

KEMENTERIAN KESELAMATAN DALAM NEGERI

SURAT PEKELILING AGENSI PERSENDIRIAN BIL. 1 TAHUN 2006

Semua Syarikat Kawalan Keselamatan

SYARAT-SYARAT TAMBAHAN LESEN SYARIKAT KAWALAN KESELAMATAN PERSENDIRIAN

TUJUAN

1. Tujuan Surat Pekeling Agensi Persendirian Bil. 1/2006 ini adalah untuk memaklumkan kepada semua Syarikat Kawalan Keselamatan persendirian mengenai syarat-syarat Pembaharuan Lesen di bawah Akta Ejensi Persendirian 1971 bagi tahun 2007.

LATARBELAKANG

2. Mengikut Seksyen 3 (4) Akta Ejensi Persendirian No. 27/71 (Perkhidmatan Kawalan Keselamatan), semua syarikat kawalan keselamatan persendirian perlu memperbaharui lesen masing-masing sebelum 31 Disember pada tiap-tiap tahun. Kegagalan pembaharuan lesen berkaitan menyebabkan syarikat telah melanggar syarat lesen yang ditetapkan dan bermakna syarikat beroperasi secara haram.

3. Syarikat perkhidmatan kawalan keselamatan persendirian merupakan satu perkhidmatan yang penting dalam membantu PDRM untuk menjaga keselamatan awam. Sejak kebelakangan ini, Kementerian mendapati banyak rungutan dan rasa tidak puas hati telah dilaporkan di dalam akhbar dan media cetak yang lain mengenai kelemahan perkhidmatan syarikat kawalan keselamatan..

Selain daripada itu Kementerian juga mendapati terdapat syarikat kawalan keselamatan yang telah melanggar syarat dan peraturan yang ditetapkan seperti:

- 3.1. Menggaji atau mengambil bekerja mereka yang mempunyai latar belakang yang meragukan;
- 3.2. Menempatkan pengawal yang tidak terlatih di tempat yang strategik seperti di Bank-Bank;
- 3.3. Pengambilan/pemilihan pengawal dibuat terburu-buru tanpa meneliti latar belakang dan keadaan pemohon. Pengambilan/penerimaan dibuat semata-mata menggantikan kekosongan ekoran pengawal yang sedia ada berhenti;
- 3.4. Pertukaran Pengerusi, Pengarah Urusan/Pengarah Eksekutif, Pengarah atau Pemegang Saham yang dibuat tanpa mendapat kelulusan terlebih dahulu daripada Kementerian Keselamatan Dalam Negeri;
- 3.5. Tidak mencarum di Kumpulan Wang Simpanan Pekerja (KWSP) dan Socso;
- 3.6. Kegagalan membayar gaji pengawal atau membayar kurang dari gaji yang sepatutnya tanpa memberi penjelasan kepada pengawal berkaitan;
- 3.7. Tidak mematuhi syarat dan warna pakaian seragam yang ditetapkan oleh Kementerian;
- 3.8. Memajak atau menyewakan lesen Agensi Perkhidmatan Kawalan Keselamatan;
- 3.9. Gagal mematuhi syarat latihan mengikut kuota yang ditetapkan;
- 3.10. Mempunyai kawalan yang lemah terhadap pengurusan syarikat termasuk pengurusan di peringkat cawangan;

- 3.11. Melantik pengurusan cawangan yang telah ditugaskan oleh Syarikat Kawalan yang lain bagi menjimatkan kos; dan
 - 3.12. Syarikat tidak menyatakan jumlah sebenar bilangan pengawal yang digaji supaya jumlah pengawal yang perlu dilatih bagi memenuhi kuota latihan yang ditetapkan oleh Kementerian adalah kecil;
4. Tindakan melanggar syarat yang ditetapkan di bawah Akta Ejensi Persendirian 1971 adalah merupakan satu kesalahan dan sesuatu yang tidak sewajarnya dilakukan. Oleh itu semua Syarikat Kawalan Keselamatan adalah diingatkan supaya sentiasa mematuhi syarat-syarat lesen yang ditetapkan. Seterusnya Kementerian telah memperkenalkan syarat-syarat tambahan seperti di para 6 bagi pembaharuan lesen di bawah Akta Ejensi Persendirian 1971 bagi tahun 2007.

