
DR2TAHUN 2011
DEWAN RAKYAT YANG KEDUABELAS

PENGGAL KEEMPAT

LAPORAN JAWATANKUASA KIRA-KIRA WANG NEGARA


JAWATANKUASA KIRA-KIRA WANG NEGARA

PARLIMEN KEDUA BELAS

BIL PERKARA MUKASURAT’

1. Laporan Jawatankuasa Kira-kira Wang Negara Terhadap

Pembangunan Pelabuhan Antarabangsa Tuna Malaysia

(MITP)

2

2. Pandangan & Syor Jawatankuasa Kira-kira Wang Negara 16

3. Agenda Mesyuarat

a. Bilangan 27/2010 pada 30 November 2010 19

b. Bilangan 1/2011 pada 4 Januari 2011 20

c. Bilangan 6/2011 pada 22 Mac 2011 21

d. Bilangan 7/2011 pada 23 Mac 2011 22

e. Bilangan 8/2011 pada 29 Mac 2011 23

4. Laporan Prosiding

a. Bilangan 27/2010 pada 30 November 2010

b. Bilangan 1/2011 pada 4 Januari 2011

c. Bilangan 6/2011 pada 22 Mac 2011

d. Bilangan 7/2011 pada 23 Mac 2011

e. Bilangan 8/2011 pada 29 Mac 2011

5. Dokumen Lampiran


LAPORAN
JAWATANKUASA

KIRA-KIRA
WANG NEGARA


1. LATAR BELAKANG

1.1 Kompleks Pendaratan Ikan LKIM di Batu Maung, Pulau Pinang yang dibina
pada tahun 1979 oleh Jabatan Perikanan Malaysia telah diserahkan kepada LKIM
pada tahun 1984 bagi menjalankan operasi pendaratan ikan. Pada bulan November
1993, LKIM dengan bantuan Bank Pembangunan Asia (ADB) telah melaksanakan
kajian pra-feasibiliti mengenai pembangunan pelabuhan pendaratan tuna di Batu
Maung. Rancangan untuk membangun Pelabuhan Antarabangsa Tuna Malaysia
bermula daripada idea YBhg. Dato’ Annuar Zaini Bin Haji Binyamin yang ingin
memajukan industri tuna di Malaysia berasaskan kepada laporan daripada ADB
mengenai industri tuna di Pulau Pinang dan pengalamannya di luar Negara. Pada
akhir tahun 1999, beliau telah mengemukakan rancangannya kepada Kementerian
Pertanian Dan Industri Asas Tani dan Lembaga Kemajuan Ikan Malaysia (LKIM).
LKIM bersetuju dengan cadangan ini dan memintanya menyediakan kertas
cadangan sebelum dikemukakan kepada Jemaah Lembaga LKIM.

1.2 Pada 8 April 2002, Jemaah Lembaga LKIM telah meluluskan cadangan
syarikat Bindforce Sdn. Bhd. untuk membina dan menjalankan operasi pelabuhan
antarabangsa tuna di Batu Maung secara usaha sama dengan LKIM. YBhg. Dato’
Annuar Zaini Bin Haji Binyamin memiliki 77% saham dalam syarikat ini. Pada 10 Mei
2002, LKIM dan Bindforce Sdn. Bhd. menandatangani Memorandum of Agreement
untuk membina kompleks pendaratan tuna secara usahasama.

1.3 Pada 7 Ogos 2002, Ketua Setiauasaha Kementerian Pertanian dan
Industri Asas Tani telah memohon Unit Perancang Ekonomi (UPE) untuk
menyokong projek ini selaras dengan pelan pembangunan industri tuna. Pada 25
Februari 2003, UPE telah meluluskan penswastaan pelabuhan Batu Maung antara
LKIM dengan syarikat Bindforce Sdn. Bhd. Pada 21 Oktober 2003, LKIM telah
mengemukakan draf Perjanjian Konsesi kepada UPE untuk pertimbangan.
Beberapa mesyuarat telah diadakan antara UPE dengan agensi Kerajaan yang lain
untuk mengkaji draf Perjanjian Konsesi ini.

1.4 Sehubungan ini, sebuah syarikat usaha sama iaitu Malaysian International
Tuna Port Sdn. Bhd. (MITP Sdn. Bhd.) telah ditubuhkan pada 12 April 2004 dengan
modal dibenarkan berjumlah RM50 juta dan modal berbayar berjumlah RM27 juta

1


yang terdiri daripada RM2.00 dalam bentuk tunai dan RM26,999,998 dalam bentuk
selain daripada tunai (otherwise than in cash). Pegangan ekuiti syarikat Bindforce
8dn. Bhd. dalam MITP Sdn. Bhd. adalah sebanyak 60% dan LKIM bagi pihak
Kerajaan sebanyak 40% iaitu melalui nilai sewaan tanah LKIM seluas 20 ekar dan
tanah milik Kerajaan Persekutuan seluas 5 ekar.

1.5 Pada 8 Julai 2004, mesyuarat Jawatankuasa Penswastaan Kementarian
Pertanian dan Industri Asas Tani membincang kertas kabinet dan Perjanjian
Konsesi yang telah dikaji oleh UPE. Jemaah Menteri meluluskan penswastaan
Kompleks LKIM Batu Maung kepada MITP Sdn. Bhd. pada 22 September 2004 dan
seterusnya pada 27 September 2004 Jawatankuasa Penswastaan UPE
memaklumkan keputusan Jemaah Menteri. Perjanjian konsesi penswastaan secara
Bina-Operasi-Pindah selama 32 tahun telah ditandatangani antara MITP Sdn. Bhd.
dengan LKIM pada 16 Disember 2004. Mengikut perjanjian konsesi, MITP Sdn.
Bhd. bertanggungjawab membangunkan pelabuhan tuna bertaraf antarabangsa di
atas tapak seluas 25 ekar.

