

KKEEMMEENNTTEERRIIAANN KKEESSIIHHAATTAANN MMAALLAAYYSSIIAA

INSTITUT KANSER NEGARA

TTEENNDDEERR PPEERRKKHHIIDDMMAATTAANN SSAAJJIIAANN MMAAKKAANNAANN

SSEECCAARRAA OOUUTTSSOOUURRCCEE SSEELLAAMMAA TTIIGGAA ((33))

TTAAHHUUNN DDII IINNSSTTIITTUUTT KKAANNSSEERR NNEEGGAARRAA,,

PPUUTTRRAAJJAAYYAA

((11 JJAANNUUAARRII 22001155 HHIINNGGGGAA 3311 DDIISSEEMMBBEERR 22001177))

NO. TENDER: IKN/T4/2014
TAWARAN DIBUKA: 5 SEPTEMBER 2014 (JUMAAT)
TAWARAN DITUTUP: 2 OKTOBER 2014 (KHAMIS)
LAWATAN TAPAK: 10 SEPTEMBER 2014 (RABU)
 10.00 PAGI
 BILIK SEMINAR 1 & 2, ARAS 4
 INSTITUT KANSER NEGARA
KOD BIDANG: 040103

Dialamatkan kepada :

Institut Kanser Negara,
Bahagian Perolehan dan Pembangunan,

Jabatan Pengurusan,
Aras 6,

No. 4, Jalan P7, Presint 7,
62250 Putrajaya

NO. CADANGAN PETENDER : Y0251290101XXXXXX

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa

TENDER “PERKHIDMATAN SAJIAN MAKANAN SECARA OUTSOURCE SELAMA
TIGA (3) TAHUN DI INSTITUT KANSER NEGARA”

Bahagian I
DOKUMEN AM

(UNTUK SIMPANAN PETENDER)

A

ARAHAN KEPADA PETENDER
SYARAT-SYARAT & PENJELASAN BERHUBUNG TENDER

B

SALINAN DOKUMEN PERJANJIAN KONTRAK

C

SALINAN FORMAT BON PELAKSANAAN

D

GARIS PANDUAN SPESIFIKASI TENDER OUTSOURCING

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa iiii

DOKUMEN A

ARAHAN KEPADA PETENDER

SYARAT-SYARAT DAN PENJELASAN BERHUBUNG DENGAN TENDER
KEMENTERIAN KESIHATAN MALAYSIA

BAHAGIAN I
PERKARA AM

1. ARAHAN AM

1.1. Semua petender (syarikat) yang hendak menyertai tender ini hendaklah

terlebih dahulu berdaftar dengan Kementerian Kewangan Malaysia
dalam bidang-bidang yang berkaitan, di Bahagian Perolehan Kerajaan,
Kompleks Kementerian Kewangan, Presint 2, Pusat Pentadbiran
Kerajaan Persekutuan, 62592 Putrajaya. Semua petender mestilah tidak
digantung atau ditahan daripada memasuki tawaran Kerajaan.

Bagi tender yang dibuat melalui sistem ePerolehan, dokumen tender
tidak perlu dibeli dan hanya dimuat turun daripada sistem setelah
Nombor rujukan pendaftaran syarikat (357-xxx) di kunci masuk di dalam
sistem eperolehan oleh Pusat Perhubungan (Telecentre) Institut Kanser
Negara, No. 4, Jalan P7, Presint 7,62250 Putrajaya.

1.2. Petender hendaklah mengisi dengan lengkap setiap maklumat di dalam
dokumen/ borang tender. Jika terdapat mana-mana perkara yang tidak
berkaitan perlulah dinyatakan dengan perkataan “tiada/tidak berkenaan” dan
jangan ditinggalkan kosong. Borang-borang tersebut mestilah ditaip dan
borang-borang yang ditulis dengan tangan tidak diterima dan akan ditolak.

1.3. Pengisian borang-borang tender mestilah dijarakkan di antara satu
butiran dengan satu butiran lain yang berikutnya dengan jarak yang
sesuai, supaya senang dibaca.

1.4. Sebarang pindaan ke atas mana-mana maklumat mestilah dipotong dan

ditandatangan ringkas berserta tarikh. Penggunaan apa-apa pemadam
(seperti pemadam dakwat, pemadam cecair dll.) adalah tidak dibenarkan
sama sekali.

1.5. Tawaran Kewangan dan Tawaran Teknikal hendaklah dikunci masuk

(key-in) ke dalam sistem ePerolehan sebelum atau pada tarikh tutup
tender yang telah ditetapkan sebelum jam 12.00 tengahari.

1.6. Sekalipun syarikat telah mengemukakan tawaran melalui atas talian, syarikat
masih lagi perlu memuat turun dan mencetak tawaran dokumen E dan F
(Penilaian Teknikal) dalam dokumen G, H dan I (Penilaian Harga) dan
hendaklah dimasukkan ke dalam sampul surat yang berasingan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa iiiiii

1.7. Kedua-dua sampul surat tersebut pula hendaklah dimasukkan dalam satu

sampul surat yang lebih besar beserta dengan surat permohonan /iringan
(covery letter) serta dokumen-dokumen lain. Sila catat TAJUK TENDER dan
NOMBOR CADANGAN (Cth: Y0251290101XXXXXX) disebelah kiri sampul
surat dan diserahkan mengikut tarikh, masa dan tempat yang ditetapkan.
Sekiranya petender tidak mencatatkan nombor cadangan (Cth:
Y0251290101XXXXXX) petender tersebut tidak akan dipertimbangkan
dan terus DITOLAK.

1.8. Semua tawaran tender hendaklah dimasukkan ke dalam peti tender yang
telah ditentukan sebelum atau pada pukul 12.00 tengahari pada tarikh
yang ditetapkan di Pusat Perhubungan (Telecentre). Tawaran tender
yang lewat diterima dari waktu dan tarikh yang ditetapkan tidak akan
dipertimbangkan.

 Tempat Serahan Dokumen Tender/ Pusat Perhubungan Telecentre :

Institut Kanser Negara,
Jabatan Pengurusan,

Aras 6,
No. 4, Jalan P7, Presint 7,

62250 Putrajaya

Kerajaan tidak akan bertanggungjawab secara langsung/tidak langsung
ke atas sebarang kelewatan, kehilangan atau sebagainya terhadap
tawaran yang dihantar melalui pos.

1.9 Kenyataan Tender

 Tender ini dipelawa kepada syarikat-syarikat yang berdaftar dengan

Kementerian Kewangan dan eP-enabled bagi Perkhidmatan Sajian Makanan
Secara Outsource Selama Tiga (3) Tahun Bermula 1 Januari 2015 Sehingga
31 Disember 2017 di Institut Kanser Negara (IKN) Putrajaya.

1.9.1 Tarikh Tender Dikeluarkan

5 September 2014 (Jumaat)

1.9.2 Tarikh Tender Ditutup

2 Oktober 2014 (Khamis) pada/ sebelum jam 12.00
t/hari (Secara Atas Talian dan Manual)

1.9.3 Kelayakan Petender

Tender ini dibuka kepada mana-mana syarikat yang
mempunyai kad pintar ePerolehan dan berdaftar
dengan Kementerian Kewangan Malaysia dalam kod
bidang berikut:-

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa iivv

No Tajuk Kod Bidang

 Wajib

1 Makanan Bermasak Islam 040103

 1.9.4 Taklimat Tender / Lawatan Tapak

Sesi taklimat tender pengendalian sistem ePerolehan akan diadakan pada
kententuan seperti berikut:

 Tarikh : 10 September 2014 (Rabu)
 Masa : 10.00 Pagi
 Tempat : Bilik Seminar 1 & 2 Aras 4,
 Institut Kanser Negara,
 No.4, Jalan P7,
 Presint 7, 62250 Putrajaya

 Petender adalah diwajibkan untuk hadir ke sesi taklimat. Petender yang
gagal menghadiri sesi taklimat tidak dibenarkan menyertai tender.

2. DOKUMEN TENDER

2.1. Petender hendaklah meneliti dokumen tender bagi mempastikan ianya

cukup dengan dokumen-dokumen seperti dibawah dan dengan helaian
muka surat yang lengkap:

Bahagian I DOKUMEN AM UNTUK SIMPANAN PETENDER

Dokumen A Arahan Kepada Petender, Syarat-Syarat & Penjelasan Berhubung Tender

Dokumen B Salinan Dokumen Perjanjian Kontrak

Dokumen C Salinan Format Bon Pelaksanaan

Dokumen D

Garis Panduan Spesifikasi Tender

Bahagian II DOKUMEN UNTUK PENILAIAN TEKNIKAL

Dokumen E

Dokumen F

Butir-Butir Petender – Bagi Urusan Teknikal

 Senarai Semak Penilaian Teknikal Yang Perlu Disediakan Oleh Petender

Bahagian III DOKUMEN UNTUK PENILAIAN HARGA

Dokumen G Borang Harga Tawaran

Dokumen H Borang Rumusan Harga Tawaran

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa vv

Dokumen I Borang Perakuan & Tanggungan Petender

Bahagian VI DOKUMEN UNTUK KEGUNAAN URUSETIA

Dokumen E Butir-Butir Petender – Bagi Urusan Teknikal

Dokumen F Senarai Semak Penilaian Teknikal Yang Perlu Disediakan Oleh Petender

Dokumen G Borang Harga Tawaran

Dokumen H Borang Rumusan Harga Tawaran

Dokumen I Borang Perakuan & Tanggungan Petender

Dokumen J Maklumat Petender – Profail Petender

Dokumen K Surat Akuan Pembida dan Surat Perwakilan Kuasa

Dokumen L Senarai Semakan (Checklist)

Bahagian V DOKUMEN UNTUK KEGUNAAN KEMENTERIAN KESIHATAN MALAYSIA

Dokumen E Butir-Butir Petender – Bagi Urusan Teknikal

Dokumen F Senarai Semak Penilaian Teknikal Yang Perlu Disediakan Oleh Petender

Dokumen G Borang Harga Tawaran

Dokumen H Borang Rumusan Harga Tawaran

Dokumen I Borang Perakuan & Tanggungan Petender

Dokumen J Maklumat Petender – Profail Petender

Dokumen K Surat Akuan Pembida dan Surat Perwakilan Kuasa

Dokumen L Senarai Semakan (Checklist)

2.2. Hanya Dokumen E hingga Dokumen L sahaja setelah dilengkapkan

hendaklah dikembalikan semasa mengemukakan tawaran.

2.3. Hanya borang yang dikeluarkan oleh institut ini sahaja diterima bagi maksud
tender ini. Lain-lain borang yang tidak diterima kecuali sebagai tambahan
kepada borang asal. Borang tambahan yang hendak digunakan mestilah
dengan berukuran yang sama dan mengandungi ruangan-ruangan yang
sama dan serupa dari segi ukurannya sepertimana borang asal yang
dikeluarkan oleh institut ini.

2.4. Petender juga diingatkan supaya tidak menulis/ cop apa-apa nama/
tanda/ identiti syarikat di atas Dokumen (Borang) E dan Dokumen
(Borang) F.

3. TEMPOH SAH LAKU TAWARAN

3.1 Harga yang ditawarkan oleh petender hendaklah sah lakunya selama 180
hari dikira mulai hari pertama selepas tarikh tutup tawaran.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa vvii

3.2 Walau bagaimanapun, institut ini boleh meminta petender melanjutkan
tempoh sah laku tawaran. Permintaan begini serta persetujuan akan diberi
secara bersurat. Dalam apa keadaan pun perlanjutan sah laku tawaran tidak
akan melibatkan apa-apa perubahan harga tawaran asal.

4. HARGA TAWARAN

4.1. Petender hendaklah memastikan nilai-nilai harga dicatatkan dengan betul dan
semua harga hendaklah dalam Ringgit Malaysia (RM) dan sebarang rayuan
mengenai kesilapan di dalam mencatatkan harga mengikut unit/kuantiti tidak
akan dilayan.

4.2. Harga yang ditawarkan hendaklah berpatutan. Pihak Kementerian berhak
memilih harga yang dirasakan realistik.

4.3. Harga yang ditawarkan adalah dengan anggapan petender memahami

kuantiti dan penentuan bekalan.

4.4. Sebarang rayuan mengenai kenaikan harga tidak dipertimbangkan.

4.5. Petender hendaklah mengambil kira kos-kos yang berkaitan seperti kos

pengankutan dan kos-kos yang lain terlibat supaya harga yang ditawarkan
adalh realistik.

4.6. Fi Perkhidmatan bagi transaksi secara elektronik akan dikenakan sebanyak

0.4% dengan had maksimum RM4,800.00 bagi pesanan bernilai RM1.2
juta atau lebih.Tidak ada apa-apa pengecualian daripada cukai kastam atau
pengurusan harga yang akan dipertimbangkan oleh institut ini. Fi yang
dikenakan ini adalah seperti yang termaktub dalam terma dan syarat bagi
pendaftaran pembekal dibawah sistem ePerolehan. Petender-petender
adalah dinasihatkan supaya membuat perkiraan (costing) yang betul
sebelum mengemukakan tawarannya untuk mengelakkan sebarang
kekeliruan. Semua aspek pembekalan ini seperti anggaran keperluan
hospital, keadaan tempat bekalan dan sebagainya patutlah diambilkira supaya
harga yang ditawarkan itu dapat dianggap sebagai harga yang berpatutan.

5. SETUJU TERIMA TENDER

5.1. Kerajaan adalah berhak menyetujuterima tender tersebut samada
kesemuanya ataupun sebahagian daripadanya. Kerajaan tidak terikat
mempersetujuterima tender yang termurah sekali atau mana-mana tender jua
pun.

5.2. Keputusan tender adalah muktamad. Institut ini tidak akan melayan sebarang

surat menyurat yang berupa rayuan dari petender-petender mengenai sebab-
sebab tender mereka tidak berjaya.

5.3. Sebarang maklumat mengenai tender yang berjaya atau kontrak yang terikat
dengan Kerajaan adalah tidak dibenarkan diiklankan dalam surat khabar,

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa vviiii

majalah atau risalah atau lain-lain sebaran am tanpa kebenaran Kerajaan
terlebih dahulu.

5.4. Petender yang berkenaan hendaklah membayar gantirugi kepada Kerajaan

atas segala tuntutan dan kos kes mahkamah sekiranya Kerajaan telah
didakwa pada bila-bila masa nanti berhubung dengan tender ini.

6. PERJANJIAN

6.1. Petender yang berjaya akan dikehendaki membuat kontrak dengan Kerajaan

Malaysia seperti Dokumen B. Syarat-syarat tender yang disertakan
bersama-sama ini akan dijadikan sebahagian daripada kontrak itu.