KUASA-KUASA BERKAITAN

5. Surat Pekeliling ini dikeluarkan selaras dengan Seksyen 3 (2) Akta Ejensi Persendirian 1971 bagi tujuan untuk mempertingkatkan lagi perkhidmatan syarikat kawalan keselamatan persendirian.

SYARAT-SYARAT TAMBAHAN MEMBAHARUI LESEN TAHUN 2007

6. Bagi tujuan pembaharuan lesen di bawah Akta Ejensi Persendirian 1971 untuk tahun 2007, semua syarikat kawalan keselamatan dikehendaki mematuhi syarat-syarat tambahan berikut:
 - 6.1. Mencapai matlamat melatih sekurang-kurangnya 50% daripada jumlah keseluruhan pengawal keselamatan (termasuk warganegara Nepal) yang di gaji sehingga akhir 2006. Syarikat dikehendaki mengemukakan **kembaran A** yang mengandungi butir-butir pengawal yang menghadiri kursus ke urus setia di Persatuan Perkhidmatan Kawalan Keselamatan Malaysia (PPKKM);

- 6.2. Semua pengawal keselamatan yang telah lulus tapisan dan menghadiri kursus diwajibkan memakai kad keselamatan yang dikeluarkan oleh KKDN. Kegagalan ini akan menyebabkan pembaharuan lesen tidak diluluskan; dan
 - 6.3 Syarikat dikehendaki menjadi ahli Persatuan Perkhidmatan Kawalan Keselamatan Malaysia (PPKKM).
7. Selain dari syarat-syarat tambahan di atas, semua syarikat adalah diingatkan supaya sentiasa mematuhi peraturan yang ditetapkan di dalam syarat-syarat lesen di bawah Akta Ejensi Persendirian 1971 seperti di Lampiran A.
8. Kegagalan syarikat mematuhi syarat tambahan dan syarat lesen di bawah Akta Ejensi Persendirian 1971 akan menyebabkan lesen tidak boleh diperbaharui dan syarikat akan dikenakan tindakan mengikut Akta berkenaan.

TARIKH KUAT KUASA

Surat Pekeliling Agensi Persendirian Bil. 1/2006 ini berkuat kuasa serta-merta mulai tarikh ia dikeluarkan.

Sekian, terima kasih.

“BERKHIDMAT UNTUK NEGARA”

“KESELAMATAN TANGGUNGJAWAB BERSAMA”

Saya yang menurut perintah,

(TAN SRI ABDUL AZIZ MOHD. YUSOF)

Ketua Setiausaha
Kementerian Keselamatan Dalam Negeri

Tarikh : **7.8.2006**

s.k. Persatuan Perkhidmatan Kawalan Keselamatan Malaysia
(PPKKM)

SYARAT-SYARAT LESEN DIBAWAH SEKSYEN 3 AKTA NO. 27/71

UNTUK MENGURUSKAN AGENSI PERSENDIRIAN KAWALAN

1. Pengambilan Pekerja Dan Pengawal

- (a) Hanya warganegara Malaysia sahaja dibenarkan untuk diambil bekerja. Pengambilan pekerja-pekerja di semua peringkat hendaklah mencerminkan masyarakat Malaysia.
- (b) Satu perlama (1/5) daripada pengawal-pengawal Agensi Perkhidmatan Kawalan dikehendaki terdiri dari bekas Polis dan Bekas Tentera.
- (c) Pekerja-pekerja hendaklah diambil dari mereka yang mempunyai watak yang baik.
- (d) **Hanya warganegara asing bekas tentera warganegara Nepal sahaja yang dibenarkan untuk bekerja sebagai pengawal keselamatan.**
- (e) Pengawal beruniform mestilah sekurang-kurangnya berukuran 1.57 meter (5' 2") tinggi bagi lelaki dan 1.52 meter (5') bagi wanita, manakala berat badan 47.6 kg. (105 paun) bagi lelaki dan 46.2 kg.(102 paun) bagi wanita.
- (f) Pengambilan pekerja dan pengawal mestilah mendapat kelulusan tapisan keselamatan dari Polis dan lulus ujian air kencing.
- (g) **Pengambilan pengawal keselamatan berumur lebih 60 tahun tidak dibenarkan. Bagi pengawal yang berumur 56 tahun dan ke atas hendaklah mendapat pengesahan dari doktor mengenai tahap kesihatannya.**
- (h) Pengambilan pengawal hendaklah sihat dan pengesahan dari doktor adalah diperlukan bagi setiap pengawal yang diambil bekerja.

