhan tidak terikat untuk menerima tawaran yang tertinggi atau mana-

mana tawaran.

3

LAMPIRAN 3

BORANG TENDER/SEBUT HARGA
PELUPUSAN ASET PERTUBUHAN PELADANG

Nama Individu/Syarikat : ..

No. Kad Pengenalan / Pendaftaran Syarikat : ..

Alamat :

...

...

...

...

Tel : ..

Kepada :

Nyatakan Nama dan Alamat Pertubuhan Peladang berkenaan

Tuan,

TAWARAN UNTUK PELUPUSAN SECARA TENDER/SEBUT HARGA NO:

Merujuk kepada perkara di atas, saya/syarikat berminat menyertai sebut harga

pelupusan tersebut.

1. Tawaran saya/syarikat adalah seperti berikut :

Bil. Keterangan Aset Kuantiti Harga

Tawaran
Jumlah Wang
Cagaran (RM)

1.

4WD MITSUBISHI PAJERO
ABC 1234

1

4

2. Bersama-sama ini disertakan deposit sebut harga (sebanyak 10% daripada

harga tawaran aset di atas (Ringgit Malaysia : ..)

dalam bentuk kiriman wang / wang pos/ draf bank / cashier’s order

No: atas nama PERTUBUHAN PELADANG KAWASAN

..

3. Saya/syarikat memahami dan bersetuju dengan semua syarat-syarat yang

ditetapkan.

Sekian, terima kasih.

Tandatangan : ..

Nama/Cop Syarikat : ..

No. Telefon : ..

5

LAMPIRAN B

KENYATAN JUALAN LELONGAN ASET
PERTUBUHAN PELADANG

Dimaklumkan bahawa Pertubuhan Peladang.....................................akan

mengadakan jualan lelong aset seperti berikut:-

Tarikh :

Masa :

Tempat :

2. Senarai aset yang dilelong adalah seperti berikut:

BIL JENIS ASET KUANTITI HARGA
SIMPANAN

3. Semua aset boleh dilihat pada tarikh....................... dan/hingga

di alamat...pada jam..... hingga.....

(atau boleh dilihat semasa hari lelongan).

4. Syarat dan peraturan lelong adalah seperti berikut:-

(i) Aset akan dijual tertakluk kepada harga simpanan.

(ii) Pembida yang berminat untuk menyertai lelongan, perlu mendaftar

dengan pegawai pelelong dengan memberikan nama penuh, no. Kad
Pengenalan dan alamat kepada Pegawai Pelelong semasa lelongan

dilakukan serta membayar deposit sebanyak 5% daripada harga

simpanan.

(iii) Penawar harga tertinggi adalah pembida yang berjaya dan jika ada

apa-apa perselisihan yang berbangkit mengenai penawar yang

tertinggi, aset berkenaan akan dilelong semula.

(iv) Pertubuhan berhak mengubah susunan jualan tersebut di senarai dan

menarik balik mana-mana aset daripada senarai tersebut.

(v) Semua aset adalah dilelong sebagaimana keadaannya semasa dilihat

(as-is-where-is-basis).

(vi) Pertubuhan ini hendaklah bertanggungjawab ke atas aset yang telah

dijual.

(vii) Semua perbelanjaan bagi mengangkut aset hendaklah ditanggung oleh

pembida sendiri. Dilarang membuat pertukaran bagi barang yang telah

dibeli.

(viii) Pembida yang berjaya hendaklah memberitahu nama penuh, no. Kad

Pengenalan dan alamat kepada pegawai pelelong semasa jualan

dilakukan.

(ix) Pembayaran penuh hendaklah dibuat dalam tempoh tujuh (7) hari dari

tarikh lelongan.

(x) Segala bayaran hendaklah dijelaskan sepenuhnya sebelum aset

bolehdikeluarkan dari premis Pertubuhan.

(xi) Pembida yang berjaya hendaklah mengambil aset dalam tempoh empat

belas (14) hari dari tarikh lelong. Jika tidak, Pertubuhan berhak untuk

mengambilnya kembali dan wang pembayaran tidak akan

dikembalikan.

Terima kasih atas kerjasama dan mematuhi peraturan dan syarat yang
ditetapkan.