6.2. Sebelum sesuatu kontrak ditandatangani, petender yang berjaya mestilah

membayar sebanyak 2.5% (jika had kontrak tidak melebihi RM 500,000.00)
atau 5% (jika had kontrak melebihi RM 500,000.00) daripada jumlah harga
kontrak sebagai “Cagaran Kontrak” yang berupa Jaminan Bank atau Jaminan
Insurans.

6.3. Adalah dipersetujui bahawa Kerajaan berhak menggunakan atau memotong

“Cagaran Kontrak” itu bagi membayar mana-mana kerugian yang dialami oleh
Pembeli jika Kontraktor membuat apa-apa kesilapan. “Cagaran Kontrak”
(atau bakinya yang tinggal sebagai kredit Kontraktor) akan dibayar balik
kepada Kontraktor bila kontrak ini tamat.

6.4. Pembatalan Tawaran Tender

 Institut ini berhak untuk membatalkan tender ini pada bila-bila masa,
sekiranya difikirkan perlu. Sebarang kos yang terpaksa ditanggung oleh
pihak petender kerana urusan tender ini adalah menjadi tanggungjawab pihak
petender dan pihak institut ini tidak akan bertanggungjawab terhadap perkara
tersebut.

6.5. Syarat-syarat dalam Penentuan Tender dan syarat-syarat dalam surat

tawaran adalah menjadi sebahagian daripada syarat-syarat kontrak bertulis
yang akan disediakan apabila petender menyertai tender ini dan semasa
petender bersetuju terima tawaran ini.

6.6. Tender yang dibuat dengan tidak mengikut mana-mana salah satu atau lebih

arahan-arahan dan syarat-syarat di atas dan apa-apa syarat lain yang
ditentukan dalam Penentuan Tender TIDAK AKAN DIPERTIMBANGKAN
DAN TERUS DITOLAK.

7. KESALAHAN RASUAH DALAM DOKUMEN PEROLEHAN KERAJAAN

7.1 Sebarang perbuatan atau percubaan rasuah untuk menawar atau memberi,
meminta atau menerima apa-apa suapan secara rasuah kepada dan daripada
mana-mana orang berkaitan perolehan ini merupakan suatu kesalahan

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa vviiiiii

jenayah di bawah Akta Suruhanjaya Pencegahan Rasuah Malaysia 2009
(Akta 694).

Any act or attempt to corruptly offer or give, solicit or receive any gratification
to and from any person in connection with this procurement is a criminal
offence under the Malaysian Anti-Corruption Commission Act 2009 (Act 694).

7.2 Sekiranya mana-mana pihak ada menawar atau memberi apa-apa suapan

kepada mana-mana anggota pentadbiran awam, maka pihak yang ditawar
atau di beri suapan dikehendaki membuat aduan dengan segera ke
Suruhanjaya Pencegahan Rasuah Malaysia atau balai polis yang
berhampiran. Kegagalan berbuat demikian adalah merupakan suatu
kesalahan di bawah Akta Suruhanjaya Pencegahan Rasuah Malaysia 2009
(Akta 694).

If any person offer or gives any gratification to any members of the public
service, the letter shall at the earliest opportunity thereafter lodge a report at
the nearest office of the Malaysian Anti-Corruption Commission or police
station. Failure to do so is an offence under the Malaysian Anti-Corruption
Commission Act 2009 (Act 694).

7.3 Tanpa prejudis kepada tindakan-tindakan lain, tindakan tatatertib terhadap

anggota perkhidmatan awam dan menyenaraihitamkan kontraktor atau
pembekal boleh iambil sekiranya pihak-pihak terlibat dengan kesalahan
rasuah di bawah Akta Suruhanjaya Pencegahan Rasuah Malaysia 2009 (Akta
694).

 Without prejudice to any other actions, disciplinary action against a member of

the public service and blacklisting of the contractor or supplier may be taken if
the parties are involved with any act of corruption under the Malaysian Anti-
Corruption Commission Act 2009 (Act 694).

7.4 Mana-mana kontraktor atau pembekal yang membuat tuntutan bayaran

berkaitan perolehan ini walaupun tiada kerja di buat atau tiada barangan
dibekal mengikut spesifikasi yang ditetapkan atau tiada perkhidmatan diberi
dan mana-mana anggota perkhidmatan awam yang mengesahkan tuntutan
berkenaan adalah melakukan kesalahan di bawah Akta Suruhanjaya
Pencegahan Rasuah Malaysia 2009 (Akta 694).

 Any contractor or supplier who makes a claim for payment in relation to this

procurement although no work was carried out or no goods were supplied or
no service rendered in accordance with the specifications and any member of
the public service who certifies the claim commits an offence under the
Malaysian Anti-Corruption Commission Act 2009 (Act 694).

8. KEPERLUAN MEWAJIBKAN PENGGUNAAN BAHAN / BARANG /

PERKHIDMATAN TEMPATAN DALAM PEROLEHAN KERAJAAN

 “ Kontraktor adalah diwajib menggunakan bahan / barangan buatan tempatan yang
disenaraikan di dalam Senarai Bahan / Barangan Binaan Buatan Tempatan yang
disediakan oleh IKRAM QA Services Sdn bhd dan / atau senarai Bahan / Barangan

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa iixx

Buatan Tempatan yang disediakan oleh SIRIM QA Services Sdn Bhd atau mana-
mana agensi / badan yang telah diakreditasikan oleh Jabatan Standard Malaysia
untuk menjalankan pengiktirafan dan pensijilan barangan tempatan, mengikut mana
yang berkenaan. Sekiranya kontraktor tidak mematuhi peraturan menggunakan
bahan / barangan buatan tempatan setelah surat setuju terima dikeluarkan, penalti
dan / atau penolakan bahan yang dibekalkan akan dikenakan ke atas kontraktor.

 Bagi bahan / barangan buatan tempatan yang tidak disenaraikan, juga boleh

dipertimbangkan jika barangan tersebut telah terlebih dahulu diuji dan diperakukan
oleh IKRAM QA Services Sdn Bhd atau SIRIM QA Services Sdn Bhd, mengikut mana
yang berkenaan.”

PETENDER-PETENDER DIKEHENDAKI MEMATUHI SEMUA

SYARAT-SYARAT TENDER YANG TERSEBUT DI ATAS

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xx

DOKUMEN B

NO. SURAT PERJANJIAN : ……………………………………………………………

DI ANTARA

KERAJAAN MALAYSIA

DAN

…………………………………………………………………………………..

…………………………………………………………………………………..

…………………………………………………………………………………..

…………………………………………………………………………………..

BAGI

…………………………………………………………………………………..

…………………………………………………………………………………..

…………………………………………………………………………………..

…………………………………………………………………………………..

 NILAI PERJANJIAN : RM ………………………………….

 JUMLAH CAGARAN : RM ………………………………….

 NO. JAMINAN BANK : …………………………………………..

 RUJUKAN : ………………………………………….

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxii

PERANGGAN KANDUNGAN PERJANJIAN MUKA
SURAT

1. Penentuan, Harga, Amaun dan Masa 2

2. Anggaran Keperluan 2

3. Cagaran 2

4. Membuat Pesanan 3

5. Penentuan/Spesifikasi Barang-Barang Makanan 3

6. Contoh Barang-Barang Makanan 4

7. Pembungkusan Atau Pengetinan 4

8. Penghantaran Barang-Barang Yang Diimport 4

9. Penyerahan 5

10. Penerimaan Bagi Bekalan Yang Berlainan Daripada Yang
Dipesan

5

11. Hak Kerajaan Apabila Barang-Barang Makanan Rosak
atau Rendah Mutunya Atau Tidak Mengikut Penentuan

5

12. Hak Kerajaan Apabila Barang-Barang Makanan Lewat
Diserahkan

6

13. Hak Kerajaan Apabila Barang-Barang Makanan Yang
Tidak Diserahkan

7

14. Hak Kerajaan Membeli Dari Lain-Lain Punca 7

15. Hak Kerajaan Memotong Wang Yang Kerajaan Kena
Bayar Kepada Kontraktor

7

16. Pembayaran 8

17. Perubahan Kadar Duti dan Cukai 8

18. Kenaikan Harga 8

19. Gantirugi Kepada Kerajaan Akibat Kontraktor Melanggar
Perjanjian

8

20. Iklan 8

21. Penyerahan Tanggungjawab 9

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxiiii

22. Pemberian Milik 9

23. Pekerja 9

24. Malapetaka 9

25. Lanjutan Perjanjian 10

26. Penamatan Perjanjian 10

27. Duti Setem 11

28. Pertikaian 12

29. Alamat 12

30. Syarat-Syarat Tender 12

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxiiiiii

 -1-

PERJANJIAN PEMBEKALAN BARANG-BARANG MAKANAN

SATU PERJANJIAN dibuat pada ……………………………….. haribulan ………………………………

tahun 20 ………………………. DI ANTARA KERAJAAN MALAYSIA (kemudian daripada ini disebut

“Kerajaan”) bagi satu pihak dan ………………………………………………………………………………...

yang mempunyai Institut berdaftar di ………………………………………………………………………….

………………………………….. (kemudian daripada ini disebut “Kontraktor”) sebagai pihak yang lain.

BAHAWASANYA Kerajaan hendak membeli ………………………………………………………………...

………

(kemudian daripada ini disebut “Barang-Barang Makanan”) daripada Kontraktor yang mana Kontraktor

dengan ini bersetuju untuk membekal dan menyerahantar kepada Kerajaan Barang-Barang Makanan

tersebut dengan syarat-syarat yang dinyatakan kemudian daripada ini dalam tempoh selama

……………………………………………….. dari ………………………………….. hingga

………………………………………..

MAKA OLEH YANG DEMIKIAN ADALAH DENGAN INI KERAJAAN DAN KONTRAKTOR

BERSETUJU SEPERTI BERIKUT:-

“ …………………………………………………. atau mana-mana pegawai yang telah diberi

kuasa olehnya secara bertulis adalah pegawai yang akan melaksanakan peruntukan dalam

Perjanjian ini bagi pihak Kerajaan selama tempoh Perjanjian ini berkuatkuasa, kecuali

peruntukan-peruntukan mengenai penamatan Perjanjian di mana ianya akan dilaksanakan

oleh ……………………………………………………………………………………………………….

……

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxiivv

- 2 -

1. PENENTUAN HARGA, AMAUN
DAN MASA

1.1 Kontraktor hendaklah menjual dan menyerahantar
kepada Kerajaan Barang-Barang Makanan Mengikut
Penentuan-Penentuan yang ditetapkan dalam
Dokumen D.

 1.2 Borang-borang yang ditentukan dalam perenggan
1.1 hendaklah dibekal dan diserahantar oleh
Kontraktor apabila dikehendaki oleh Kerajaan
dengan harga yang ditentukan dalam Dokumen D
sebanyak mana dan kuasa yang dikehendaki.

2. ANGGARAN KEPERLUAN 2.1 Kerajaan tidak menjamin atau melibatkan dengan
apa-apa cara juga bahawa semua atau mana-mana
anggaran kuantiti atau jenis Barang-Barang
Makanan yang dinyatakan di dalam Dokumen D
akan dipesan dalam tempoh berkuatkuasanya
Perjanjian ini.

 2.2 Selain daripada kuantiti yang dinyatakan dalam
Dokumen D, kontraktor hendaklah membekalkan
kuantiti-kuantiti tambahan dengan harga yang sama
apabila dikehendaki oleh Kerajaan.

3. CAGARAN 3.1 Sebelum atau pada masa Perjanjian ini
ditandatangani Kontraktor hendaklah menyerahkan
kepada Kerajaan Cagaran bernilai Ringgit :
……………………………………………………………
……………………………………………………………
……………………………………………………………
(kemudian daripada ini disebut “Cagaran”) dalam
bentuk Jaminan Bank, Bank Deraf, Wang Tunai atau
mana-mana cara yang dipersetujui oleh Kerajaan.

 3.2 Sekiranya harga atau kuantiti Barang-Barang
Makanan berubah, Kerajaan boleh mengubah nilai
Cagaran ini.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxvv

 -3-

 3.3 Sekiranya Kontraktor gagal atau enggan membayar
denda atau gantirugi terhadap Kerajaan mengikut
Perjanjian ini, maka Kerajaan boleh merampas
Cagaran setakat mana amaun denda atau gantirugi
yang perlu dibayar kepada Kerajaan.

4. MEMBUAT PESANAN 4.1 Pesanan-pesanan Kerajaan akan dibuat oleh
Pegawai Kerajaan yang bertanggungjawab secara
rasmi dan bertulis kepada Kontraktor dan Kerajaan
tidak akan bertanggungjawab ke atas apa-apa
Pesanan yang dibuat selain daripada rasmi dan
bertulis. Sekiranya pesanan dibuat secara lisan
ianya hendaklah diikuti dengan secara bertulis.

5. PENENTUAN/SPESIFIKASI 5.1 Kontraktor dengan ini hendaklah menentukan
Barang-Barang Makanan yang diserahkan mengikut
penentuan atau spesifikasi yang telah ditentukan
dalam Dokumen D dan Perjanjian ini.

 5.2 Kontraktor hendaklah meneliti penentuan atau
spesifikasi yang diberikan dalam Perjanjian dan
sebarang permohonan perubahan harga disebabkan
salah tafsiran penentuan atau spesifikasi yang diberi
tidak akan dipertimbangkan selepas Perjanjian ini
ditandatangani.

 5.3 Kerajaan dalam tempoh Perjanjian ini boleh
mengkaji dan jika perlu, dengan persetujuan
Kontraktor mengubah dari masa ke semasa
penentuan atau spesifikasi yang terkandung dalam
Dokumen D dan Perjanjian ini tetapi tidak boleh
melibatkan perubahan dari segi harga Barang-
Barang Makanan tersebut.

 5.4 Sekiranya sesuatu perubahan itu menyebabkan
perubahan perbelanjaan bagi pengeluaran atau
masa yang dikehendaki dibekalkan makanan.
Harga dan masa penyerahan bagi Barang-Barang
Makanan yang terlibat dengan perubahan itu
hendaklah dibuat dengan persetujuan kedua-dua
pihak secara bertulis.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxvvii

- 4 -

6. CONTOH BARANG-BARANG
MAKANAN

6.1 Kontraktor hendaklah apabila diminta oleh Kerajaan
membekalkan dengan tiada apa-apa bayaran contoh
Barang-Barang Makanan yang dibekalkan untuk
diuji atau dicerakin oleh Kerajaan.

 6.2 Bagi makanan untuk orang-orang Islam Kontraktor
hendaklah menunjukkan dengan memuaskan hati
Kerajaan bahawa Barang-Barang Makanan tersebut
bersesuaian dengan kehendak Undang-Undang dan
Peraturan Agama Islam.

 6.3 Kontraktor hendaklah membenarkan pegawai-
pegawai Kerajaan pada bila-bila masa memasuki
dan memeriksa tempat penyembelihan, kilang
makanan atau tempat simpanan Barang-Barang
Makanan yang akan dibekalkan.