2. OBJEKTIF PEMERIKSAAN OLEH JAWATANKUASA KIRA-KIRA WANG
NEGARA

Jawatankuasa Kira-Kira Wang Negara menjalankan pemeriksaan terhadap
pelaksanaan Projek Pembangunan Pelabuhan Antarabangsa Tuna Malaysia (MITP)
kerana isu ini telah dibangkitkan dalam Laporan Ketua Audit Negara Tahun 2009.
Sehubungan itu, selaras dengan mandat yang diberi dibawah Perkara 77(1)
Peraturan-peraturan Majlis Dewan Rakyat, Jawatankuasa telah membuat
pemeriksaan terhadap perkara ini dengan tujuan:

a) Mengenal pasti faktor-faktor yang menyebabkan projek ini tidak dapat diteruskan
walaupun sejumlah RM95 juta telah dikeluarkan untuk membiayai projek ini oleh
Malaysian International Tuna Port Sdn. Bhd.

b) Mengesyorkan tindakan-tindakan yang patut diambil terhadap pihak yang terlibat
sekiranya didapati berlaku penyelewengan wang awam.

c) Mengesyorkan tindakan yang patut diambil oleh Kerajaan untuk manfaatkan
projek yang telah dibangunkan untuk mendapat value for money daripada
perbelanjaan besar yang telah dibuat.

2


3. SKOP DAN METODOLOGI PEMERIKSAAN

3.1 Pemeriksaan ini meliputi aspek perancangan, pelaksanaan dan pemantauan
terhadap Projek Pembangunan Pelabuhan Antarabangsa Tuna Malaysia dan ia
dijalankan melalui pendekatan berikut:

a) Berasaskan kepada Laporan Ketua Audit Negara Tahun 2009.
b) Memanggil pihak yang terlibat dengan perancangan, pelaksanaan dan

pemantauan.
c) Membuat lawatan ke projek berkenaan.

3.2 Ahli-ahli Jawatankuasa Kira-kira Wang Negara telah melawat tapak Projek
Pembangunan Pelabuhan Antarabangsa Tuna Malaysia di Batu Maung, Pulau Pinang
pada 12 Januari 2011.

4. HASIL PEMERIKSAAN

4.1 Pembangunan Projek Pembangunan Pelabuhan Antarabangsa Tuna
Malaysia (MITP)

4.1.1 Projek Pembangunan Pelabuhan Antarabangsa Tuna Malaysia di Batu
Maung, Pulau Pinang berjumlah RM243.38 juta yang merangkumi 3 fasa dan
ditanggung sepenuhnya oleh MITP Sdn. Bhd. melalui pinjaman berjumlah
RM240 juta dalam bentuk bon daripada O8K Investment Bank Bhd. Projek ini
sepatutnya siap pada bulan Mei 2009.

4.1.2 Fasa 1 yang melibatkan kerja-kerja Peningkatan Kemudahan Pendaratan
Dan Pengendalian Ikan Tuna yang berharga RM9.60 juta dan dibangunkan atas
tanah Ketua Pengarah Tanah dan Galian (KPTG). Kemudahan yang
dibangunkan terdiri daripada bangunan, dermaga, jambatan yang
menyambungkan dermaga dengan daratan (linkway bridge) dan utiliti seperti
perkhidmatan membekalkan elektrik dan air. Pembangunan ini telah
dilaksanakan sebelum perjanjian konsesi ditandatangani. Syarikat Bindforce
Sdn. Bhd. telah mendapat kemudahan bridging loan berjumlah RM9.60 juta
daripada sebuah bank perdagangan tempatan untuk melaksanakan
pembangunan Fasa 1 dan telah siap pada 3 Julai 2008.

4.1.3 Pembangunan Fasa 2 terdiri daripada kerja-kerja Memanjangkan Jeti
Dan Kerja-Kerja Pengorekan Mendalamkan Laluan Bot yang berharga RM12.98
juta. Kerja tersebut termasuk memanjangkan jeti daripada saiz asal 100 meter
kepada 147 meter dan mendalamkan laluan di kawasan perairan pelabuhan

3


dana|T'ernb01ehkan bot tuna sehin99a 800 Grass Registered Tonnage iGRT^
opal mendarat di MITP Balo Maung. Projek ini juga dibangunkan di atas tanah

dan te,ah siap sepenuhnya. Perbelanjaan bagi Fasa 2 ditanggung
sepenuhnya oleh Syarikat Bindforce Sdn. Bhd.

4-1.4 Pembangunan Fasa 3 dengan kos berjumlah RM168.90 juta merupakan
Pelabuhan Utama terdiri daripada pembangunan berikut:

• Terminal Antarabangsa;
• Pengorekan Mendalam Laluan;
• Struktur Pemecah Ombak;
• Surau, Tapak Diesel;
• Fasiliti Utiliti, Loji Kumbahan; dan
• Infrastruktur Berkaitan.

Bagaimanapun, kerja-kerja pembangunan telah diberhentikan semenjak bulan
September 2007. Semasa lawatan Jawatankuasa Kira-Kira Wang Negara ke
tapak pembangunan Fasa 3 di Batu Maung, Pulau Pinang pada 12 Januari
2011, di fahamkan kemajuan kerja bagi pembinaan pelabuhan ini adalah

sebanyak 8% sahaja.

Pandangan/Syor Jawatankuasa Kira-kira Wang Negara

Kerajaan berkemungkinan mengalami kerugian sebanyak RM209 juta kerana
ketidakupayaan MITP Sdn. Bhd. melaksanakan Projek Pembangunan
Pelabuhan Antarabangsa Tuna Malaysia.

