

KETUA PENGARAH PERKHIDMATAN AWAM
DIRECTOR-GENERAL OF PUBLIC SERVICE
Jabatan Perkhidmatan Awam Malaysia
Public Service Department, Malaysia
Aras 13, Blok C1, Kompleks C
Pusat Pentadbiran Kerajaan Persekutuan
62510 W.P. PUTRAJAYA
MALAYSIA

Tel: 603-80008000
Faks (Fax): 603-88892187
Laman Web (Web): www.jpa.gov.my

Ruj. Kami : JPA.800-1/5/1(1)
Tarikh : 9 Mei 2022

Semua Ketua Setiausaha Kementerian
Semua Ketua Jabatan Persekutuan
Semua Pentadbiran Setiausaha Kerajaan Negeri
Semua Ketua Badan Berkanun Persekutuan / Negeri
Semua Pihak Berkuasa Tempatan

YB/ YBhg. Tan Sri/ Datuk Seri/ Dato' Seri/ Datuk/ Dato'/ Tuan/ Puan,

**SURAT PERINGATAN KEPADA KETUA JABATAN BERKENAAN
TANGGUNGJAWAB MENGUTIP HUTANG BAKAL PESARA KEPADA
KERAJAAN SEBELUM PEGAWAI DILULUSKAN PERSARAAN**

Dengan hormatnya saya merujuk kepada perkara yang tersebut di atas dan Surat Edaran Jabatan Perkhidmatan Awam (JPA) rujukan JPA/PEN/144/36 Jld.2(2) bertarikh 31 Oktober 2016 adalah berkaitan.

2. Untuk makluman YB/ YBhg. Tan Sri/ Datuk Seri/ Dato' Seri/ Datuk/ Dato'/ Tuan/ Puan, semakan JPA mendapati permohonan potongan pencen bagi menyelesaikan hutang pesara dari Kementerian/ Jabatan/ Agensi semakin meningkat. Sehubungan dengan itu, JPA ingin memberi peringatan kepada semua Ketua Jabatan untuk mengambil tindakan yang sewajarnya sebelum mengemukakan permohonan persaraan bakal pesara ke Kumpulan Wang Persaraan Diperbadankan (KWAP). Jabatan

ini juga ingin memohon supaya Kementerian/ Jabatan/ Agensi memastikan semua hutang dicatat dengan lengkap dan tepat pada Sijil Akuan Berhutang (SAB) dengan melakukan semakan silang penyata gaji terkini bakal pesara bagi mengelakkan sebarang permasalahan kepada bakal pesara dan Kementerian/ Jabatan/ Agensi kelak.

3. Oleh yang demikian, adalah disarankan supaya Ketua Jabatan memaklumkan Bahagian Kewangan di bawah seliaan masing-masing untuk mengemaskini tarikh persaraan pegawai di dalam sistem gaji bagi mengelakkan isu emolumen terlebih bayar selepas pegawai bersara.

4. Jabatan ini memandang serius isu-isu berhubung kecuaiian pegawai dalam pengurusan kewangan khususnya berkaitan hutang bakal pesara sehingga menyebabkan peningkatan Akaun Belum Terima (ABT) Kementerian/ Jabatan/ Agensi. Ketua Jabatan hendaklah bertanggungjawab untuk memastikan ABT dapat diselesaikan bagi mengelakan kehilangan wang awam yang merugikan Kerajaan.

Sekian, terima kasih.

“WAWASAN KEMAKMURAN BERSAMA 2030”

“BERKHIDMAT UNTUK NEGARA”

Saya yang menjalankan amanah,

(DATO' SRI MOHD SHAFIQ BIN ABDULLAH)

s.k.:

Ketua Setiausaha Negara
Ketua Setiausaha Perbendaharaan