7. PEMBUNGKUSAN ATAU
PENGETINAN

7.1 Barang-Barang Makanan yang dibekalkan
hendaklah mengikut penentuan pembungkusan atau
pengetinan dalam Dokumen D dan Kerajaan tidak
akan menerima Barang-Barang Makanan yang telah
rosak bungkusannya atau tinnya dan Kerajaan boleh
menghendaki Barang-Barang Makanan yang rosak
bungkusannya atau tinnya digantian dalam masa
yang ditentukan oleh Kerajaan.

8. PENGHANTARAAN BARANG-
BARANG YANG DIIMPORT

8.1 Barang-Barang Makanan yang diimport terus oleh
Kontraktor hendaklah dihantar melalui agen
penghantaraan yang ditentukan oleh Kerajaan
(kemudian daripada ini disebut “Agen
Penghantaraan”).

 8.2 Kontraktor boleh menghantar Barang-Barang
Makanan melalui vesal selain daripada Agen
Penghantaraan sekiranya terlebih dahulu mendapat
kebenaran bertulis daripada Kerajaan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxvviiii

- 5 -

9. PENYERAHAN 9.1 Kontraktor hendaklah menyerahkan Barang-Barang
Makanan mengikut masa, kuantiti dan penentuan
sebagaimana yang telah ditentukan dalam Perjanjian
ini.

 9.2 Kontraktor hendaklah menentukan semua
penyerahan dibuat oleh Kontraktor sendiri atau
wakilnya yang bertanggungjawab dan penyerahan
oleh wakilnya yang tidak bertanggungjawab adalah
tidak dibenarkan.

 9.3 Kontraktor hendaklah mematuhi mana-mana
Undang-Undang dan peraturan-peraturan yang
berkuatkuasa di Malaysia mengenai makanan-
makanan.

 9.4 Kerajaan berhak menolak Barang-barang Makanan
yang tidak menepati penentuan atau spesifikasi
dalam Perjanjian ini atau tidak mematuhi undang-
undang atau peraturan-peraturan yang berkuatkuasa
di Malaysia mengenai makanan-makanan.

10. PENERIMAAN BAGI BEKALAN
YANG BERLAINAN DARIPADA
YANG DIPESAN

10.1 Kerajaan berhak menerima atau menolak Barang-
Barang Makanan yang berlainan daripada yang
dipesan dan sekiranya Kerajaan menerima:-

 (a) pesanan yang dibuat bagi jenis atau kumpulan
Barang-Barang Makanan yang tertentu dan
bekalan yang diterima dari jenis atau kumpulan
yang harganya lebih mahal dari harga yang
dipesan maka pembayaran dibuat menurut harga
barang-Barang Makanan yang dipesan tersebut;
atau

 (b) pesanan yang dibuat bagi jenis atau kumpulan
makanan yang tertentu dan bekalan yang
diterima adalah jenis atau kumpulan Barang-
Barang Makanan yang lebih murah dari harga
yang dipesan maka pembayaran dibuat mengikut
harga Barang-Barang Makanan yang dibekalkan
tersebut.

11. HAK KERAJAAN APABILA
BARANG-BARANG MAKANAN
ROSAK ATAU RENDAH
MUTUNYA ATAU TIDAK
MENGIKUT PENENTUAN

11.1 Bagi sesuatu pesanan Barang-Barang Makanan
yang diterima tetapi didapati rosak atau rendah
mutunya atau tidak mengikut pesanan atau
penentuan dalam Jadual Perjanjian ini, Kerajaan
boleh samada:-

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxvviiiiii

-6-

 (a) menolak kesemua atau sebahagian Barang-
Barang Makanan itu dan meminta Kontraktor
menggantikan dengan Barang-Barang Makanan
yang sama atau yang bersamaan dengannya
mengikut budi bicara Kerajaan dan
menyerahkan sebelum pukul sebelas pagi pada
hari yang sama penyerahan tersebut
dikehendaki;

 (b) menolak kesemua atau sebahagian Barang-
Barang Makanan tersebut dan membeli dari
punca lain dan sekiranya kos bagi memperolehi
Barang-Barang Makanan dari punca lain
tersebut melebihi dari harga dalam Dokumen D
perjanjian ini. Kontraktor adalah dikehendaki
membayar amaun yang lebih itu sebagai
pampasan kepada Kerajaan.

 11.2 Tanpa menyentuh hak-hak Kerajaan di bawah
perenggan 11.1 , Kerajaan boleh mengenakan
denda berjumlah 10% dari nilai Barang-barang
Makanan yang dipesan atau RM 500.00 mengikut
yang mana kurang sekiranya Kontraktor
membekalkan Barang-barang Makanan yang rosak,
rendah mutunya atau tidak mengikut penentuan
dalam Perjanjian ini.

12. HAK KERAJAAN APABILA
BARANG-BARANG MAKANAN
LEWAT DISERAHKAN

12.1 Barang-barang Makanan yang terlewat diserahkan
oleh Kontraktor, Kerajaan boleh samada:-

 (a) menolak ke semua Barang-Barang Makanan
tersebut, menamatkan Perjanjian dan merampas
semua Cagaran; atau

 (b) membeli Barang-Barang Makanan yang dipesan
itu dari punca-punca lain dan membatalkan atau
menolak ke semua Barang-Barang Makanan
yang dipesan daripada Kontraktor dan sekiranya
kos memperolehi Barang-Barang Makanan
tersebut melebihi harga dalam Perjanjian, maka
Kontraktor boleh dikehendaki membayar amaun
yang lebih itu sebagai pampasan kepada
Kerajaan; atau

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxiixx

-7-

 (c) membeli Barang-Barang Makanan yang dipesan
itu dari punca-punca lain dan membatalkan atau
menolak ke semua Barang-Barang Makanan
yang dipesan daripada Kontraktor dan
sekiranya kos memperolehi Barang-Barang
Makanan tersebut melebihi harga dalam
Perjanjian, maka Kontraktor boleh dikehendaki
membayar amaun yang lebih itu sebagai
pampasan kepada Kerajaan; atau

 (d) menerima Barang-Barang Makanan itu dan
mengenakan denda yang berikut:-

 i. satu denda beramaun 5% daripada nilai
Barang-Barang Makanan yang dipesan bagi
kelewatan di antara pukul 8.30 pagi
sehingga 11.00 pagi pada hari penyerahan.

ii. satu denda sebanyak 10% dari nilai Barang-
Barang Makanan yang dipesan bagi
kelewatan selepas jam 11.00 pagi pada hari
penyerahan.

13. HAK KERAJAAN BAGI
BARANG-BARANG YANG
TIDAK DISERAHKAN

13.1 Bagi hal Barang-barang Makanan yang tidak
diserahkan setelah dipesan oleh, Kerajaan berhak
membeli dari punca lain dan Kontraktor hendaklah
membayar kos perbelanjaan memperolehi Barang-
Barang Makanan yang lebih dari harga di dalam
Perjanjian ini dan Kerajaan juga boleh mengenakan
denda sebanyak 10% dari nilai Barang-Barang
Makanan yang dipesan itu atau RM 500.00 mengikut
mana yang kurang.

14. HAK KERAJAAN MEMBELI
DARI LAIN-LAIN PUNCA

14.1 Kerajaan berhak membeli Barang-Barang Makanan
yang dinyatakan dalam Dokumen D daripada punca-
punca lain selain daripada Kontraktor bagi maksud
percubaan atau keperluan yang tertentu.

15. HAK KERAJAAN MEMOTONG
WANG YANG KERAJAAN
KENA BAYAR KEPADA
KONTRAKTOR

15.1 Kerajaan boleh memotong dari apa-apa wang yang
kena bayar oleh Kerajaan kepada Kontraktor samada
kerana denda, gantirugi atau pampasan di bawah
Perjanjian ini dan sekiranya wang yang Kerajaan
kena bayar kepada Kontraktor itu tidak mencukupi
bagi menampung tuntutan Kerajaan. Kerajaan boleh
menuntut baki tersebut daripada Kontraktor dan
Kontraktor hendaklah membuat

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxx

-8-

pembayaran dengan segera selepas sahaja
menerima tuntutan itu.

16. PEMBAYARAN 16.1 Pembayaran bagi tiap-tiap satu penyerahan Barang-
Barang Makanan akan dibuat oleh Kerajaan dalam
tempoh tiga puluh (30) hari selepas barang-Barang
dan Inbois diterima daripada Kontraktor. Bayaran
penuh bagi sesuatu penyerahan Barang-Barang
Makanan pada Kontraktor tidak boleh dianggap
sebagai pengakuan bahawa Barang-Barang
Makanan itu adalah mengikut mutu yang
dikehendaki.

17. PERUBAHAN KADAR DUTI
DAN CUKAI

17.1 Sekiranya dalam tempoh Perjanjian ini, sebarang
perubahan pada mana-mana kadar duti kastam,
cukai jualan, cukai tokok atau eksais terhadap
Barang-Barang Makanan tersebut Kerajaan atau
Kontraktor boleh memohon bagi maksud mengurang
atau menaikkan harga Barang-Barang Makanan
tersebut.

17.2 Harga Barang-Barang Makanan yang dinyatakan
dalam Dokumen D tidak boleh diubah tanpa
mendapat persetujuan bertulis dari kedua-dua pihak
dan sekiranya kedua-dua pihak bersetuju mengubah
harga tersebut ianya tidak akan memberi kesan
terhadap Barang-Barang Makanan yang telah
dipesan sebelum permohonan ini dibuat.

18. KENAIKAN HARGA 18.1 Kontraktor tidak dibenarkan membuat permohonan
untuk kenaikan harga dalam tempoh kontrak ini
berjalan kecuali dengan sebab-sebab yang
dinyatakan di bawah perenggan 17.1 Perjanjian ini.

19. GANTIRUGI KEPADA
KERAJAAN AKIBAT
KONTRAKTOR MELANGGAR
PERJANJIAN

19.1 Kontraktor hendaklah membayar gantirugi terhadap
Kerajaan di atas segala bayaran tuntutan,
perbelanjaan gantirosak, tanggung kerugian dan
perbicaraan yang mungkin ditanggung oleh atau
dikenakan ke atas Kerajaan akibat secara langsung
atau tidak langsung perlanggaran Perjanjian ini oleh
Kontraktor. Sekiranya bilangan Kontraktor itu
melebihi seorang, maka tanggungan bagi mereka itu
hendaklah disifatkan sebagai bersama dan masing-
masing.

20. IKLAN 20.1 Iklan yang berkaitan dengan Perjanjian ini tidak
dibenar disiarkan dalam mana-mana media massa
atau cara-cara pengiklanan yang lain melainkan
pengiklanan itu telahpun diluluskan oleh Kerajaan
terlebih dahulu secara bertulis.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxii

-9-

21. PENYERAHAN
TANGGUNGJAWAB

21.1 Kontraktor tidak boleh menyerahkan mana-mana
tanggungjawabnya menurut Perjanjian ini atau
membuat kontrak kecil bagi melaksanakan
Perjanjian ini atau mana-mana tanggungjawabnya
dengan tidak terlebih dahulu mendapat persetujuan
bertulis dari Kerajaan.

22. PEMBERIAN MILIK 22.1 Kontraktor tidak boleh memberi milik Perjanjian ini
atau mana-mana bahagiannya atau menggadaijanji,
menggadai atau mempertanggungkan atau cuba
mempertanggungkan mana-mana juga daripada
wang yang kena dibayar di bawah Perjanjian ini apa-
apa faedah yang terbit dari atau yang mungkin terbit
dari Perjanjian ini dengan tidak terlebih dahulu
mendapat kelulusan bertulis Kerajaan.

23. PEKERJA 23.1 Bagi Barang-Barang Makanan atau bahagian
Barang-Barang Makanan yang diproses dan dibuat
di Malaysia oleh Kontraktor, maka Kontraktor
dikehendaki mengambil pekerja warganegara
Malaysia sahaja atau mengikut polisi Kerajaan untuk
melaksanakan Perjanjian ini melainkan jika
Kontraktor dapat menunjukkan hingga memuaskan
hati Kerajaan bahawa bilangan warganegara
Malaysia dalam sesuatu bidang atau sesuatu
kemahiran yang dikehendaki untuk
menyempurnakan Perjanjian ini tidak dapat dipenuhi.

 23.2 Dalam hal perenggan 23.1 Kontraktor dikehendaki
mengemukakan penyata-penyata berkenaan dengan
pekerja-pekerja yang diambil bekerja dengannya
apabila dikehendaki oleh Kerajaan pada masa
melaksanakan Perjanjian ini dan sekiranya
Kontraktor mengemukakan penyata-penyata palsu,
maka Kerajaan boleh membatalkan pendaftarannya
sebagai seorang Kontraktor Kerajaan.

24. MALAPETAKA 24.1 Kerajaan dan Kontraktor adalah tidak
bertanggungjawab bagi sebarang tindakan,
ketinggalan atau kegagalan dalam melaksanakan
Perjanjian ini sekiranya tindakan, ketinggalan atau
kegagalan disebabkan oleh malapetaka iaitu
rusuhan, kekacauan awam, mogok, kebakaran,
banjir, peperangan, bahaya laut atau bahaya-bahaya
lain yang tidak dapat dikawal oleh mana-mana pihak.

 24.2 Dalam hal perenggan 24.1 Kontraktor hendaklah
dalam tempoh tujuh (7) hari dari terjadinya
malapetaka atau gangguan itu memberitahu
Kerajaan secara bertulis sebab-sebab malapetaka
atau gangguan dan mengambil langkah-langkah
yang munasabah untuk mengurangkan kelewatan itu
dan mengemukakan dokumen-dokumen yang sah

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxiiii

-10-

bagi menyokong kelewatan atau gangguan atau
malapetaka tersebut.

 24.3 Bagi maksud perenggan ini Kerajaan berhak
menjalankan penyiasatan ke atas kelewatan
membekalkan Barang-Barang Makanan disebabkan
malapetaka atau gangguan itu sekiranya didapati
memuaskan hati Kerajaan bahawa malapetaka atau
gangguan itu adalah benar-benar satu kejadian
malapetaka maka tempoh masa penyerahan boleh
dilanjutkan kepada satu tempoh yang ditentukan
oleh Kerajaan selepas berunding dengan Kontraktor
dan sekiranya kerajaan mendapati sebab-sebab
kejadian tersebut adalah tidak benar maka
Kontraktor bertanggungjawab di atas kelewatan
membekalkan Barang-Barang Makanan tersebut
dan Kerajaan boleh mengenakan tindakan terhadap
Kontraktor menurut perenggan 12 dan 13 Perjanjian.

 24.4 Adalah menjadi tanggungjawab Kontraktor bahawa
Perjanjian ini dapat dilaksanakan dengan tidak
mengenakan apa-apa kos tambahan kepada
Kerajaan walaupun satu kejadian malapetaka telah
berlaku.