Kementerian Pertanian Dan Industri Asas Tani dan Lembaga Kemajuan Ikan
Malaysia serta Unit Perancang Ekonomi sepatutnya melaksanakan due
diligence untuk menentukan keupayaan aliran tunai dan kemampuan
Bindforce Sdn. Bhd. untuk melaksanakan projek pelabuhan tuna ini. Unit
Perancang Ekonomi yang membuat keputusan muktamad mengenai projek
penswastaan ini juga perlu bertanggungjawab terhadap kegagalan projek ini.

4


4.2 Pematuhan Kepada Peraturan Jabatan Alam Sekitar Dan Jabatan
Perikanan Malaysia

4.2.1 Kerja pengorekan dan pelupusan selut bagi Fasa 1 dan Fasa 2 telah
diluluskan oleh Jabatan Laut Semenanjung, Wilayah Utara. Kerja pengorekan dan
pelupusan selut bagi Fasa 3 yang bermula pada 9 Oktober 2007 perlu mematuhi 19
syarat yang ditetapkan oleh Jabatan Alam Sekitar (JAS). Antara syarat tersebut
ialah pemasangan sistem pemantauan automatik iaitu Hopper Barge Monitoring and
Sensoring System dan Laporan Hidraulik berkenaan alam sekitar perlu disediakan
oleh MITP Sdn. Bhd. Selain itu, JAS telah mengarahkan supaya tapak pelupusan
selut dipindahkan dari 5 batu nautika ke 9 batu nautika di Barat Daya Pulau Kendi.
MITP Sdn. Bhd. telah merayu kepada JAS supaya tapak pelupusan selut di
kekalkan di Pulau Kendi kerana pemindahan ini melibatkan kos tambahan. MITP
Sdn. Bhd. telah mematuhi semua syarat dan JAS telah memberi kelulusan pada 17
November 2008.

4.2.2 Berdasarkan laporan kajian EIA dan Hidrografi di perairan Batu Maung,
MITP Sdn. Bhd. telah meminta Jabatan Perikanan Malaysia (DOF) untuk
mengalihkan 12 penternak ikan dalam sangkar bagi mengelakkan kualiti air terjejas.
Kerja pengorekan bagi pembinaan struktur pemecah ombak boleh mengakibatkan
ikan mati dan penternak mengalami kerugian serta menuntut pampasan. DOF
mengambil masa dari bulan September 2008 hingga Julai 2009 untuk memindah
kesemua penternak ikan dalam sangkar.

Pandangan/Syor Jawatankuasa Kira-kira Wang Negara

Memandangkan masa yang lama diambil untuk mematuhi kehendak Jabatan
Alam Sekitar dan memindah penternak ikan dalam sangkar, MITP Sdn. Bhd.
tidak dapat meneruskan projek ini walaupun sejumlah RM30 juta telah
dibelanjakan untuk pembangunan Fasa 3.

5


4.3 Peranan LKiM Sebagai Pengarah Projek

4.3.1 Berdasarkan Laporan Ketua Audit Negara Tahun 2009, mengikut
Perjanjian Konsesi, LKIM hendaklah melantik Pengarah Projek untuk menyelia
kerja pembinaan projek pada bila-bila masa bagi memastikan syarikat konsesi
melaksanakan tanggungjawabnya. Hak penyeliaan LKIM antaranya adalah
seperti melawat/memeriksa projek dan syarikat konsesi, memeriksa rekod di
tapak pembinaan dan meminta daripada syarikat konsesi laporan kemajuan
bulanan berkaitan kerja pembinaan projek.

4.3.2 Pengarah Projek sepatutnya dilantik oleh LKIM sebaik sahaja perjanjian
konsesi ditandatangani pada bulan Disember 2004 bagi memastikan LKIM dapat
memantau dengan berkesan projek pembangunan yang dijalankan oleh MITP
Sdn. Bhd. dan menjaga kepentingan Kerajaan. Bagaimanapun, pada 12 Februari
2009 LKIM telah melantik Pengarah Bahagian Kejuruteraannya sebagai
Pengarah Projek dan memaklumkan kepada MITP Sdn. Bhd. tetapi pegawai ini
tidak pernah menghadiri mesyuarat tapak serta tidak membuat pengesahan
terhadap kerja yang telah dilaksanakan.

Pandangan/Syor Jawatankuasa Kira-kira Wang Negara

Jawatankuasa berpendapat wujud unsur kecuaian (negligence) dan
kelemahan pengurusan yang ketara yang dilakukan oleh pihak pengurusan
LKIM kerana wakil LKIM yang dilantik untuk memantau projek tidak
melaksanakan tugas dan tanggungjawab sewajarnya. Ketua Pengarah
LKIM yang berada dalam Lembaga Pengarah MITP Sdn. Bhd. sepatutnya
memberi perhatian serius terhadap pemantauan projek ini untuk menjaga
kepentingan Kerajaan.

4.4. Pembiayaan Projek Pembangunan Pelabuhan Antarabangsa Tuna
Malaysia Melalui Penerbitan Bon

4.4.1 OSK Investment Bank Bhd telah menawarkan penerbitan Bon Bai’
Bithaman Ajil Islamic Securities (BAIS) bernilai RM240 juta kepada MITP Sdn.
Bhd. bagi membiayai kos projek. Pengatur Utama (Lead Arrangers) bagi
penerbitan BAIS adalah OSK Investment Bank Bhd. dan RHB Investment Bank
Bhd. dan setiap pengatur utama telah melanggan bon tersebut sejumlah RM120
juta. MITP Sdn. Bhd perlu mengekalkan penarafan A+|D (A Plus Islamic Debt)
daripada Malaysian Rating Corporation Bhd untuk memperoleh bon tersebut.