- (i) Semua pengawal keselamatan diwajibkan menjalani ujian air kencing di mana-mana klinik kesihatan dalam tempoh 7 hari (bekerja) dari tarikh ia dilantik sebagai pengawal keselamatan. Bagi pemeriksaan kesihatan yang lain ia tertakluk kepada syarat yang ditetapkan oleh syarikat.
- (j) Seseorang pemohon hanya boleh memulakan tugas sebagai pengawal keselamatan selepas 7 hari (bekerja) dari tarikh ia dilantik sebagai pengawal keselamatan. Ia perlu diberikan latihan *in-house* tidak kurang dari seminggu sebelum memulakan tugas di tempat yang bersesuaian.
- (k) Hanya pengawal yang telah lulus tapisan keselamatan dan ujian air kencing dibenarkan bekerja.
- (l) Semua pengawal keselamatan hendaklah mengikuti kursus asas pengawal keselamatan yang ditetapkan oleh Kementerian Keselamatan Dalam Negeri dalam tempoh 3 bulan setelah pengawal diambil bekerja.
- (m) Pengambilan pekerja secara kontrak tidak dibenarkan.

2. **Alat-Alat Dan Pakaian Pengawal**

- (a) Agensi Perkhidmatan Kawalan yang diberi kebenaran memiliki senjata api oleh Polis adalah dikehendaki melaporkan kepada Kementerian Keselamatan Dalam Negeri bilangan dan jenis senjata api yang dimiliki pada setiap tahun.
- (b) Agensi Perkhidmatan Kawalan yang dibenarkan memiliki senjata api adalah dikehendaki menyediakan sebuah bilik kebal ataupun peti besi yang sesuai untuk menyimpan senjata dan peluru dengan selamat.
- (c) Agensi Perkhidmatan Kawalan yang dibenarkan memiliki senjata api dan peluru adalah dikehendaki menyimpan buku daftar untuk merekodkan pergerakan keluar masuk senjata api.
- (d) Anggota Agensi Perkhidmatan Kawalan yang dibenarkan membawa dan mengguna senjata api hendaklah diberi latihan

yang cukup tentang cara membawa, mengguna, menjaga dan menyimpan senjata api. Latihan menembak hendaklah diadakan dari semasa ke semasa, sekurang-kurangnya dua kali setahun.

- (e) Agensi Perkhidmatan Kawalan hendaklah menggunakan senjata api miliknya sendiri untuk tujuan kawalan. Senjata api kepunyaan pengawal atau senjata api RELA adalah dilarang sama sekali daripada digunakan. Walau bagaimanapun, sekiranya agensi itu hendak menggunakan juga, kelulusan Polis adalah diperlukan untuk meminda syarat kegunaan senjata api berkenaan.
- (f) Agensi Perkhidmatan Kawalan tidak dibenarkan menggunakan gari.
- (g) Pengawal-pengawal keselamatan hendaklah memakai pakaian seragam hendaklah memakai pakaian seragam yang ditetapkan iaitu :

	Warna Baju kemeja	Warna Seluar
Kombinasi 1	Beige (kod warna: MS 888 14)	Hitam (kod warna: MS 888 9)
Kombinasi 2	Putih (kod warna: MS 888 8)	Biru gelap (kod warna: MS 888 8021)
Kombinasi 3	Kelabu Biru (kod warna: MS 888 8005)	Biru gelap (kod warna: MS 888 8021)

Warna-warna lain tidak dibenarkan. Lambang atau lencana syarikat hendaklah dipakai di pakaian seragam semasa menjalankan tugas. Lencana atau lambang yang digunakan hendaklah mendapat kelulusan dari Kementerian Keselamatan Dalam Negeri.

- (h) Penggunaan sistem ‘Central Monitoring System’ perlu mendapat kelulusan Kementerian Keselamatan Dalam Negeri dan Polis.

3. Cawangan / Pejabat Operasi.

- (a) Agensi Perkhidmatan Kawalan tidak dibenarkan membuka cawangan-cawangan atau operasi tanpa kelulusan dari Menteri Keselamatan Dalam Negeri.**
- (b) Lesen Agensi Perkhidmatan Kawalan tidak sekali-kali dibenarkan untuk dipajak atau disewakan.**
- (c) Pejabat-pejabat cawangan atau operasi hendaklah mendapat tapisan keselamatan dan taksiran kesesuaian oleh Polis.**

4. Seseorang Pengarah Agensi Perkhidmatan Kawalan adalah dilarang menjadi Pengarah kepada lebih dari sebuah syarikat Agensi Perkhidmatan Kawalan yang diperbadankan di bawah Akta Syarikat No. 79/65 tanpa kebenaran Menteri Keselamatan Dalam Negeri.