 24.5 Sekiranya Kontraktor tidak memberitahu Kerajaan
mengenai malapetaka maka Kontraktor dianggap
bersetuju membekalkan Barang-Barang Makanan
menurut Perjanjian ini dan sekiranya kelewatan
pembekalan berlaku maka Kontraktor tidak boleh
melepaskan tanggungjawab dengan alasan
malapetaka.

25. LANJUTAN PERJANJIAN 25.1 Perjanjian ini boleh dilanjutkan kepada satu tempoh
yang ditentukan dengan dipersetujui oleh kedua-dua
pihak dengan bertulis. Permohonan bagi
melanjutkan tempoh Perjanjian ini boleh dibuat oleh
mana-mana pihak enam (6) bulan sebelum tamatnya
Perjanjian.

26. PENAMATAN PERJANJIAN 26.1 Kerajaan boleh menamatkan perjanjian ini dan
merampas Cagaran sekiranya:-

 (a) Kontraktor melakukan pelanggaran terhadap
mana-mana syarat yang terkandung dalam
Perjanjian ini.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxiiiiii

 -11-

(b)

Kontraktor pada bila-bila masa menjadi
bankrap atau suatu perintah penerimaan atau
perintah pentadbiran dibuat terhadapnya, atau
membuat sesuatu penyelesaian atau bagi
faedah sipiutang-sipiutangnya, atau sekiranya
suatu ketetapan mahkamah membuat sesuatu
perintah bahawa syarikat itu digantung (bukan
suatu penggulungan ahli bagi maksud
penyusunan atau penyatuan) atau sekiranya
seseorang penerima, atau pengurus bagi
pihak seseorang sipiutang dilantik atau
sekiranya timbul keadaan-keadaan yang
memberi hak kepada mahkamah atau
seseorang sipiutang melantik seorang
penerima atau pengurus atau yang memberi
hak kepada mahkamah membuat sesuatu
perintah penggulungan. Dalam hal ini,
Kontraktor bertanggungjawab memberitahu
perkara berkaitan kepada Kerajaan secara
bertulis.

 (c) Kerajaan mempunyai sebab bagi
mempercayai bahawa Kontraktor atau sesiapa
yang diambil bekerja dengannya atau
bertindakan bagi pihaknya samada diketahui
atau di luar pengetahuan Kontraktor
melakukan perbuatan rasuah; atau

 (d)

Kontraktor tidak mempunyai sesuatu permit
atau lesen atau kebenaran yang sah
dikeluarkan oleh mana-mana pihak berkuasa
menurut mana-mana peruntukan undang-
undang bagi melaksanakan Perjanjian ini.

 26.2 Penempatan Perjanjian ini tidak menyentuh hak-hak
Kerajaan untuk mendapat balik ganti rosak atau
pampasan atau mana-mana di bawah Perjanjian ini.

 26.3 Bagi tujuan penamatan Perjanjian ini Kerajaan
hendaklah memberi sekurang-kurangnya tiga puluh
(30) hari notis kepada Kontraktor dengan cara pos
berdaftar atau dengan tangan yang dialamatkan
kepada Kontraktor seperti menurut alamat yang
dinyatakan dalam Perjanjian ini atau alamat terakhir
Kontraktor dan notis tersebut hendaklah dianggap
telah diserahantar dan diterima oleh Kontraktor.

27. DUTI SETEM 27.1 Mana-mana duti setem yang kena dibayar dan
perbelanjaan yang berbangkit dengan Perjanjian ini
akan ditanggung oleh Kontraktor.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxiivv

-12-

28. PERTIKAIAN 28.1 Apa-apa pertikaian atau perbezaan yang terbit
di antara Kerajaan dengan Kontraktor mengenai
pentafsiran pengertian atau kuatkuasa Perjanjian
atau hak dan tanggungan pihak-pihak di dalamnya
atau apa-apa perkara yang terbit darinya atau yang
berhubung dengannya samada dalam tempoh masa
Perjanjian ini atau selepas tamat Perjanjian ini
hendaklah kecuali jika selainnya dipersetujui dengan
bertulis di antara Kerajaan dengan Kontraktor,
dirujukkan kepada seorang penimbangtara atau dua
orang penimbangtara, seorang dilantik oleh
Kerajaan dan seorang lagi dilantik oleh Kontraktor
menurut peruntukan Aritration Act, 1952 atau mana-
mana undang-undang yang berkuatkuasa pada
masa itu.

29. ALAMAT 29.1 Semua surat menyurat atau notis mengenai
Perjanjian ini hendaklah dialamatkan seperti
berikut:-

 Kerajaan :

 (a) Institut Kanser Negara
Jabatan Pengurusan
No. 4, Jalan P7
Presint 7
62250 Putrajaya

 Kontraktor :

 (b) ……………………………………………………

……………………………………………………

……………………………………………………

……………………………………………………

 29.2 Sekiranya, berlaku pertukaran alamat pihak-pihak
berkenaan, maka pihak berkenaan hendaklah
memberitahu secara bertulis pihak yang lagi satu
alamat barunya.

30. SYARAT-SYARAT TENDER 30.1 Adalah dengan ini diperakui dan dipersetujui
bahawa syarat-syarat tender ………………………….
…………………………………………………………….
Dan surat tawaran ………………………………………
bagi Perjanjian ini hendaklah dibaca bersama dan
menjadi sebahagian daripada Perjanjian ini.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxvv

-13-

PADA MENYAKSIKAN DI ATAS PIHAK-PIHAK TERSEBUT DALAM PERJANJIAN INI TELAH

MENURUNKAN DI SINI TANDATANGAN PADA HARIBULAN DAN TAHUN MULA TERTULIS DI

ATAS.

Ditandatangani Oleh:

………………………………………... untuk dan
(Nama dengan huruf besar)
bagi pihak Kerajaan Malaysia
(Kementerian Kesihatan Malaysia)
di hadapan.

)
)
)
)

…………………………………………..
(Tandatangan Pegawai)

…………………………………………………….
(Nama dengan huruf besar)

)
)
)
)

…………………………………………..
(Tandatangan Saksi)

No. Kad Pengenalan : ………………………….

Ditandatangani Oleh:

……………………………………….. untuk dan
(Nama dengan huruf besar)
bagi pihak Kontraktor di hadapan

)
)
)

…………………………………………..
(Tandatangan Kontraktor)

…………………………………………………….
(Nama dengan huruf besar)

)
)
)
)

…………………………………………..
(Tandatangan Saksi)

)
No. Kad Pengenalan : ………………………….)

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxvvii

DOKUMEN C

SALINAN FORMAT BON PELAKSANAAN

Sila Rujuk Syarat Pekeliling Perbendaharaan Bil 5/2007 melalui
website www.treasury.gov.my.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxvviiii

DOKUMEN D

DOKUMEN SPESIFIKASI TEKNIKAL
PERKHIDMATAN SAJIAN MAKANAN
SECARA OUTSOURCE DI HOSPITAL

KEMENTERIAN KESIHATAN
MALAYSIA

INSTITUT KANSER NEGARA

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxvviiiiii

KANDUNGAN MUKA SURAT

1 TAKRIF DAN TERJEMAHAN 1

2 PENGENALAN 2

3 SKOP PERKHIDMATAN 3

4 PELAKSANAAN KONTRAK 3

4.1 Status Kontraktor
4.2 Tempoh Kontrak
4.3 Kadar Sewa
4.4 Utiliti
4.5 Garis panduan dan Bahan Rujukan
4.6 Tempoh Mobilisasi
4.7 Pendaftaran Premis Makanan
4.8 Anggaran Penyediaan Makanan
4.9 Anggaran Kos Makanan

5 PENYEDIAAN MAKANAN 8

5.1 Penyediaan Jenis Diet
5.2 Penyediaan Menu, Resepi Piawai dan Semakan Menu
5.3 Pesanan Diet
5.4 Pertukaran Menu
5.5 Perolehan dan Penerimaan Bekalan Makanan Mentah
5.6 Penyimpanan Bekalan Makanan Mentah
5.7 Penyediaan Makanan
5.8 Pengagihan Makanan di Trayline
5.9 Penghidangan Makanan di Wad
5.10 Pencucian Peralatan Memasak dan Penghidangan

6 PENGURUSAN PERSONEL 24

6.1 Tenaga Kerja
6.2 Perjawatan dan Syarat-syarat Kelayakan
6.3 Syarat Tambahan
6.4 Latihan dan Kemahiran
6.5 Status Kesihatan
6.6 Pakaian Seragam

7 KEBERSIHAN 34

8 KESELAMATAN 35

9 KAWALAN KUALITI PERKHIDMATAN 37

10 PERALATAN DAN PENYELENGARAAN 39

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxiixx

11 PERKHIDMATAN RANGKAIAN KOMPUTER 39

12 PENALTI 41

12.1 Kegagalan Mengemukakan Menu dan Resepi Piawai
12.2 Kegagalan Membekalkan Jumlah Hidangan Makanan

Mengikut Pesanan
12.3 Ketidakpatuhan Jenis Diet
12.4 Hidangan Makanan Tidak Lengkap
12.5 Pertukaran Menu atau Jenis Makanan Tanpa

Kelulusan Kerajaan
12.6 Porsi Makanan Tidak Menepati Spesifikasi
12.7 Ketidakpatuhan Penyimpanan Bekalan Makanan
12.8 Rendah Kualiti Dalam Hidangan Makanan
12.9 Ketidakpatuhan Penggunaan Peralatan
12.10 Ketidakpatuhan Suhu Makanan di Trayline
12.11 Ketidaktepatan Waktu Penghidangan Makanan
12.12 Ketidaktepatan Waktu Kutipan Semula Tray
12.13 Ketidakpatuhan Pengurusan Personel
12.14 Kegagalan Menjalani Latihan Asas Pengendali Makanan
12.15 Kegagalan Menjalani Pemeriksaan Kesihatan dan

Mendapatkan Suntikan Typhim
12.16 Kegagalan Memakai Pakaian Seragam Lengkap atau

Mematuhi Tatacara Kebersihan Diri
12.17 Ketidakpatuhan Kebersihan Premis
12.18 Kegagalan Mengemukakan Prosedur Operasi Standard (POS)
12.19 Kegagalan Mencapai Standard Kepuasan Pelanggan
12.20 Kontaminasi Dalam Makanan

13 LAIN-LAIN 51

14 PENUTUP 51

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxxx

JADUAL TAJUK

MUKASURAT

Jadual 1 Anggaran Bil Utiliti bagi Tempoh Tiga (3) Tahun 7

Jadual 2

Jadual Waktu Hidangan Makanan di Wad dan
Waktu Kutipan Semula Tray

21

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxxxii

LAMPIRAN TAJUK MUKASURAT

Lampiran 1 Pelan Lantai Lokasi Jabatan Dietetik dan Sajian,
Institut Kanser Negara

53

Lampiran 2 Jumlah Wad dan Katil Mengikut Disiplin, Hospital
Institut Kanser Negara

55

Lampiran 3 Anggaran Bilangan Pelanggan Mengikut Kelas
Pelanggan, Jenis Diet dan Modifikasi Konsistensi
Bagi Tempoh Enam (6) Bulan

56

Lampiran 4 Panduan Makanan untuk Setiap Hidangan Sehari
Bagi Diet utama Kelas 1, 2, 3, Kanak-kanak, Diet
Teraputik, Unit Rawatan Harian dan MAC

59

Lampiran 5 Spesifikasi Skala Porsi Makanan Masak

67

Lampiran 6 Kos Makanan Mengikut Kelas Pelanggan, Jenis
Diet dan Modifikasi Konsistensi

72

Lampiran 7 Perancangan Kandungan Kalori dan Nutrien dalam
Diet dan Modifikasi Konsistensi

77

Lampiran 8 Panduan Klasifikasi Kumpulan Bahan Makanan
Mentah

78

Lampiran 9 Panduan Kekerapan Hidangan Mengikut Item

Makanan

81

Lampiran 10 Contoh Format Resepi Piawai

82

Lampiran 11 Garis panduan Makanan-Makanan dan Barangan
Gunaan Islam

84

Lampiran 11a P.U. (A)237 Akta Perihal Dagangan, 1972 95

Lampiran 11b P.U. (A)298 Akta Perihal Dagangan, 1972

96

Lampiran 12 Cadangan Spesifikasi Tray Hidangan Pelanggan

97

Lampiran 13 Spesifikasi untuk Peralatan Hidangan Pelangan

111

Lampiran 14 Senarai Peralatan yang Disewakan oleh Institut
Kanser Negara kepada Kontraktor

114

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxxxiiii

Lampiran 15 Spesifikasi Kontaminasi Fizikal Dalam Makanan 115

Lampiran 16 Spesifikasi Makanan Rendah Kualiti

116

Lampiran 17 Borang Pemantauan Sanitasi Premis

121

Lampiran 18 Borang Pemantauan Penyimpanan Sejuk

122

Lampiran 19 Borang Pemantauan Penyimpanan Kering

123

Lampiran 20 Borang Pemantauan Kebersihan Personel

124

Lampiran 21 Tatacara Pengurusan Penalti 125

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 11

1. TAKRIF DAN TERJEMAHAN

1.1 Hospital bermaksud sebuah fasiliti kerajaan di bawah Kementerian Kesihatan

Malaysia, di mana orang awam mendapat perkhidmatan perubatan.

1.2 Pelanggan bermaksud pesakit dalam wad (in-patient), pesakit yang mendapat

rawatan di Unit Rawatan Harian, Ibu Yang Menemani Anak (Mother Accompaning

Child - MAC) dan pegawai-pegawai yang bertugas mengikut kelayakan serta

pekeliling yang berkaitan.

1.3 Operasi perkhidmatan makanan bermaksud proses yang bermula dari penerimaan

pesanan diet dari wad / pelanggan, penerimaan bekalan makanan mentah,

penyimpanan bahan makanan, pra-penyediaan, memasak, ujirasa, holding,

menghidang di trayline dan menghidang makanan kepada pelanggan dengan

memastikan tatacara kebersihan, keselamatan makanan dan kawalan kualiti

makanan telah dipatuhi.

1.4 Premis bermaksud semua kawasan yang dibenarkan untuk kegunaan oleh pihak

Kontraktor bagi perkhidmatan sajian makanan secara outsource.

1.5 Kerajaan adalah pihak hospital yang menerima perkhidmatan makanan secara

outsource.

1.6 Kos jumlah hidangan adalah kos keseluruhan bagi hidangan yang telah dibekalkan

dalam bulan berkenaan.

1.7 Hidangan adalah makanan yang lengkap dalam satu tray pelanggan.

1.8 Menu lengkap adalah menu pusingan lapan (8) hari mengikut jenis diet.

1.9 Diet utama bagi Institut Kanser Negara adalah diet teraputik High Protein High

Calorie Diet (Tinggi Protein dan Tinggi Kalori)

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 22

2. PENGENALAN

2.1 Perkhidmatan Sajian Makanan di Hospital dijalankan secara berpusat di mana

makanan akan disediakan, dimasak, dimasukkan ke dalam tray makanan individu

mengikut jenis diet dan dihidangkan kepada pelanggan.