6


4.4.2 Sehubungan dengan itu, pada 8 September 2006, Ketua Pegawai
Operasi MITP Sdn. Bhd telah memohon daripada Kementerian Pertanian Dan
Industri Asas Tani untuk mengeluarkan surat sokongan kepada OSK Investment
Bank Bhd bagi menyatakan komitmen Kerajaan terhadap projek ini. Draf surat
sokongan itu disertakan bersama untuk tindakan Timbalan Ketua Setiausaha
(Pembangunan), Kementerian Pertanian Dan Industri Asas Tani. Antara
kandungan surat sokongan ini seperti berikut;

"The vialibity of MITP, including the ability to incur borrowings and repay the
borrowings in a timely manner is critical to ensure the succesful
implementation and completion of the project as ensivage by the government.
As such:

(a) we shall at all times in the future to ensure that MITP is in the
position to meet (and do meet on a full and timely basis) their liabilities in
respect of all amounts borrowed for so long as the amount in respect of
the borrowings remain outstanding; and

(b) we shall not take any action nor cause MITP to take any action which
may result in MITP being unable to perform its obligations in respect of its
borrowings.

This letter is strictly limited to the points above and there is no express or
implied guarantee with regards to the borrowings of MITP.

4.4.3. Timbalan Ketua Setiausaha (Pembangunan), telah meminta pandangan
daripada Penasihat Undang-Undang Kementerian Pertanian Dan Industri Asas
Tani. Penasihat Undang-undang Kementerian, dalam memonya, menyatakan
tidak bersetuju mengenai penggunaan perkataan “ensure” digunakan dalam
perenggan 2(a) kerana ia membawa makna “menjamin/memastikan/
menentukan” dan kemungkinan membawa implikasi undang-undang kepada
Kerajaan. Selain itu, beliau juga tidak setuju dengan perenggan 2(b) kerana
boleh memberi kesan kepada hak-hak Kerajaan dalam "concession agreement'
dan boleh ditafsirkan sebagai undertaking Kerajaan untuk tidak mengambil apa-
apa tindakan jika ada pelanggaran syarat oleh MITP.

4.4.4 Pada 15 September 2006, Timbalan Ketua Setiausaha (Pembangunan),
Kementerian Pertanian Dan Industri Asas Tani telah menghantar surat
sokongan yang telah dipinda kepada OSK Trustees Bhd. yang meminda
perenggan 2(a) dan 2(b) kepada berikut:

“ In order to sucessfully implement and complete this project of national
importance, MITP needs to borrow and we are confident of MITP’s ability

7


to incur and repay the borrowings in a timely manner. This however, is not
an express or implied guarantee with regards to the borrowing of MITP.”

4.4.5 Pada 22 September 2006, Ketua Pegawai Eksekutif MITP Sdn. Bhd.
telah mengemukakan surat rayuan kepada Menteri Pertanian dan Industri Asas
Tani semasa itu, dengan menyatakan pihaknya sangat memerlukan surat
sokongan daripada Kementerian untuk segera memperoleh pinjaman
kewangannya. Mengikut beliau, surat sokongan yang diperlukan daripada pihak
Kementerian ini hanyalah sebagai surat pengesahan untuk menegaskan lagi
terhadap apa yang terkandung di dalam Perjanjian Pemegang Syer. la dalam
apa jua keadaan tidak akan membawa maksud atau diertikan sebagai
jaminan daripada Kerajaan bagi pinjaman oleh MITP Sdn. Bhd. Seterusnya Y.
Berhormat Menteri telah meminta pegawai Undang-undang Kementerian
Pertanian Dan Industri Asas Tani menyemak dahulu surat ini sebelum membuat
keputusan.

4.4.6 Pada 26 September 2006, Timbalan Setiausaha Bahagian, Industri,
Tanaman, Ternakan dan Perikanan telah memaklumkan kepada Ketua
Setiausaha Kementerian (KSU) Pertanian Dan Industri Asas Tani bahawa wakil
MITP Sdn. Bhd. telah berjumpa dengannya dan Penasihat Undang-Undang
Kementerian Pertanian Dan Industri Asas Tani pada 22 September 2006 untuk
menerangkan bahawa surat sokongan yang dikeluarkan tidak dapat diterima
kerana tidak kukuh dan tidak berasaskan kepada draf yang telah diberi. Perkara
ini seterusnya dibincangkan dengan Timbalan Ketua Setiausaha
(Pembangunan), dan beliau berpendapat padangan asal Kementerian wajar
dikekalkan.

4.4.7 Pada 2 Oktober 2006, Timbalan Ketua Setiausaha (Pembangunan)
Kementerian Pertanian Dan Industri Asas Tani telah mengemukakan surat
sokongan yang baru kepada Ketua Pegawai Eksekutif, OSK Trustees Bhd. yang
antaranya menyatakan seperti berikut:

MITP has to incur borrowing in order to implement this important national
project. By virtue of this, we confirm the viability of MITP, including its ability
to incur borrowings and repay which is critical to ensure the successful
implementation and completion of the project as envisaged by the
government through the said Concession Agreement dated 16 December
2004 and October 2004 and the Supplementary Agreement to the said
Shareholders’ Agreement signed on 1 August 2005 where the Government
through LKIM:

8


(a) Ensures that MITP is in the position to meet (and do meet on a full
and timely basis) their liabilities in respect of all amounts borrowed for
so long as the amount in respect of the borrowings remain
outstanding; and

(b) Provide all necessary support to MITP and also ensured that MITP
shall not take any detrimental action which may cause MITP not
being able to perform its obligations in respect of its borrowings.

This letter is strictly limited to the points raised in paragraph 2 (a) and (b)
above and there is no express or implied guarantee with regards to the
borrowing of MITP.

KSU Kementerian Pertanian Dan Industri Asas Tani semasa itu telah
memaklumkan kepada Jawatankuasa Kira-Kira Wang Negara bahawa beliau
tidak mengetahui mengenai surat sokongan yang dikeluarkan pada 2 Oktober
2006 kepada OSK Trustees Bhd.