5. Sebarang pertukaran Pengurus, Pengarah Urusan / Pengarah Eksekutif, Pengarah atau Pemegang Saham hendaklah mendapat kelulusan terlebih dahulu daripada Menteri Keselamatan Dalam Negeri dengan menyatakan sebab-sebab penukaran perlu dibuat.

6. Persetujuan dari Kementerian Keselamatan Dalam Negeri hendaklah diperoleh terlebih dahulu oleh Agensi Perkhidmatan Kawalan untuk menukar nama, alamat cawangan / operasi, urusan perkongsian (partnership) dan urusan syarikat (corporation) yang diperbadankan di bawah Akta Syarikat No. 79/ 65 atau sebaliknya.

7. Daftar Syarikat

- (a) Agensi Perkhidmatan Kawalan hendaklah mengemukakan, tidak lewat daripada 7hb. Pada tiap-tiap bulan Daftar Pekerja melalui Borang F menurut Kaedah 9 di bawah Kaedah-kaedah Agensi Persendirian 1970 dengan maklumat tambahan yang berikut :-**
 - (i) Nombor keahlian Kumpulan Wang Simpanan pekerja (KWSP) ;**
 - (ii) Nombor polisi insurans PERKESO bagi tiap-tiap pekerja ;**

- (iii) Butir-butir mengenai pekerja-pekerja yang terdiri dari bekas Polis dan Bekas Tentera ;
 - (iv) Daftar Pekerja di cawangan hendaklah dikirim secara berasingan ;
 - (v) Mengemukakan daftar pekerja warganegara Nepal mengikut format di Lampiran 1.
8. Agensi Perkhidmatan Kawalan hendaklah mematuhi semua undang-undang pekerjaan seperti Akta Kerja 1955.
9. Agensi Perkhidmatan Kawalan dikehendaki mengemukakan Laporan Tahunan bersama Kira-Kira Tahunan yang telah diaudit tidak lewat daripada 31hb Mac dalam tahun yang berikutnya.
10. Struktur pemilikan saham / ekuiti dalam sesebuah syarikat yang diperbadankan di bawah Akta Syarikat No. 79/65 hendaklah selaras dengan dasar-dasar Kerajaan.
11. **Sebarang pemindahan saham syarikat Agensi Perkhidmatan Kawalan hendaklah terlebih dahulu mendapat persetujuan Menteri Keselamatan Dalam Negeri.**
12. Agensi Perkhidmatan Kawalan hendaklah bersedia membekalkan sebarang maklumat yang diperlukan oleh Kementerian Keselamatan Dalam Negeri berkaitan dengan perniagaan yang dijalankan, pada bila-bila masa sahaja ianya di minta.
13. **Penggunaan anjing untuk tujuan menjalankan kawalan adalah tidak dibenarkan kecuali dengan persetujuan Kementerian Keselamatan Dalam Negeri.**
14. Setiap Agensi Perkhidmatan Kawalan adalah dikehendaki mengambil perlindungan insurans bagi anggota pengawal dan barang yang dikawal.
15. **Agensi Perkhidmatan Kawalan hendaklah menjadi Ahli Persatuan Perkhidmatan Kawalan Keselamatan Malaysia (PPKKM). Semua Ahli Persatuan hendaklah mematuhi garis panduan yang dikeluarkan oleh PPKKM antaranya mengenai tawaran sebut harga.**

16. Kegagalan mematuhi mana-mana syarat yang telah ditetapkan di atas akan mengakibatkan penarikan balik lesen agensi berkenaan.

SYARAT-SYARAT LESEN DI BAWAH SEKSYEN 3 AKTA NO. 27/ 71

UNTUK MENGURUSKAN AGENSI PENYELARAS INSURAN PIHAK KETIGA.