2.2 Keperluan nutrien bagi kebanyakan pelanggan di Institut Kanser Negara adalah Diet

Tinggi Kalori dan Tinggi Protein. Oleh itu, kontraktor yang dilantik perlu menyediakan

hidangan Tinggi Kalori dan Tinggi Protein bagi setiap pesakit yang dimasukkan ke

wad-wad di IKN.

2.3 Segala peralatan hidangan perlu dikutip semula untuk dibersihkan dan disimpan

di Jabatan Dietetik dan Sajian, Institut Kanser Negara. Semua kerja-kerja ini

dijalankan oleh Kontraktor yang dilantik di premis yang disediakan.

2.4 Pemantauan prestasi perkhidmatan sajian makanan akan dilakukan oleh Kerajaan.

2.5 Institut Kanser Negara mempunyai 252 buah katil dan menyediakan perkhidmatan

kepakaran untuk pesakit dalam wad (in-patient), pesakit luar (out-patient), rawatan

harian dan lain-lain.

2.6 Institut Kanser Negara beroperasi berlandaskan sistem THIS yang mengintegrasikan

Sistem Klinikal, Sistem Sokongan Klinikal, Sistem Sokongan Bukan Klinikal,

Pentadbiran dan Kewangan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 33

3. SKOP PERKHIDMATAN

3.1 Kontraktor adalah bertanggungjawab melaksanakan operasi perkhidmatan makanan

kepada pelanggan di Institut Kanser Negara.

3.2 Kawasan pengoperasian kontraktor adalah berdasarkan Pelan Lantai Lokasi serta

Ruang Penyediaan Makanan, Jabatan Dietetik dan Sajian Institut Kanser Negara

adalah seperti di Lampiran 1.

4. PELAKSANAAN KONTRAK

4.1 STATUS KONTRAKTOR

4.1.1 Kontraktor hendaklah berdaftar dengan Kementerian Kewangan Malaysia,

di bawah Kod Bidang 040103 (Makanan Bermasak Islam).

4.1.2 Kontraktor atau personel diwajibkan mempunyai pengalaman dalam

pengurusan perkhidmatan makanan.

4.1.3 Bukti pengalaman kontraktor atau personel terlibat dalam tawaran tender

hendaklah dikemukakan semasa menyerahkan kertas cadangan tender.

Keutamaan akan diberi kepada kontraktor atau personel yang mempunyai

pengalaman di dalam pengurusan perkhidmatan sajian di hospital.

4.1.4 Kegagalan kontraktor mengemukakan maklumat dan dokumen terlibat boleh

mengakibatkan tawaran tender kontraktor tidak dipertimbangkan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 44

4.2 TEMPOH KONTRAK

4.2.1 Tempoh kontrak adalah untuk tiga (3) tahun. Walau bagaimanapun tempoh

kontrak perkhidmatan ini adalah bergantung kepada prestasi perkhidmatan dan

kualiti makanan yang disediakan oleh Kontraktor.

4.2.2 Pihak Kerajaan berhak menamatkan perjanjian kontrak sebelum berakhir

tempoh kontrak dengan memberikan notis tiga puluh (30) hari bagi keadaan

di mana Kerajaan mendapati operasi Perkhidmatan Sajian Makanan terjejas

teruk sehingga mengganggu proses perawatan pesakit.

4.2.3 Sekiranya tempoh tamat kontrak kurang daripada tiga puluh (30) hari, kerajaan

berhak menamatkan kontrak pada bila-bila masa bagi keadaan di mana

Kerajaan mendapati operasi Perkhidmatan Sajian Makanan terjejas teruk

sehingga mengganggu proses perawatan pesakit.

4.2.4 Setelah perjanjian tamat, pihak Kontraktor perlu melalui proses tender baru

seperti yang ditetapkan.

4.3 KADAR SEWA

4.3.1 Kadar sewa premis adalah RM 5,100.00 sebulan.

4.3.2 Kadar sewa peralatan adalah RM 25,000.00 sebulan.

4.3.3 Kontraktor dikehendaki menjelaskan bayaran sewa bulanan untuk ruangan dan

peralatan yang digunakan kepada Kerajaan.

4.3.4 Semua bayaran akan ditolak dari bil bayaran makanan pelanggan pada setiap

bulan berkenaan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 55

4.4 UTILITI

4.4.1 Pembayaran ke atas penggunaan utiliti seperti bekalan air, elektrik dan gas

perlu dijelaskan kepada Kerajaan.

4.4.2 Meter berasingan disediakan untuk mengetahui kadar penggunaan bekalan

air, elektrik dan gas.

4.4.3 Semua bayaran akan ditolak dari bil bayaran makanan pelanggan pada setiap

bulan berkenaan.

4.5 GARIS PANDUAN DAN BAHAN RUJUKAN

4.5.1 Semua pengendalian, penyimpanan, penyediaan makanan dan pengurusan

peralatan serta aset kerajaan perlu dikendalikan mengikut tatacara seperti

di dalam garis panduan berikut :

4.5.1.1 Manual Diet Hospital, Kementerian Kesihatan Malaysia 2006.

4.5.1.2 Guidelines for Hospital Catering, Kementerian Kesihatan Malaysia

2010.

4.5.1.3 Guidelines Mass Catering, Kementerian Kesihatan Malaysia 2012.

4.5.1.4 Garis panduan Spesifikasi Bekalan Makanan Mentah Basah dan

Mentah Kering, Perkhidmatan Dietetik dan Sajian, Hospital

Kementerian Kesihatan Malaysia.

4.5.1.5 Akta Makanan 1983 dan Peraturan-Peraturan Makanan 1985.

4.5.1.6 Peraturan-Peraturan Kebersihan Makanan 2009.

4.5.1.7 Pekeliling Perbendaharaan Bil. 5 Tahun 2007 (Tatacara Pengurusan

Aset Alih Kerajaan).

4.5.1.8 Pekeliling Perbendaharaan Bil. 5 Tahun 2009

(Tatacara Pengurusan Stor Kerajaan).

4.5.1.9 Akta, garis panduan atau pekeliling yang berkaitan dan berkuatkuasa.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 66

4.5.2 Kontraktor hendaklah memiliki dan merujuk kepada akta, garis panduan atau

pekeliling terkini seperti di atas.

4.5.3 Kontraktor yang berjaya mendapat kontrak ini wajib mengamalkan Good

Manufacturing Practice (GMP) dan Hazard Analysis Critical and Control Point

(HACCP) sepanjang tempoh beroperasi.

4.5.4 Sekiranya persijilan GMP/HACCP belum diperoleh, kontraktor

bertanggungjawab untuk memperoleh persijilan GMP/HACCP dengan

kerjasama dari pihak kerajaan dalam tempoh satu (1) tahun selepas tarikh

pelaksanaan kontrak.

4.5.5 Kontraktor perlu menanggung keseluruhan kos pelaksanaan persijilan

GMP/HACCP tersebut.

4.6 TEMPOH MOBILISASI

4.6.1 Kontraktor yang berjaya hendaklah menyerahkan perancangan pelaksanaan

pelan mobilisasi dalam tempoh (14) hari sebelum kontrak berkuatkuasa.

4.6.2 Kontraktor perlu melaksanakan pelan mobilisasi dalam tempoh empat belas

(14) hari selepas tarikh kontrak berkuatkuasa.

4.6.3 Kontraktor adalah tertakluk kepada penalti yang ditetapkan seperti di dalam

Perkara 12 – PENALTI semasa tempoh pelaksanaan mobilisasi seperti perkara

4.6.2.

4.7 PENDAFTARAN PREMIS MAKANAN

Pihak kontraktor wajib memperoleh sijil pendaftaran premis makanan seperti mana

yang disyaratkan dalam Peraturan-Peraturan Kebersihan Makanan 2009 dan

mengemukakan kepada pihak kerajaan sijil selepas beroperasi.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 77

4.8 ANGGARAN PENYEDIAAN MAKANAN

Setiap kemasukan pesakit ke wad-wad di Institut Kanser Negara akan dihidangkan

diet terapeutik dari jenis ’High Protien High Calorie Diet’.

Kontraktor hendaklah membuat anggaran penyediaan makanan dengan merujuk

kepada :

4.8.1 Jumlah Wad dan Katil Mengikut Disiplin Institut Kanser Negara seperti

di Lampiran 2.

4.8.2 Anggaran Bilangan Pelanggan Mengikut Kelas, Jenis Diet dan Modifikasi

Konsistensi Bagi Tempoh Tiga (3) Tahun seperti di Lampiran 3.

4.9 ANGGARAN KOS MAKANAN

4.9.1 Kontraktor perlu mengemukakan anggaran kos makanan bagi penyediaan

makanan dalam sehari berdasarkan kepada :

4.9.1.1 Panduan Makanan Untuk Setiap Hidangan Sehari Bagi Diet

Utama Kelas 1, 2, 3, Kanak-kanak, Unit Rawatan Harian dan MAC

seperti di Lampiran 4.

4.9.1.2 Spesifikasi Skala Porsi Makanan Masak seperti di Lampiran 5.

4.9.1.3 Anggaran penggunaan utiliti bulanan operasi penyediaan

makanan adalah seperti Jadual 1.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 88

Jadual 1: Anggaran bil utiliti bagi tempoh tiga (3) tahun

Jenis Utiliti Bil utiliti (RM)/ bulan
Elektrik 129.00

Air 1136.00

Gas 154.50

Jumlah 1419.50

4.9.2 Kos makanan hendaklah dikemukakan mengikut jenis diet dan merangkumi

empat (4) hidangan iaitu Sarapan, Makan Tengah Hari, Minum Petang dan

Makan Malam. Kos setiap hidangan mengikut kelas pelanggan, jenis diet dan

modifikasi konsistensi bagi tempoh tahun (3) tahun perlu dinyatakan seperti

di Lampiran 6.

4.9.3 Jumlah bayaran makanan pelanggan adalah berdasarkan kepada jumlah

hidangan yang telah dibekalkan dalam bulan berkenaan.

5. PENYEDIAAN MAKANAN

Perkhidmatan penyediaan makanan kepada pelanggan perlu dijalankan setiap hari

sepanjang bulan selama tempoh kontrak. Perkhidmatan ini melibatkan perkara-perkara

seperti berikut :

5.1 PENYEDIAAN JENIS DIET

Setiap kemasukan pesakit ke wad-wad Institut Kanser Negara akan dihidangkan diet

dari jenis ’High Protein High Calorie Diet‟.

Kontraktor bertanggungjawab memastikan penyediaan semua jenis diet yang dipesan

berpandukan Manual Diet Hospital 2006 seperti berikut:

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 99

5.1.1 Diet Normal

5.1.1.1 Diet Normal merupakan diet yang seimbang untuk pelanggan yang

tidak memerlukan modifikasi nutrien ke atas dietnya.

5.1.1.2 Perancangan kandungan kalori dan nutrien dalam diet serta agihan

makronutrien bagi 1,800 kcal seperti di Lampiran 7.

5.1.1.3 Jenis Diet Normal yang perlu disediakan mengikut pilihan berikut:

a. Normal Pedas: Penggunaan cili, rempah-ratus atau cuka

dibenarkan.

b. Normal Tidak Pedas: Penggunaan cili, rempah-ratus atau cuka

tidak dibenarkan.

c. Masakan Barat: Pilihan hanya untuk pelanggan Kelas 1

sahaja.

d. Menu of the day: Pilihan ditawarkan kepada semua pelanggan

Kelas 1 dan 2. Manakala bagi pelanggan Kelas 3 pilihan menu

ini hanya ditawarkan kepada pelanggan yang tinggal di wad

melebihi lapan (8) hari.

e. Mematuhi skala porsi bagi terma diet tinggi kalori dan tinggi

protein.

5.1.2 Diet Vegetarian

5.1.2.1 Diet Vegetarian ialah diet yang sumber proteinnya adalah dari

sumber tumbuh-tumbuhan seperti kekacang, bijirin, ubi-ubian dan

sayur-sayuran. Ia diambil oleh pelanggan yang mengamalkan

prinsip agama tertentu atau mengikut amalan peribadi.

5.1.2.2 Klasifikasi vegetarian boleh dibahagikan kepada tiga (3) kumpulan

seperti :

a. Vegan: mengambil sumber protein dari tumbuh-tumbuhan

sahaja.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 1100

b. Lacto-vegetarian: mengambil sumber protein dari tumbuh-

tumbuhan, susu dan hasil tenusu.

c. Lacto-ovo-vegetarian: mengambil sumber protein dari

tumbuh-tumbuhan, susu, hasil tenusu dan telur.

5.1.3 Diet Modifikasi Konsistensi

Diet modifikasi konsistensi makanan diperlukan untuk pelanggan yang belum

atau tidak boleh mengambil Diet Normal. Diet sebegini perlu dihidangkan

bersama air minuman. Modifikasi ini merangkumi beberapa tahap perubahan

konsistensi seperti berikut:

5.1.3.1 Diet Cecair Jernih (Clear Liquid Diet):

a. Diet ini adalah dalam bentuk minuman cecair jernih pada suhu

bilik yang mempunyai nutrien yang lengkap dan seimbang

serta mudah dihadam, diserap dan mengakibatkan residu

minima dalam saluran gastrointestinal.

b. Diet ini perlu membekalkan nilai kalori sekurang-kurangnya

1,200 kalori sehari.

c. Contoh: Sup jernih, air barli, jus buah-buahan/sayur-sayuran

dan suplemen enteral cecair jernih sedia minum.

5.1.3.2 Diet Cecair Penuh (Full Liquid Diet)

a. Diet ini adalah dalam bentuk cecair dan berkhasiat untuk

pelanggan yang mempunyai masalah mengunyah, menelan

atau menghadam makanan keras.

b. Diet ini perlu membekalkan nilai kalori sekurang-kurangnya

1500 kalori sehari. Perlu mengandungi makro dan mikro

nutrient yang lengkap untuk keperluan sehari.

c. Contoh: sup berkrim, minuman coklat, minuman malt, susu

UHT, ais krim dan suplemen lengkap serta seimbang (sedia

diminum).

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 1111

5.1.3.3 Diet Blenderised

a. Ia adalah makanan ‘Soft Diet’ yang dikisar tanpa mengubah

komposisinya.

b. Ia dikisar secara berasingan antara nasi, lauk(ayam / ikan),

sayur dan juga buah-buahan.

c. Diet ini adalah dalam bentuk cecair dan boleh diminum atau

disedut dengan menggunakan penyedut minuman (straw).

d. Ia perlu dibekalkan dengan jus buah-buahan bagi

menggantikan buah dan air minuman.

e. Diet ini hanya dibekalkan untuk pelanggan yang mengambil

secara oral dan bukannya melalui tiub.

f. Diet ini perlu membekalkan nilai kalori sekurang-kurangnya

1800 kalori sehari atau mengikut arahan Pegawai Dietetik

Kerajaan.