Pandangan/Syor Jawatankuasa Kira-kira Wang Negara

Berpandukan kepada perenggan 4.4.3 di atas, penasihat Undang-undang
Kementerian Pertanian Dan Industri Asas Tani memaklumkan bahawa
perkataan “ensure” yang dinyatakan dalam surat sokongan yang
dikeluarkan membawa makna “menjamin/memastikan/menentukan” dan
berkemungkinan membawa implikasi undang-undang kepada Kerajaan.
Dengan itu, surat sokongan yang dikeluarkan oleh Timbalan Ketua
Setiausaha (Pembangunan) bersifat jaminan daripada Kerajaan yang
meletakkan tanggungan terhadap Kerajaan. Surat ini dikeluarkan tanpa
mendapat kelulusan daripada Kementerian Kewangan seperti yang
dikehendaki di bawah Seksyen 14(1) AktaTatacara Kewangan 1957.

Selain itu, Timbalan Ketua Setiausaha (Pembangunan) juga merupakan
wakil Kementerian Pertanian Dan Industri Asas Tani dalam Lembaga
Pengarah MITP Sdn. Bhd pada ketika itu. Memandangkan beliau juga yang
menandatangani surat sokongan itu, secara tidak langsung sama ada
disedari atau tidak disedari wujud unsur-unsur conflict of interest dalam
kes ini.

Kementerian Kewangan hendaklah memastikan setiap pegawai yang
dilantik sebagai ahli Lembaga Pengarah tidak mempunyai kepentingan
dalam membuat keputusan bagi mengelakkan conflict of interest.

9


4.5 Kelulusan dan Pengeluaran Bon BAIS Oleh MITP Sdn. Berhad

4.5.1 Mengikut Information Memorandum yang dikeluarkan oleh MITP Sdn.
Bhd. kepada OSK Investment Bank dan RHB Investment Bank bertarikh 10 April
2007, bon BAIS yang diterbitkan akan diguna untuk tujuan berikut:

4.5.2 Pinjaman yang diperoleh melalui bridging loan yang berjumlah RM40 juta
telah digunakan bag! tujuan berikut:

TUJUAN PENGGUNAAN BON BAIS YANG DITERBITKAN

PURPOSE
AMOUNT OF
PROCEEDS
(UP TO RM)

i. Firstly, for payment of fees and expenses relating to
issuance of the BAIS and the Bridging Loan.

3,200,000

ii. Secondly, to pre-fund the FSRA-1 with 2 profit payments. 22,000,000
Hi. Thirdly, to pre-fund the FSRA-2 with all profit payments

due and payable during the construction period of the
remaining Additional Facilities.

33,000,000

iv. Fourthly, for repayment/refinancing of the Bridging Loan. 40,000,000
v. Fifthly, for financing the construction cost (including

related fees and expenses) of the remaining
Additional Facilities.

135,000,000

vi. Sixthly, for purchase of Ancillary Facilities. 6,000,000
vii. Lastly, for working capital requirements of MITP. 800,000

Total 240,000,000

a) Up to RM10 million to bridge finance the refinancing of the Loan Facility of up
to RM10 million granted to Bindforce Sdn. Bhd. incurred to finance the
construction of the Upgraded Works pending issuance of the BAIS; and

b) Up to RM30 million to bridge MITP’s funding requirements to part finance the
remaining Additional Facilities and Ancillary Facilities, pending issuance of
the BAIS.

Pihak OSK Trustees Bhd. telah memaklumkan kepada Jawatankuasa Kira-Kira
Wang Negara bahawa sehingga akhir tahun 2008, sejumlah RM95 juta telah
dikeluarkan oleh MITP Sdn. Bhd. daripada keseluruhan pinjaman berjumlah
RM240 juta. Pengeluaran ini terdiri daripada RM55 juta profit payment dan
RM40 juta bridging loan. Baki wang yang tidak dikeluarkan oleh MITP Sdn. Bhd.
telah dilaburkan oleh OSK Trustees Bhd. dan telah memperoleh keuntungan
berjumlah RM20 juta. Memandangkan MITP Sdn. Bhd. telah memberhentikan
pembangunannya dan tidak lagi mengunakan pinjaman ini, OSK Trustees Bhd.
telah memulangkan baki pinjaman berjumlah RM160 juta yang terdiri dari

10


RM145 juta bon yang diterbitkan dan RM20 juta keuntungan kepada pemegang
bon.

4.6 Kegagalan MITP Sdn. Bhd. Menjelaskan Pinjaman Bon Bai’ Bithaman Ajil
Islamic Securities (BAIS)

4.6.1 Apabila MITP Sdn. Bhd. telah gagal menjelaskan bayaran terhadap pinjaman
yang diambil, OSK Trustees Bhd. telah meminta sejumlah RM45 juta didepositkan
ke Disbursement Account sebagai jaminan projek tersebut diteruskan dan sejumlah
RM23 juta bagi faedah yang dikenakan terhadap pinjaman tersebut. Bayaran ini
perlu dimasukkan selewat-lewatnya pada 21 November 2008. Sekiranya bayaran
tidak dibuat, perjanjian OSK Trustees Bhd. dengan MITP Sdn. Bhd akan terbata!
dan MITP Sdn. Bhd perlu membayar balik pinjaman bon yang telah diambil
berjumlah RM208.62 juta termasuk bayaran keuntungan.

4.6.2. MITP Sdn. Bhd. telah mengemukakan permohonan kepada Kementerian
Pertanian Dan Industri Asas Tani untuk mendapatkan pinjaman mudah daripada
Kerajaan berjumlah RM70 juta sebagai bridging loan bagi menamatkan pinjaman
bon dengan OSK Investment Bank Bhd. Bagaimanapun, Kerajaan tidak meluluskan
pinjaman tersebut kerana ini bertentangan dengan perjanjian konsesi.