1. Pengambilan Pekerja

- (a) Pengambilan pekerja-pekerja di semua peringkat hendaklah mencerminkan masyarakat Malaysia.
- (b) Pekerja-pekerja hendaklah diambil dari mereka yang mempunyai watak yang baik.
- (c) Pengambilan pekerja warganegara asing sebagai pekerja dilarang sama sekali.
- (d) Pengambilan pekerja mestilah mendapat kelulusan tapisan keselamatan dari Polis.
- (e) Pengambilan pekerja hendaklah sihat dan pengesahan dari doktor adalah diperlukan.
- (f) Pengambilan pekerja secara kontrak tidak dibenarkan.

2. Cawangan / Pejabat Operasi.

- (a) Pembukaan cawangan-cawangan atau operasi oleh Agensi Penyelaras Insurans hendaklah mendapat kelulusan daripada Bank Negara Malaysia terlebih dahulu sebelum kelulusan muktamad diperoleh daripada Kementerian Keselamatan Dalam Negeri.
- (b) Lesen Agensi Penyelaras Insurans tidak sekali-kali dibenarkan untuk dipajak atau disewakan.

3. Seorang Pengarah Agensi Penyelaras Insurans adalah dilarang menjadi Pengarah kepada lebih dari sebuah syarikat Agensi

Penyelaras Insurans yang diperbadankan di bawah Akta Syarikat No. 79 / 65 tanpa kebenaran Menteri Keselamatan Dalam Negeri.

4. Sebarang pertukaran Pengerusi, Pengarah Urusan / Pengarah eksekutif, Pengarah atau Pemegang Saham hendaklah mendapat kelulusan terlebih dahulu daripada Menteri Keselamatan Dalam Negeri dengan menyatakan sebab-sebab penukaran perlu dibuat.

5. Persetujuan dari Kementerian Keselamatan Dalam Negeri dikehendaki diperoleh terlebih dahulu oleh Agensi Penyelaras Insurans untuk memindahkan sebarang modal saham syarikat dan menukar nama, alamat Agensi Penyelaras Insurans atau cawangan / operasinya dan urusan tuan punya tunggal (soleproprietor) kepada urusan perkongsian (partnership) atau urusan syarikat (corporation) yang diperbadankan di bawah Akta Syarikat No. 79/65 atau sebaliknya.

6. Daftar Syarikat

(a) Agensi Penyelaras Insurans hendaklah mengemukakan tidak lewat daripada 7hb pada tiap-tiap bulan, Daftar Pekerja melalui Borang F menurut Kaedah 9 di bawah Kaedah-Kaedah Agensi Persendirian 1970 dengan maklumat tambahan yang berikut :-

- (i) Nombor Keahlian Kumpulan Wang Simpanan Pekerja (KWSP);
- (ii) Nombor polisi insurans PERKESO bagi tiap-tiap pekerja;
- (iii) Butir-butir mengenai pekerja-pekerja yang terdiri dari Bekas Polis dan Bekas Tentera;
- (iv) Daftar pekerja di cawangan hendaklah dikirimkan secara berasingan.

7. Agensi Penyelaras Insurans hendaklah mematuhi semua undang-undang pekerjaan seperti Akta Kerja 1955.

8. Agensi Penyelaras Insurans dikehendaki mengemukakan Laporan Tahunan bersama Kira-Kira Tahunan yang telah diaudit tidak lewat daripada 31hb Mac dalam tahun yang berikutnya.
9. Struktur pemilikan saham / ekuiti dalam sesebuah syarikat yang diperbadankan di bawah Akta Syarikat No. 79 / 65 hendaklah selaras dengan dasar-dasar kerajaan.
10. Agensi Penyelaras Insurans hendaklah membekalkan perangkaan kepada Kementerian Keselamatan Dalam Negeri mengenai bilangan, jenis perniagaan yang dijalankan dan tarikhnya pada tiap-tiap tahun.
11. Setiap Agensi Penyelaras Insurans adalah dikehendaki mengambil perlindungan insurans bagi anggota pekerja dan barang-barangnya.
12. Kegagalan mematuhi mana-mana syarat yang telah ditetapkan di atas akan mengakibatkan penarikan balik lesen agensi berkenaan.

BORANG F

Ibu Pejabat/Cawangan: _____

Bulan: _____

Bil	Nama Pekerja	Nombor Kad Pengenalan	Tarikh Lahir	Tempat Lahir	Taraf Warga negara	Keturunan	Jantina	Alamat	Tarikh Masuk Kerja	Jawatan	Tapisan Keselamatan	No. KWSP	No. Socso	Bekas Polis/Tentera & Nombor