5.1.3.4 Diet Bubur Campuran (Mixed Porridge Diet)

a. Diet dalam bentuk bubur campuran yang lembut dan mudah

dikunyah.

b. Ia adalah kanji yang dimasak bersama isi lauk yang dibuang

tulangnya dan sayur-sayuran yang dipotong halus.

c. Ia perlu dibekalkan dengan hidangan sampingan seperti sup,

tambahan protein dan pencuci mulut yang lembut.

5.1.3.5 Diet Cincang (Minced Diet)

a. Diet ini merupakan kanji yang dihidang dengan lauk dan

sayur-sayuran yang dicincang berasingan.

b. Ia perlu dibekalkan dengan sup dan pencuci mulut yang

lembut.

c. Ia perlu dibekalkan dengan jus buah-buahan

5.1.3.6 Diet Lembut (Soft Diet)

a. Diet ini merupakan makanan bertekstur lembut dari segi

pilihan jenis makanan atau penyediaannya supaya mudah

dimakan dan dikunyah.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 1122

b. Penggunaan cili, rempah ratus atau cuka tidak dibenarkan.

c. Ia adalah kanji yang dihidang dengan lauk, sayur-sayuran,

sup dan buah yang lembut.

5.1.4 Diet Teraputik

Diet Teraputik ialah diet yang memerlukan modifikasi ke atas nutrien untuk

rawatan sesuatu penyakit. Ia melibatkan perubahan tinggi atau rendah satu

atau lebih nutrien seperti karbohidrat, protein, lemak, vitamin atau mineral.

Contoh jenis-jenis Diet Teraputik adalah seperti berikut:

5.1.4.1 Diet Modifikasi Kalori atau Diet Diabetik (Calorie Modified or

Diabetic Diet)

5.1.4.2 Diet Modifikasi Protein (Protein Modified Diet)

a. Mematuhi skala porsi bagi terma diet tinggi kalori dan tinggi

protein seperti di bawah :

- Mempunyai jumlah nilai protein (HBV) keseluruhan

sebanyak 75-84 gram sehari.

- Mempunyai jumlah nilai protein (HBV) keseluruhan

sebanyak 85-95 gram sehari.

b. Bagi pesakit dalam di Institut Kanser Negara, penyediaan

makanan pesakit hendaklah menepati nilai porsi protein seperti

di 5.1.4.2 (a) bagi memenuhi keperluan nutrisi pesakit.

5.1.4.3 Diet Modifikasi Lemak (Fat Modified Diet)

5.1.4.4 Diet Modifikasi Kolesterol (Low Cholesterol Diet)

5.1.4.5 Diet Modifikasi Mikronutrien (Micronutrient Modified Diet) ialah

seperti berikut :

a. Diet Rendah Sodium atau Garam (Low Sodium or Salt Diet)

b. Diet Rendah atau Tinggi Potasium (Low or High Potassium

Diet)

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 1133

c. Diet Rendah Purin (Low Purin Diet)

d. Diet Rendah Vitamin K (Low Vitamin K Diet)

e. Diet Rendah Iodin

5.1.4.6 Diet Ujian Diagnostik (Diagnostic Test Diet), contoh :

a. Diet Vanillylmandelic Acid (VMA)

b. Diet Ujian Fecal (Fecal Fat Test)

5.1.4.7 Diet Lain-lain (Miscellaneous Diet), contoh :

a. Diet Rendah Serat dan Residu (Low Fiber and Residue Diet)

b. Diet Tinggi Serat (High Fiber Diet)

5.1.4.8 Lain-lain diet / menu hendaklah disediakan apabila diperlukan oleh

pihak kerajaan.

5.1.5 Diet kanak-kanak perlu dibekalkan mengikut keperluan umur iaitu:

5.1.5.1 Kanak-kanak 4 – 6 tahun

5.1.5.2 Kanak-kanak 7 - 12 tahun

5.1.6 Ibu yang menemani anak (Mother Accompaning Child – MAC) layak

mendapat hidangan kelas 3.

5.1.7 Pesakit yang mendapat rawatan di Unit Rawatan Harian layak mendapat

hidangan kelas 3.

5.1.8 Pesakit berhak untuk membuat pilihan ikan, ayam atau lain-lain makanan

mengikut keperluan khusus.

5.1.9 Pegawai Perubatan Atas Panggilan dan Pegawai Perubatan serta Paramedik

yang bertugas di Dewan Bedah hendaklah dibekalkan dengan diet kelas 1

mengikut kelayakan.

5.1.10 Kontraktor hendaklah membekalkan hidangan kepada anggota hospital yang

layak mengikut pekeliling berkuatkuasa.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 1144

5.2 PENYEDIAAN MENU DAN RESEPI PIAWAI

5.2.1 Kontraktor diwajibkan mengemukakan cadangan menu mengikut kelas

pelanggan semasa menyerahkan kertas cadangan tender. Menu yang perlu

diserahkan adalah menu High Protein High Calorie seperti berikut:

5.2.1.1 Diet Pedas dan tidak pedas

5.2.1.2 Diet Western

5.2.1.3 Diet Kanji Campuran

5.2.1.4 Diet teraputik

5.2.1.5 Diet kanak-kanak

5.2.1.6 Diet vegetarian

5.2.1.7 Diet Rendah Iodin

5.2.2 Kontraktor dikehendaki menyediakan panduan asas penyediaan Diet

teraputik. Kegagalan pihak kontraktor mengemukakan cadangan menu

boleh mengakibatkan tawaran tender tidak akan dipertimbangkan.

5.2.3 Cadangan menu hendaklah disediakan berdasarkan:

5.2.3.1 Keperluan nutrien individu

5.2.3.2 Etnik dan agama

5.2.3.3 Tabiat pengambilan makanan

5.2.3.4 Keperluan pengubahsuaian nutrient bagi diet teraputik

5.2.3.5 Kualiti dan kuantiti.

5.2.4 Kontraktor bertanggungjawab menyediakan menu lengkap pusingan lapan

(8) hari mengikut kelas pelanggan dan jenis diet. Menu perlu dikemukakan

kepada kerajaan bagi mendapatkan persetujuan sebelum memulakan

operasi. Rujuk Lampiran 4.

5.2.5 Kegagalan mengemukakan menu lengkap akan dikenakan penalti. Rujuk

Perkara 12.1.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 1155

5.2.6 Menu yang disediakan perlu mengandungi enam (6) pilihan diet, iaitu;

5.2.6.1 Pilihan A: Hidangan pedas

5.2.6.2 Pilihan B: Hidangan tidak pedas

5.2.6.3 Pilihan C: Hidangan vegetarian

5.2.6.4 Pilihan D: Hidangan bubur campur

5.2.6.5 Pilihan E: Menu of the day

5.2.6.6 Pilihan F: Hidangan barat

5.2.7 Pelanggan Kelas 1 dan pegawai berkelayakan boleh membuat pilihan menu

yang berbeza untuk Sarapan, Makan Tengahari, Minum Petang dan Makan

Malam menu pilihan A hingga F.

5.2.8 Pelanggan Kelas 2 boleh membuat pilihan untuk sehari bagi menu pilihan A

hingga E.

5.2.9 Pelanggan Kelas 3 boleh membuat pilihan untuk sehari menu pilihan A hingga

D.

5.2.10 Pelanggan Kelas 3 yang tinggal di wad melebihi lapan (8) hari boleh memilih

menu pilihan A hingga E.

5.2.11 Kanak-kanak diberi pilihan pedas atau tidak pedas mengikut umur seperti

berikut :

5.2.11.1 Kanak-kanak 4 – 6 tahun
5.2.11.2 Kanak-kanak 7 - 12 tahun

5.2.12 Kerajaan berhak mengubah menu apabila diperlukan dari semasa ke semasa

bersesuaian dengan kehendak pelanggan.

5.2.13 Kontraktor diwajibkan mengemukakan kad menu harian dalam tempoh satu

(1) bulan dari tarikh mula beroperasi.

5.2.13.1 Kad menu perlu disediakan seperti di perkara di 5.2.6 .

5.2.13.2 Pengedaran kad menu ke wad-wad perlu dilakukan oleh kontraktor.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 1166

5.2.14 Kontraktor hendaklah menyediakan dan mematuhi resepi piawai untuk

anggaran bilangan pesakit 30, 50 atau 100 hidangan dalam tempoh satu (1)

bulan dari tempoh kontrak berkuat kuasa untuk persetujuan dan perakuan

oleh kerajaan. Contoh format resepi piawai seperti Lampiran 10. Kegagalan

mengemukakan resepi piawai akan dikenakan penalti. Rujuk Perkara 12.1.

5.2.15 Kontraktor perlu mematuhi resepi piawai yang telah diperaku oleh kerajaan.

5.3 PESANAN DIET

5.3.1 Kontraktor bertanggungjawab untuk mendapatkan pilihan berdasarkan menu

setiap pelanggan setiap hari.

5.3.2 Diet Aide perlu mendapatkan pilihan menu bagi setiap pelanggan di wad

selewat-lewatnya 5.00 petang sehari sebelum diet dihidangkan.

5.3.3 Pilihan menu pelanggan tersebut perlu dimaklumkan kepada pihak wad

setiap hari untuk tujuan pesanan diet.

5.3.4 Pesanan diet akan dilakukan oleh anggota yang bertugas di wad tersebut

berdasarkan preskripsi diet dan pilihan menu pesakit.

5.3.5 Pesanan diet secara elektronik akan dilakukan oleh wad setiap hari mengikut

wad dan jenis diet.

5.3.6 Sekiranya berlaku gangguan kepada sistem elektronik, wad akan

melaksanakan proses pesanan diet secara manual.

5.3.7 Kontraktor dikehendaki mengemukan proses kerja pesanan secara manual

dan borang-borang yang digunakan kepada kerajaan untuk disemak dan

dipersetujui bersama.

5.3.8 Pesanan diet mestilah dibuat dalam tempoh tidak lewat dari satu (1) jam

sebelum waktu hidangan di wad / pelanggan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 1177

5.3.9 Sekiranya pesanan kurang daripada satu (1) jam sebelum waktu hidangan

di wad (pesanan lewat), kontraktor masih perlu memenuhi pesanan tersebut

dan perlu mengikut Panduan Makanan Untuk Setiap Hidangan Sehari

Bagi Diet utama Kelas 1, 2, 3, Kanak-kanak, Diet Teraputik dan Unit

Rawatan Harian seperti di Lampiran 4 pada waktu hidangan berkenaan.

Kegagalan menghidangkan makanan dengan item hidangan yang lengkap

akan dikenakan penalti. Rujuk Perkara 12.4.

5.3.10 Jumlah diet yang perlu dibekalkan bagi setiap hari adalah berdasarkan jumlah

diet yang dipesan bagi setiap waktu hidangan.

5.3.11 Kegagalan membekalkan diet mengikut pesanan akan dikenakan penalti.

Rujuk Perkara 12.2.

5.4 PERTUKARAN MENU

Sebarang pertukaran menu atau item makanan perlu dipohon:

5.4.1 Permohonan secara bertulis perlu dikemukakan untuk pertimbangan pihak

kerajaan sekurang-kurangnya pada satu (1) waktu hidangan yang lebih awal.

Contoh: Penukaran menu untuk Makan Tengahari dipohon pada waktu

Sarapan atau pertukaran menu untuk Sarapan, dipohon kelulusan pada waktu

Makan Malam hari sebelumnya.

5.4.2 Pertukaran jenis ikan/sayur/buah/kuih hendaklah dari kumpulan yang sama

dan tidak boleh dihidangkan dua (2) hari berturut-turut atau lebih dari dua (2)

kali dalam tempoh lapan (8) hari. Rujuk Lampiran 8 dan Lampiran 9.

5.4.3 Kegagalan Kontraktor mematuhi perkara ini, akan dikenakan penalti. Rujuk

Perkara 12.5.

5.4.4 Pihak Kerajaan berhak untuk menolak permohonan pertukaran menu

berdasarkan kepentingan pelanggan.

../../../../2012%20Kontrak%20perkhidmatan%20makanan%20Outsourcing%20HSB%202013/2013%20Dokumen%20Teknikal%20sebut%20harga%20perkhidmatan%20makanan%20pesakit.doc

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 1188

5.4.5 Kerajaan berhak memesan diet selain daripada yang telah dinyatakan untuk

kes-kes tertentu.

5.5 PEROLEHAN DAN PENERIMAAN BEKALAN MAKANAN MENTAH

Kontraktor bertanggungjawab memastikan perolehan dan penerimaan bekalan

makanan mentah hendaklah mematuhi perkara–perkara berikut :

5.5.1 Memastikan bekalan bahan makanan mentah dan makanan diproses adalah

dari sumber-sumber yang diiktiraf dan diakui HALAL. Penerangan terperinci

HALAL adalah seperti di Lampiran 11.

5.5.2 Semua bahan makanan mentah yang diterima perlu mematuhi Spesifikasi

Perjanjian Kontrak dan Garis panduan Spesifikasi Bekalan Makanan Mentah

Basah dan Mentah Kering, Perkhidmatan Dietetik dan Sajian, Hospital

Kementerian Kesihatan Malaysia dan tatacara pengurusan stor.

5.5.3 Penerimaan bahan mentah perlu dilakukan sepenuhnya oleh pekerja

Kontraktor yang berkelayakan.

5.5.4 Jadual waktu penerimaan bahan makanan hendaklah diserahkan kepada

pihak Kerajaan untuk tujuan pemantauan dari semasa ke semasa.

5.5.5 Jika timbul keraguan mutu bahan makanan, Kerajaan berhak mengarahkan

Kontraktor mengambil sampel makanan untuk ujian analisa bagi menjalani

ujian kualiti, kandungan mikrob dan kimia. Hasil laporan ujian hendaklah

dikemukakan kepada Kerajaan untuk disahkan.

5.5.6 Jika didapati bekalan tidak berkualiti, mengandungi mikrob atau bahan kimia

melebihi tahap yang dibenarkan, Kerajaan berhak menolak bekalan tersebut

dan Kontraktor dikehendaki menggantikan bekalan dengan segera.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 1199

5.6 PENYIMPANAN BEKALAN MAKANAN MENTAH

Kontraktor bertanggungjawab memastikan semua penyimpanan bekalan makanan

mematuhi perkara-perkara seperti berikut :

5.6.1 Semua bekalan makanan yang disimpan dalam stor, peti sejuk, bilik sejuk

dan bilik sejuk-beku atau di dalam premis Jabatan Dietetik dan Sajian,

hospital Kerajaan adalah untuk kegunaan perkhidmatan dalam perjanjian

sahaja.