4.6.3. Pada 30 April 2009, OSK Trustees Berhad telah mengadakan mesyuarat
dengan MITP Sdn. Bhd dan wakil Kerajaan mengenai isu bon BAIS. MITP Sdn. Bhd.
bersetuju untuk menebus bon BAIS selewat-lewatnya pada 17 November 2009.
Sekiranya MITP Sdn. Bhd. gagal menjelaskan sekurang-kurangnya faedah sejumlah
RM23 juta, pemegang bon OSK Trustees Bhd. berhak meletakkan status event of
default terhadap MITP Sdn. Bhd. Sehingga akhirtahun 2009, MITP Sdn. Bhd. masih
gagal menjelaskan bayaran tersebut dan pihak OSK Trustees Bhd. telah
mengisytiharkan event of default pada 6 Januari 2010 terhadap MITP Sdn. Bhd.

4.6.4 OSK Trustees Bhd. telah memfailkan permohonan penghakiman {summary
judgment) dan berjaya mendapatkan penghakiman yang memerintahkan supaya
MITP Sdn. Bhd. membayar wang yang dituntut serta kos dan gantirugi tambahan
kepadanya berjumlah RM209 juta pada 19 Oktober 2010.

4.6.5 Pada 29 Mac 2011, Jawatankuasa Kira-kira Wang Negara telah meminta
wakil daripada Majlis Penasihat Syariah Bank, Bank Negara Malaysia dan wakil
daripada OSK Investment Bank Bhd. serta RHB Investment Bank Bhd. untuk
menerangkan mengenai perkiraan Bon Bai’ Bithaman Ajil Islamic Securities (BAIS)
yang diambil oleh MITP Sdn. Bhd. Jawatankuasa Kira-kira Wang Negara ingin
mengetahui mengapa pinjaman yang dikeluarkan kepada MITP Sdn. Bhd. oleh OSK
Investment Bank Bhd. berjumlah RM95 juta (sila rujuk lampiran) yang terdiri

11


daripada RM40 juta bagi bayaran balik Bridging Loan dan RM55 juta bayaran
keuntungan {profit payments) tetapi perlu membayar balik RM209 juta.

4.6.6 Jawatankuasa Kira-kira Wang Negara telah dimaklumkan bahawa BAIS
dikeluarkan melalui perjanjian jual dan beli mengikut pembiayaan Islam. MITP Sdn.
Bhd. telah menjual pinjaman yang diambil berjumlah RM240 juta kepada OSK
Investment Bank Bhd. dengan harga RM409 juta dengan tempoh bayaran balik
selama 10 tahun. Di bawah pembiayaan Islam, jika peminjam gagal menjelaskan
bayaran mengikut tempoh yang ditetapkan, bank berhak mendapat balik pinjaman
dengan harga yang diakad. Memandangkan sejumlah RM165 juta telah
dipulangkan balik oleh MITP Sdn. Bhd. kepada OSK Investment Bank Bhd.
kerana tidak dapat digunakan, maka baki pinjaman termasuk bayaran
keuntungan serta kos gantirugi tambahan yang perlu dibayar oleh MITP Sdn.
Bhd. berjumlah RM209 juta.

4.6.7 Wakil dari OSK Investment Bank Bhd. juga memaklumkan bahawa
pihaknya telah beberapa kali membuat perundingan dengan MITP Sdn. Bhd.
sebelum mengisytiharkan event of default tetapi MITP Sdn. Bhd. masih gagal
membuat sebarang bayaran. Sehubungan dengan ini, MITP Sdn. Bhd. juga masih
boleh membincang dengan pihaknya untuk mendapat rebate dan menjadualkan
semula pinjamannya setelah dipersetujui oleh kedua-dua pihak.

Pandangan/Syor Jawatankuasa Kira-kira Wang Negara

Jawatankuasa mendapati wakil MITP Sdn. Bhd. dan wakil LKIM serta wakil-
wakil daripada agensi Kerajaan yang lain perlu membincang mengenai
ketidakupayaan pihak tersebut membuat bayaran balik kepada OSK
Investment Bank Bhd. dan menjadualkan semula pinjamannya serta mendapat
pengurangan (rebate) yang sepatutnya.

4.7 Kedudukan Terkini Projek Pembangunan Pelabuhan Antarabangsa Tuna
Malaysia

Mengikut taklimat yang diberi oleh Ketua Pengarah, Lembaga Kemajuan Ikan
Malaysia (LKIM) kepada ahli Jawatankuasa Kira-Kira Wang Negara semasa
lawatan ke tapak projek di Batu Maung, Pulau Pinang pada 12 Januari 2011,
pihaknya sedang mengambil beberapa tindakan setelah projek ini diberhentikan
dan antaranya adalah seperti berikut:

4.7.1 Pada 3 Jun 2010, LKIM telah menerima surat daripada peguam MITP Sdn.
Bhd. memaklumkan bahawa pihaknya akan menyerah balik kawasan konsesi dan
“discontinue the management” selepas 15 Jun 2010 jika LKIM tidak mengambil

12


sebarang tindakan terhadap MITP Sdn. Bhd. Pada 9 Jun 2010, LKIM
mengeluarkan notis kepada MITP Sdn. Bhd. untuk mengambil alih kawasan
konsesi secara sementara selaras dengan klausa 29(1) dalam Perjanjian Konsesi.
Mulai 12 Jun 2010, kawasan konsesi berada di bawah kawalan LKIM. Seterusnya,
LKIM telah menempatkan 17 orang kakitangan yang sedia ada untuk menguruskan
operasi pelabuhan ini.