5.6.2 Penyimpanan bekalan makanan hendaklah mematuhi Tatacara Pengurusan

Stor yang berkuatkuasa.

5.6.3 Kontraktor bertanggungjawab terhadap kebersihan dan keselamatan di semua

tempat penyimpanan makanan.

5.6.4 Pemeriksaan akan dibuat oleh Kerajaan dari semasa ke semasa.

5.6.5 Kegagalan mematuhi tatacara penyimpanan bahan mentah kering dan sejuk

akan dikenakan penalti. Rujuk Perkara 12.7.

5.7 PENYEDIAAN MAKANAN

Kontraktor hendaklah memastikan penyediaan makanan mematuhi panduan-

panduan seperti berikut :

5.7.1 Makanan perlu disediakan mengikut tatacara penyediaan makanan dengan

mematuhi garis panduan yang ditetapkan.

5.7.2 Penyediaan makanan adalah berkonsepkan sedia masak dan hidang.

5.7.3 Penggunaan semula makanan masak (recycle) tidak dibenarkan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 2200

5.7.4 Penggunaan kaedah memasak berteknologi tinggi seperti sistem masak-

dingin (cook chill system) perlu mendapat kelulusan dari kerajaan.

5.7.5 Keperluan kos tambahan untuk menjalankan cook chill perlu ditanggung oleh

kontraktor.

5.7.6 Jika diperlukan, penggunaan beberapa jenis makanan sedia bungkus dan

sedia digunakan adalah dibenarkan atas persetujuan bertulis Kerajaan.

5.7.7 Menyediakan pelbagai pilihan menu dengan cara memasak yang sihat.

5.7.8 Makanan perlu disediakan dengan berpandu kepada menu dan resipi piawai

yang telah dipersetujui di antara kontraktor dan kerajaan.

5.7.9 Memastikan makanan dimasak mengikut jenis diet yang dipesan.

5.7.10 Menyediakan makanan berpandukan porsi yang telah ditetapkan dalam

Lampiran 5. Kegagalan mematuhi porsi yang ditetapkan akan dikenakan

penalti. Rujuk Perkara 12.6.

5.7.11 Merujuk kepada kerajaan dari semasa ke semasa berkenaan dengan

penyediaan Diet Normal dan Diet Teraputik untuk memastikan diet yang

dibekalkan adalah seperti dipesan dan dikehendaki.

5.7.12 Kerajaan berhak melakukan ujirasa makanan untuk memastikan mutu

makanan yang akan dihidang berkualiti. Hasil ujirasa adalah tertakluk kepada

penalti.

5.7.13 Diet Vegetarian hendaklah disediakan dengan mengambilkira perkara-

perkara berikut :

5.7.13.1 Tempat penyediaan, memasak dan penghidangan makanan yang

khas.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 2211

5.7.13.2 Peralatan memasak dan penghidangan yang berasingan.

5.7.13.3 Penggunaan bahan makanan dari sumber yang dibenarkan

(Strictly as to religous concern).

5.8 PENGAGIHAN MAKANAN DI TRAYLINE

5.8.1 Kontraktor hendaklah menjalankan proses penghidangan makanan

 berkonsepkan penghidangan berpusat (centralised plating).

5.8.2 Kontraktor hendaklah mematuhi semua panduan berikut :

5.8.2.1 Setiap tray hidangan mesti mengandungi satu hidangan yang

lengkap dengan krokeri, kutleri dan termasuk label seperti Cadangan

Spesifikasi Tray Hidangan Pelanggan di Lampiran 12a.

Ketidakpatuhan penggunaan peralatan akan dikenakan penalti. Rujuk

Perkara 12.9.

5.8.2.2 Setiap tray hidangan hendaklah mempunyai label dengan nama

pelanggan, nombor pendaftaran pelanggan, wad, nombor katil dan

jenis diet.

5.8.2.3 Peralatan hidangan pakai buang hanya boleh digunakan untuk kes-

kes yang diarahkan oleh Kerajaan.

5.8.2.4 Peralatan pakai buang yang dibenarkan adalah dari jenis

microwavable.

5.8.2.5 Kontraktor hendaklah memastikan makanan dihidang dengan bersih

dan menarik.

5.8.2.6 Suhu makanan semasa membuat penghidangan di trayline perlu

dikekalkan iaitu:

a. Makanan panas dihidang pada suhu tidak kurang dari 60°

Celcius.

b. Makanan sejuk dihidang pada suhu tidak melebihi 10° Celcius.

5.8.2.7 Kontraktor hendaklah memastikan supaya hidangan menepati

pesanan sebelum dimasukkan ke dalam troli makanan untuk dihantar

ke wad.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 2222

5.8.2.8 Kerajaan akan menjalankan pemeriksaan semasa penghidangan.

Ketidakpatuhan suhu makanan akan dikenakan penalti. Rujuk

Perkara 12.10.

5.9 PENGHIDANGAN MAKANAN DI WAD

5.9.1 Kontraktor mestilah mematuhi waktu hidangan makanan dan kutipan semula

tray pelanggan seperti Jadual 2.

Jadual 2: Jadual waktu hidangan makanan di wad dan kutipan semula tray

HIDANGAN
WAKTU HIDANGAN DI WAD WAKTU KUTIPAN SEMULA

TRAY DI WAD

Sarapan 7.00 pagi – 7.30 pagi 8.00 pagi – 8.30 pagi

Minum Pagi* 10.00 pagi – 10.30 pagi 11.00 pagi – 11.30 tengahari

Makan Tengahari 12.00 tengahari – 12.30 tengahari 1.00 tengahari – 1.30 tengahari

Minum Petang 3.00 petang – 3.30 petang 4.00 petang – 4.30 petang

Makan Malam 6.30 petang – 7.00 petang 7.30 malam – 8.00 malam

Minum Malam* 9.00 malam – 9.30 malam 10.00 malam – 10.30 malam

*hanya untuk hidangan diet diabetik

Waktu hidangan di wad adalah waktu tray makanan pertama dihidang

5.9.2 Walau bagaimanapun, Kerajaan berhak untuk meminda waktu hidangan

makanan mengikut kesesuaian dan keperluan semasa.

5.9.3 Kontraktor bertanggungjawab untuk mematuhi perkara-perkara berikut:

5.9.3.1 Menghantar troli makanan yang telah dimuatkan dengan makanan

dalam tray ke wad mengikut waktu hidangan. Ketidakpatuhan

waktu hidangan makanan akan dikenakan penalti. Rujuk Perkara

12.11.

5.9.3.2 Memastikan bahawa troli makanan sentiasa dalam keadaan bersih

dari sisa makanan dan tidak berbau.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 2233

5.9.3.3 Memastikan troli makanan dikendalikan dengan betul, cekap dan

selamat semasa penghantaran makanan.

5.9.3.4 Menggunakan laluan troli dan tempat letak troli di wad yang telah

ditetapkan oleh pihak kerajaan untuk menghantar makanan dan

mengutip peralatan.

5.9.3.5 Hendaklah menanggung kos pembaikan sekiranya didapati

kerosakan premis dan peralatan Kerajaan sepanjang laluan troli

adalah disebabkan kecuaian oleh kontraktor berdasarkan laporan

teknikal Hospital Support Service dan diperaku oleh Unit

Kejuruteraan hospital.

5.9.3.6 Hendaklah memastikan nama pesakit, katil pesakit, jenis diet serta

menu pilihan adalah tepat semasa menghidang diet di wad.

5.9.3.7 Hendaklah mendapatkan maklumat terkini dari jururawat bertugas

jika terdapat perubahan katil, wad dan sekiranya pelanggan

sedang menjalani prosedur rawatan semasa proses penghidangan

diet. Kontraktor hendaklah menghantar diet ke katil atau wad yang

baru selepas mendapat maklumat berkaitan.

5.9.3.8 Kontraktor hendaklah mengutip semula semua peralatan hidangan

di wad mengikut waktu yang ditetapkan di Jadual 2.

Ketidakpatuhan kutipan semula tray akan dikenakan penalti. Rujuk

Perkara 12.12.

5.9.3.9 Kontraktor hendaklah menyediakan nota catatan untuk pelanggan

yang belum makan pada waktu pengutipan semula tray yang

mengandungi maklumat berikut:

5.9.3.9.1 Alasan pengutipan tray tidak dapat dilaksanakan pada

waktu tersebut.

5.9.3.9.2 Makluman pengutipan waktu pengutipan semula tray.

5.9.3.9.3 Nota jaminan keselamatan makanan.

5.9.3.9.4 Pengesahan dari jururawat bertugas.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 2244

5.9.3.10 Kontraktor hendaklah memastikan proses penghidangan makanan

dan pengutipan tray di wad dijalankan mengikut prosedur yang

telah ditetapkan.

5.9.3.11 Pemeriksaan semasa penghidangan makanan dan pengutipan tray

di wad akan dijalankan dari semasa ke semasa oleh kerajaan.

5.10 PENCUCIAN PERALATAN MEMASAK DAN PENGHIDANGAN

Kontraktor bertanggungjawab melaksanakan pencucian peralatan memasak dan

penghidangan dengan mematuhi perkara-perkara seperti berikut:

5.10.1 Mencuci semua peralatan hidangan yang telah digunakan dengan segera

selepas setiap waktu hidangan di ruang cucian.

5.10.2 Mematuhi tatacara penggunaan mesin pencuci pinggan mangkuk.

5.10.3 Menggunakan bahan pencuci yang sesuai dan suhu air yang betul untuk

memastikan semua peralatan dibersihkan dengan sempurna.

5.10.4 Mematuhi tatacara cucian peralatan memasak.

5.10.5 Mengemukakan jenis bahan cuci dan MSDS (Material Safety Data Sheet)

yang digunakan untuk kelulusan pihak kerajaan.

5.10.6 Memastikan semua peralatan yang telah dibersihkan disimpan di tempat yang

sesuai dan selamat dari haiwan perosak.

5.10.7 Menyediakan jadual pembersihan peralatan secara keseluruhan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 2255

6. PENGURUSAN PERSONEL

6.1 TENAGA KERJA

6.1.1 Kontraktor hendaklah mempunyai tenaga kerja yang berumur tidak kurang

dari lapan belas (18) tahun dan lulus tapisan keselamatan oleh kerajaan. Bukti

kelulusan tapisan keselamatan setiap anggota perlu dikemukakan kepada

kerajaan dalam tempoh tiga (3) bulan bekerja.

6.1.2 Tenaga kerja mesti mempunyai kelayakan sesuai dengan bidang tugas.

6.1.3 Kontraktor perlu menyerahkan carta organisasi yang jelas yang menunjukkan

nama, jawatan, tanggungjawab dan senarai tugas setiap personel kepada

Kerajaan semasa penyerahan kertas cadangan tender.

6.1.4 Kontraktor hendaklah mematuhi bilangan minima pekerja sepanjang tempoh

kontrak seperti dinyatakan dalam Perkara 6.2. Kegagalan mematuhi

keperluan tenaga kerja seperti Perkara 6.2 akan dikenakan penalti. Rujuk

Perkara 12.13.

6.2 PERJAWATAN DAN SYARAT-SYARAT KELAYAKAN

6.2.1 Pengurus

6.2.1.1 Keperluan minima 1 jawatan.

6.2.1.2 Mempunyai Ijazah Sarjana Muda Pengurusan Perkhidmatan

Makanan atau Diploma Pengurusan Perkhidmatan Makanan

atau Hotel Katering atau yang setaraf dengan pengalaman

bekerja selama tiga (3) tahun dalam bidang perkhidmatan

penyediaan makanan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 2266

6.2.1.3 Kontraktor perlu mengemukakan salinan diploma/ijazah sebagai

bukti kelayakan semasa mengemukakan kertas cadangan kontrak

dan apabila dikehendaki oleh pihak hospital.

6.2.1.4 Bekerja sepenuh masa dan boleh dihubungi pada bila-bila masa

atas urusan kerja.

6.2.1.5 Berada di premis hospital ini sekurang-kurangnya lima (5) hari

seminggu.

6.2.1.6 Skop kerja ialah :

a. Mengetuai perkhidmatan makanan di Hospital Kerajaan dan

bertanggungjawab mengekalkan sistem operasi yang efisien

dengan menyelaras peranan setiap bahagian di bawah jagaan

seperti Perkhidmatan Pesakit (Patient Service), Penyediaan

Makanan dan Minuman (Food and Beverage Production),

Pengurusan Sumber Manusia, Pengurusan Pentadbiran dan

Perolehan Sumber Bekalan.

b. Bertanggungjawab sebagai Penyelaras HACCP di hospital

Kerajaan.

6.2.2 Pegawai Dietetik

6.2.2.1 Keperluan minima 1 jawatan.

6.2.2.2 Mempunyai Ijazah Sarjana Muda Dietetik yang diiktiraf atau

setaraf.

6.2.2.3 Kontraktor perlu mengemukakan salinan ijazah sebagai bukti

kelayakan Pegawai Dietetik semasa mengemukakan kertas

cadangan kontrak dan apabila dikehendaki oleh hospital pada bila-

bila masa.

6.2.2.4 Bekerja sepenuh masa dan boleh dihubungi pada bila-bila masa

atas urusan kerja.

6.2.2.5 Pegawai Dietetik perlu berada di premis lima (5) hari seminggu.

6.2.2.6 Skop kerja ialah bertanggungjawab mengendalikan segala aspek-

aspek diet termasuk diet teraputik bermula dari penyediaan menu,

pesanan diet sehingga ke penghidangan diet kepada pelanggan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 2277

6.2.3 Pegawai Penyelaras HACCP

6.2.3.1 Keperluan minima 1 jawatan.

6.2.3.2 Diploma/ Ijazah Sarjana Muda Teknologi Makanan atau yang

setaraf dengannya.

6.2.3.3 Pihak Kontraktor perlu mengemukakan salinan Diploma/ ijazah

kelayakan sebagai bukti kelayakan Pegawai HACCP semasa

mengemukakan kertas cadangan dan apabila dikehendaki oleh

pihak hospital dari semasa ke semasa.

6.2.3.4 Pegawai yang dilantik telah memperoleh sijil latihan GMP/HACCP

dan perlu mengemukakan salinan sijil penyertaan kepada pihak

kerajaan.

6.2.3.5 Skop tugas ialah bertanggungjawab terhadap perancangan,

perlaksanaan dan pemantauan aktiviti HACCP.

6.2.4 Pegawai Katering

6.2.4.1 Keperluan minima 2 jawatan.

6.2.4.2 Mempunyai Ijazah Sarjana Muda Pengurusan Perkhidmatan

Makanan atau Diploma Pengurusan Perkhidmatan Makanan

atau Hotel Katering atau yang setaraf.

6.2.4.3 Kontraktor perlu mengemukakan salinan diploma / ijazah sebagai

bukti kelayakan semasa mengemukakan kertas cadangan kontrak

dan apabila dikehendaki oleh hospital pada bila-bila masa.