4.7.2 Terdapat juga beberapa masalah operasi yang perlu ditanggung oleh
LKIM seperti bil bekalan air yang tertunggak berjumlah RM89.000 dan bil eletrik
berjumlah RM130,768. Selain itu, kemudahan asas yang terbiar perlu pembaikan
dan dianggarkan kosnya berjumlah RM1.7 juta dan terdapat banyak sewaan dan
caj tidak direkodkan serta tiada resit dikeluarkan untuk menyokong penerimaan
hasil ini semasa MITP Sdn Bhd. mengurus operasi pelabuhan ini.

Pandangan/Syor Jawatankuasa Kira-kira Wang Negara
Lembaga Kemajuan Ikan Malaysia (LKIM) perlu mengurus dan melaksanakan
operasi pelabuhan ini dengan teratur mengikut prosedur dan peraturan yang
telah ditetapkan. LKIM juga perlu menyiasat sewaan dan caj yang tidak
direkodkan dan mengambil tindakan terhadap mereka yang terlibat.

4.7.3 Beberapa tindakan mahkamah telah diambil oleh pihak-pihak yang
mempunyai kepentingan seperti berikut:

a) OSK vs MITP Sdn. Bhd. di Mahkamah Tinggi Kuala Lumpur

Tuntutan oleh OSK terhadap MITP Sdn. Bhd. berjumlah RM208.62 juta telah
difailkan pada 24 Mei 2010. OSK telah memfailkan permohonan penghakiman
terus (summary judgment) dan berjaya mendapatkan penghakiman yang
memerintahkan supaya MITP Sdn. Bhd. membayar wang yang dituntut serta kos
dan gantirugi tambahan kepada OSK pada 19 Oktober 2010.

b) Malaysian International Tuna Port Sdn. Bhd. (MITP) vs Dato’ Mohd Mokhtar
Bin Ismail serta 5 yang lain

Mahkamah telah membatalkan tuntutan MITP pada 8 November 2010
bersandarkan pada alasan bahawa Tetuan Puthucheary tidak mempunyai mandat
untuk. bertindak bagi pihak MITP dan pengarah-pengarah yang dinamakan
hanyalah merupakan pengarah ‘nominee’ sahaja yang tidak memainkan peranan
aktif dalam pengurusan MITP.

13


c) Bindforce Sdn. Bhd. & Dato’ Annuar Zaini Haji Binyamin vs LKIM

Tuntutan Bindforce terhadap LKIM berjumlah RM775 juta manakala tuntutan Dato’
Annuar Zaini bin Haji Binyamin terhadap LKIM berjumlah RM8.70 juta. LKIM telah
diperintah untuk memfailkan pembelaan terhadap kedua-dua tuntutan ini dan telah
memfailkan pembelaan berkenaan. Pengurusan kes telah ditetapkan pada 26
November 2010.

5.0 PANDANGAN KESELURUHAN JAWATANKUASA KIRA-KIRA WANG
NEGARA

Secara keseluruhannya, Jawatankuasa Kira-kira Wang Negara berpendapat
bahawa Projek Pembangunan Pelabuhan Antarabangsa Tuna di Batu Maung
adalah satu projek yang berdaya maju berpandukan kepada kedudukan
kompleks dan kemudahan infrastruktur dipersekitarannya. Bagaimanapun,
projek ini telah diuruskan oleh pengurusan yang tidak kompeten (incompetent
management) dari kedua-dua pihak iaitu Bindforce Sdn. Bhd. dan LKIM
menyebabkan projek ini gagal. Selain itu, modal projek ini bergantung
semata-mata atas pinjaman bank (highly geared project) dan MITP Sdn. Bhd.
mengharapkan hasil daripada projek ini untuk membayar balik pinjaman yang
diperolehi. Apabila projek ini gagal siap dalam tempoh yang ditetapkan dan
tidak dapat menjanakan hasil, maka pinjaman yang diperolehi tidak dapat
dibayar balik.

6.0 PERKARA LAIN YANG PERLU DIBERI PERHATIAN OLEH KERAJAAN

Jawatankuasa Kira-kira Wang Negara juga perhatikan bahawa jika syarikat
yang member! penarafan (Rating Agency) memperolehi surat sokongan
daripada Kerajaan, maka bon yang diterbitkan untuk membiayai sesuatu
projek berkenaan akan mendapat penarafan yang tinggi iaitu berstatus “AAA”
atau yang setaraf dengannya walaupun projek yang akan dilaksanakan tidak
berdaya maju (not viable).

Jawatankuasa Kira-kira Wang Negara menegaskan setiap agensi tidak boleh
mengeluarkan sebarang surat sokongan yang melibatkan kepentingan
Kerajaan kecuali dengan kelulusan Kementerian Kewangan selaras dengan
Seksyen 14 (1) Akta Tatacara Kewangan 1957.

14


LAMPIRAN
Proceeds raised from BAIS shall be utilized as follows:

Purpose
Amount Of Proceeds

(Up To RM)
i) Firstly, for payment of fees and expenses relating to

issuance of the BAIS and the bridging loan facility
of up to RM40.0 million granted to MITP by RHB
INVESTBANK (“Bridging Loan”),

ii) Secondly, to pre-fund the Finance Service Reserve
Account 1 with two (2) profit payments,

iii) Thirdly, to pre-fund the Finance Service Account 2
with all profit payments due and payable during the
construction period of the remaining Additional
Facilities,

iv) Fouthly, for repayment/refinancing of the Bridging
Loan,

v) Fifthly, for financing the construction cost (including
related fees and expenses) of the remaining
Additonal Facilities,

vi) Sixthly, for purchase of Ancillary Facilities; and

vii) Lastly, for working capital requirements of the
Issuer.

3,200,000

22,000,000

33,000,000 < 95,000,000

40,000,000

135,000,000

6,000,000

Balance

Total 240,000,000

15


PANDANGAN & SYOR
JAWATANKUASA

KIRA-KIRA WANG NEGARA


PANDANGAN & SYOR JAWATANKUASA KIRA-KIRA WANG NEGARA
PARA PANDANGAN & SYOR

4.1 Kerajaan berkemungkinan mengalami kerugian sebanyak RM209 juta
kerana ketidakupayaan M1TP Sdn. Bhd. melaksanakan Projek
Pembangunan Pelabuhan Antarabangsa Tuna Malaysia.

Kementerian Pertanian Dan Industri Asas Tani dan Lembaga Kemajuan
Ikan Malaysia serta Unit Perancang Ekonomi sepatutnya melaksanakan
due diligence untuk menentukan keupayaan aliran tunai dan kemampuan
Bindforce Sdn. Bhd. untuk melaksanakan projek pelabuhan tuna ini. Unit
Perancang Ekonomi yang membuat keputusan muktamad mengenai projek
penswastaan ini juga perlu bertanggungjawab terhadap kegagalan projek
ini.

4.2 Memandangkan masa yang lama diambil untuk mematuhi kehendak
Jabatan Alam Sekitar dan memindah penternak ikan dalam sangkar, MITP
Sdn. Bhd. tidak dapat meneruskan projek ini walaupun sejumlah RM30 juta
telah dibelanjakan untuk pembangunan Fasa 3.

4.3 Jawatankuasa berpendapat wujud unsur kecuaian (negligence) dan
kelemahan pengurusan yang ketara yang dilakukan oleh pihak pengurusan
LKIM kerana wakil LKIM yang dilantik untuk memantau projek tidak
melaksanakan tugas dan tanggungjawab sewajamya. Ketua Pengarah
LKIM yang berada dalam Lembaga Pengarah MITP Sdn. Bhd. sepatutnya
memberi perhatian serius terhadap pemantauan projek ini untuk menjaga
kepentingan Kerajaan.

4.4 Berpandukan kepada perenggan 4.4.3 di atas, penasihat Undang-undang
Kementerian Pertanian Dan Industri Asas Tani memaklumkan bahawa
perkataan “ensure" yang dinyatakan dalam surat sokongan yang
dikeluarkan membawa makna “menjamin / memastikan / menentukan” dan
berkemungkinan membawa implikasi undang-undang kepada Kerajaan.
Dengan itu, surat sokongan yang dikeluarkan oleh Timbalan Ketua
Setiausaha (Pembangunan) bersifat jaminan daripada Kerajaan yang
meletakkan tanggungan terhadap Kerajaan. Surat ini dikeluarkan tanpa
mendapat kelulusan daripada Kementerian Kewangan seperti yang
dikehendaki di bawah Seksyen 14(1) Akta Tatacara Kewangan 1957.

16


Selain itu, Timbalan Ketua Setiausaha (Pembangunan) juga merupakan
wakil Kementerian Pertanian Dan Industri Asas Tani dalam Lembaga
Pengarah MITP Sdn. Bhd pada ketika itu. Memandangkan beliau juga yang
menandatangani surat sokongan itu, secara tidak langsung sama ada
disedari atau tidak disedari wujud unsur-unsur conflict of interest dalam kes
ini.

Kementerian Kewangan hendaklah memastikan setiap pegawai yang
dilantik sebagai ahli Lembaga Pengarah tidak mempunyai kepentingan
dalam membuat keputusan bagi mengelakkan conflict of interest.

4.6 Jawatankuasa mendapati wakil MITP Sdn. Bhd. dan wakil LKIM serta wakil-
wakil daripada agensi Kerajaan yang lain perlu membincang mengenai
ketidakupayaan pihak tersebut membuat bayaran balik kepada OSK
Investment Bank Bhd. dan menjadualkan semula pinjamannya serta
mendapat pengurangan (rebate) yang sepatutnya.

4.7 Lembaga Kemajuan Ikan Malaysia (LKIM) perlu mengurus dan
melaksanakan operas! pelabuhan ini dengan teratur mengikut prosedur dan
peraturan yang telah ditetapkan. LKIM juga perlu menyiasat sewaan dan
caj yang tidak direkodkan dan mengambil tindakan terhadap mereka yang
terlibat.

5.0 Secara keseluruhannya, Jawatankuasa Kira-kira Wang Negara
berpendapat bahawa Projek Pembangunan Pelabuhan Antarabangsa Tuna
di Batu Maung adalah satu projek yang berdaya maju berpandukan kepada
kedudukan kompleks dan kemudahan infrastruktur dipersekitarannya.
Bagaimanapun, projek ini telah diuruskan oleh pengurusan yang tidak
kompeten {incompetent management) dari kedua-dua pihak iaitu Bindforce
Sdn. Bhd. dan LKIM menyebabkan projek ini gagal. Selain itu, modal
projek ini bergantung semata-mata atas pinjaman bank {highly geared
project) dan MITP Sdn. Bhd. mengharapkan hasil daripada projek ini untuk
membayar balik pinjaman yang diperolehi. Apabila projek ini gagal siap
dalam tempoh yang ditetapkan dan tidak dapat menjanakan hasil, maka
pinjaman yang diperolehi tidak dapat dibayar balik.

17


6.0 Jawatankuasa Kira-kira Wang Negara juga perhatikan bahawa jika syarikat
yang member! penarafan (Rating Agency) memperolehi surat sokongan
daripada Kerajaan, maka bon yang diterbitkan untuk membiayai sesuatu
projek berkenaan akan mendapat penarafan yang tinggi iaitu berstatus
“AAA” atau yang setaraf dengannya walaupun projek yang akan
dilaksanakan tidak berdaya maju (not viable).

Jawatankuasa Kira-kira Wang Negara menegaskan setiap agensi tidak
boleh mengeluarkan sebarang surat sokongan yang melibatkan
kepentingan Kerajaan kecuali dengan kelulusan Kementerian Kewangan
selaras dengan Seksyen 14 (1) Akta Tatacara Kewangan 1957.

18