6.2.4.4 Bekerja sepenuh masa dan boleh dihubungi pada bila-bila masa

atas urusan kerja.

6.2.4.5 Pegawai Katering perlu berada di premis tujuh (7) hari seminggu.

6.2.4.6 Skop kerja ialah bertanggungjawab terhadap operasi perkhidmatan

makanan bermula dari penyediaan menu, perolehan bahan mentah,

penerimaan bekalan makanan sehingga penghidangan diet dan

penjagaan peralatan.

6.2.5 Ketua Tukang Masak (Head Chef)

6.2.5.1 Keperluan minima 1 jawatan.

6.2.5.2 Mempunyai kelayakan-kelayakan berikut :

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 2288

a. Diploma Chef Training atau Seni Kulinari atau yang setaraf

dan mempunyai pengalaman bekerja selama tiga (3) tahun

dalam bidang perkhidmatan penyediaan makanan atau kulinari

atau;

b. Sijil dalam bidang perkhidmatan penyediaan makanan/

seni kulinari atau yang setaraf dan mempunyai pengalaman

bekerja selama lima (5) tahun dalam bidang perkhidmatan

penyediaan makanan atau seni kulinari.

6.2.5.3 Skop kerja ialah :

a. Bertanggungjawab menjaga kualiti operasi bermula dari proses

penerimaan bekalan mentah, pra-penyediaan sehingga

memasak dan memastikan penyediaan masakan menepati

spesifikasi menu dan resepi piawai yang telah ditetapkan bagi

Diet Normal dan Diet Teraputik.

b. Bertanggungjawab merancang resepi piawai dan memantau

cara penyediaannya supaya rasa dan kualiti masakan

dikekalkan setiap masa.

c. Bertanggungjawab menjaga kebersihan peralatan dan kawasan

terlibat.

6.2.6 Penyelia Hidangan

6.2.6.1 Keperluan minima 2 jawatan.

6.2.6.2 Mempunyai sijil dalam bidang pengurusan dan penyediaan

makanan atau yang setaraf atau berpengalaman sekurang-

kurangnya satu (1) tahun dalam urusan penyediaan makanan.

6.2.6.3 Kontraktor perlu mengemukakan salinan sijil sebagai bukti

kelayakan semasa mengemukakan kertas cadangan kontrak dan

apabila dikehendaki oleh hospital pada bila-bila masa.

6.2.6.4 Skop kerja ialah :

a. Bertanggungjawab dalam menjaga kualiti operasi bermula dari

proses pengagihan makanan di trayline, penghantaran,

penghidangan makanan kepada pelanggan sehingga kutipan

semula tray.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 2299

b. Bertanggungjawab menjaga kebersihan peralatan dan kawasan

terlibat.

6.2.7 Tukang Masak

6.2.7.1 Keperluan minima 3 orang bagi setiap shif berdasarkan

penyediaan makanan kepada 250 pelanggan setiap waktu

hidangan.

6.2.7.2 Berpengetahuan, terlatih dan berpengalaman dalam urusan

penyediaan makanan.

6.2.7.3 Perkara di atas hendaklah dipatuhi pada setiap giliran kerja (syif).

6.2.7.4 Skop kerja ialah :

a. Bertanggungjawab memasak makanan supaya ianya menepati

spesifikasi menu dan resepi piawai yang telah ditetapkan.

b. Bertanggungjawab menjaga kualiti masakan supaya kebersihan

dan keselamatan adalah pada tahap yang tinggi serta

penyediaan makanan pada waktu yang sesuai dengan masa

penghidangan di trayline.

6.2.8 Pembantu Tukang Masak:

6.2.8.1 Keperluan minima 3 orang bagi setiap shif berdasarkan

penyediaan makanan kepada 250 pelanggan setiap waktu

hidangan.

6.2.8.2 Berpengetahuan, terlatih dan berpengalaman dalam urusan

penyediaan makanan.

6.2.8.3 Jumlah pembantu tukang masak ini hendaklah dipatuhi pada setiap

giliran kerja (syif).

6.2.8.4 Skop kerja ialah:

a. Bertanggungjawab membantu Tukang Masak dalam kerja-

kerja pra-penyediaan bahan-bahan mentah.

b. Bertanggungjawab menjaga kualiti penyediaan bahan mentah

supaya kebersihan dan keselamatan adalah pada tahap yang

tinggi serta membantu penyediaan makanan pada waktu yang

sesuai dengan masa penghidangan di trayline.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 3300

6.2.9 Pramusaji

6.2.9.1 Keperluan minima 1 orang bagi setiap wad/ unit pada setiap shif.

6.2.9.2 Seorang pramusaji hendaklah mengendalikan penghantaran dan

hidangan makanan pelanggan bagi satu (1) wad atau unit sahaja

pada setiap giliran kerja (syif).

6.2.9.3 Skop kerja adalah bertanggungjawab dalam pengagihan makanan

di trayline, penghantaran makanan, dan penghidangan makanan

kepada pelanggan sehingga kutipan semula tray di wad dan

memastikan kebersihan troli makanan.

6.2.10 Penjaga Stor

6.2.10.1 Keperluan minima 1 jawatan.

6.2.10.2 Berpengetahuan, terlatih dan berpengalaman dalam pengurusan

stor.

6.2.10.3 Skop kerja adalah bertanggungjawab dalam menjaga stor makanan

mengikut Tatacara Pengurusan Stor.

6.2.11 Kerani Diet

6.2.11.1 Keperluan minima 2 jawatan bagi setiap 250 pelanggan.

6.2.11.2 Berpengetahuan dan terlatih.

6.2.11.3 Skop kerja adalah bertanggungjawab terhadap semua penerimaan

pesanan diet dan kerja-kerja yang berkaitan.

6.2.12 Tukang cuci peralatan.

6.2.12.1 Keperluan minima 4 orang pada setiap giliran kerja (syif).

6.2.12.2 Skop kerja adalah mencuci semua peralatan hidangan (kutleri,

krokeri, tray, troli makanan) dan semua peralatan memasak yang

telah digunakan.

6.2.13 Pekerja Kebersihan Premis

6.2.13.1 Keperluan minima 1 orang pada setiap giliran kerja (syif).

6.2.13.2 Skop kerja adalah membersihkan keseluruhan kawasan operasi

dan kawasan yang digunakan oleh Kontraktor termasuk ruang

pejabat.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 3311

6.2.14 Diet Aide / Diet Technician

6.2.14.1 Keperluan minima 2 jawatan berdasarkan penyediaan makanan

kepada 250 pelanggan setiap waktu hidangan.

6.2.14.2 Diploma Pengurusan Perkhidmatan Makanan atau Hotel

Katering atau yang setaraf.

6.2.14.3 Kontraktor perlu mengemukakan salinan diploma sebagai bukti

kelayakan semasa mengemukakan kertas cadangan kontrak dan

apabila dikehendaki oleh hospital.

6.2.14.4 Bekerja sepenuh masa dan boleh dihubungi pada bila-bila masa

atas urusan kerja.

6.2.14.5 Skop kerja adalah:

a. Bertanggungjawab mendapatkan pilihan menu pelanggan

setiap hari dan berurusan dengan jururawat untuk pesanan

diet.

b. Memantau ketepatan hidangan diet di wad.

6.3 SYARAT TAMBAHAN

6.3.1 Bilangan pekerja mengikut jawatan dalam Jadual 3 tidak termasuk pelatih dari

institusi-institusi luar yang mengikuti latihan industri.

6.3.2 Kontraktor perlu menambah bilangan tenaga kerja.

6.3.3 Kerajaan berhak mengarahkan kontraktor menambah tenaga kerja apabila

diperlukan bersesuaian dengan keperluan perkhidmatan.

6.3.4 Tenaga pekerja hendaklah terdiri daripada Warganegara Malaysia yang tidak

terlibat dalam kesalahan jenayah atau penyalahgunaan dadah.

6.3.5 Pekerja asing tidak dibenarkan terlibat secara langsung dengan kerja-kerja

penyediaan makanan dan urusan dengan pelanggan. Hanya kerja-kerja

pembersihan sahaja dibenarkan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 3322

6.3.6 Kontraktor hendaklah memastikan semua pekerja mematuhi tatacara

kebersihan personel yang telah ditetapkan.

6.3.7 Kontraktor hendaklah memastikan pekerja memberi layanan yang baik dan

profesional kepada pelanggan.

6.3.8 Kontraktor hendaklah mengemukakan laporan maklumat pekerja terkini setiap

tiga (3) bulan kepada Kerajaan.

6.4 LATIHAN DAN KEMAHIRAN

6.4.1 Kontraktor hendaklah memastikan setiap anggota telah menjalani Latihan

Asas Pengendali Makanan dari institusi yang diiktiraf oleh Kementerian

Kesihatan Malaysia sebelum anggota memulakan tugas.

6.4.2 Kontraktor hendaklah menyerahkan bukti kehadiran Latihan Asas Pengendali

Makanan kepada Kerajaan. Kegagalan menghadiri Latihan Pengendali

Makanan atau mengemukakan bukti kehadiran akan dikenakan penalti. Rujuk

Perkara 12.14.

6.4.3 Kontraktor dikehendaki menguruskan lain-lain berterusan seperti kursus

keterampilan diri, kursus khidmat pelanggan untuk memastikan semua

anggota mempunyai pengetahuan dan kemahiran terkini dalam

mengendalikan tugas bagi meningkatkan kualiti perkhidmtan.

6.4.4 Kontraktor hendaklah menyimpan rekod latihan dan mengemukakan laporan

tentang latihan yang diberikan kepada kerajaan setiap enam (6) bulan sekali.

6.4.5 Pelatih dari institusi-institusi luar yang mengikuti latihan industri dengan

kontraktor perlu mendapatkan kelulusan dari kerajaan. Kriteria penerimaan

tertakluk pada syarat-syarat kontrak dan peraturan Kerajaan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 3333

6.5 STATUS KESIHATAN

6.5.1 Kontraktor hendaklah memastikan pekerjanya diberi Suntikan Typhim dan

lulus pemeriksaan perubatan sebelum memulakan tugas. Bukti hendaklah

dikemukakan kepada kerajaan.

6.5.2 Pemeriksaan kesihatan ke atas semua pekerja hendaklah dilakukan setiap

tahun. Bukti lulus pemeriksaan perlu dikemukakan kepada kerajaan.

6.5.3 Pekerja yang tidak sihat seperti cirit-birit, demam selsema, batuk yang teruk

atau mempunyai jangkitan di kulit tidak dibenarkan mengendali penyediaan

makanan.

6.5.4 Kegagalan mendapatkan suntikan Typhim atau menjalani pemeriksaan

kesihatan tahunan akan dikenakan penalti. Rujuk Perkara 12.15.

6.6 PAKAIAN SERAGAM

Kontraktor hendaklah bertanggungjawab memastikan semua pengendali makanan

mematuhi perkara-perkara berikut:

6.6.1 Memastikan pekerjanya memakai pakaian seragam yang bersih dan sopan,

bersesuaian dan lengkap dengan apron, penutup kepala, tanda nama serta

kasut yang sesuai semasa bertugas.

6.6.2 Penutup mulut, sarung tangan dan apron mesti digunakan semasa

menghidangkan makanan di trayline.

6.6.3 Segala perhiasan diri seperti brooch, jam, barang kemas dan lain-lain yang

boleh menyumbang kepada kejadian kontaminasi makanan adalah dilarang.

6.6.4 Mengemukakan contoh pakaian seragam untuk kegunaan pekerja semasa

menyerahkan kertas cadangan tender.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 3344

6.6.5 Mematuhi tatacara amalan pakaian seragam seperti yang ditetapkan.

6.6.6 Kegagalan memakai pakaian seragam lengkap akan dikenakan penalti. Rujuk

Perkara 12.16.

7. KEBERSIHAN

Kontraktor bertanggungjawab menjaga kebersihan personel, makanan, peralatan dan premis

dengan mematuhi garis panduan yang berkaitan iaitu:

7.1 Memastikan pekerjanya mengamalkan kebersihan diri. Markah pematuhan

kebersihan diri hendaklah lapan puluh peratus (80%) dan ke atas. Kegagalan pekerja

mematuhi tatacara kebersihan diri akan dikenakan penalti. Rujuk Perkara 12.16.

7.2 Memastikan peralatan yang digunakan untuk kerja-kerja penyediaan dan

penghantaran makanan sentiasa dalam keadaan bersih.

7.3 Menyediakan jadual pembersihan peralatan, ruang tempat penyediaan makanan dan

premis yang disewa termasuk kerja-kerja pembersihan high dusting, scrubbing

dan dikemukakan kepada Kerajaan.

7.4 Memastikan keseluruhan premis berada dalam keadaan bersih dan bebas daripada

haiwan perosak seperti lipas, lalat, tikus, cicak dan semut.

7.5 Menjalankan pest control secara berkala dalam premis dan mengemukakan jadual

dan jenis bahan pest control yang digunakan kepada Kerajaan.

7.6 Mengumpulkan semua sisa-sisa makanan dalam tong sampah bertutup secara

higenik sebelum dibuang setiap hari.

7.7 Memastikan semua sisa minyak masak tidak dibuang ke dalam sinki atau longkang.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 3355

7.8 Mengumpul semua sisa minyak dalam bekas tertentu secara higenik sebelum

dibuang dengan tatacara yang betul.

7.9 Premis makanan akan diperiksa dari semasa ke semasa oleh pegawai Kerajaan atau

pegawai yang diberi kuasa di bawah Akta Makanan 1983, Peraturan Makanan 1985

dan Peraturan-Peraturan Kebersihan Makanan 2009. Kontraktor mesti mematuhi

piawaian yang telah ditetapkan.

7.10 Kerajaan akan menjalankan pemeriksaan tahap kebersihan premis dari semasa ke

semasa.

7.10.1 Markah pematuhan kebersihan premis hendaklah 80% dan ke atas.

7.10.2 Ketidakpatuhan kebersihan premis akan dikenakan penalti. Rujuk Perkara

12.17.

8. KESELAMATAN

Kontraktor bertanggungjawab menjaga keselamatan dengan mematuhi panduan-panduan

seperti berikut :

8.1 Memastikan keselamatan premis.

8.2 Memastikan keselamatan peralatan yang disewakan kepada Kontraktor seperti yang

disenaraikan di Lampiran 13.

8.3 Mengemukakan pelan kontigensi pembekalan makanan semasa menyerahkan kertas

cadangan tender dan menanggung segala kos yang terlibat dalam pelaksanaan

pelan kontigensi, sekiranya :

8.3.1 Tiada bekalan elektrik

8.3.2 Tiada bekalan air

8.3.3 Tiada bekalan gas

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 3366

8.3.4 Berlaku kebakaran atau kemalangan di dapur

8.3.5 Wabak

8.3.6 Kemalangan/ Banjir / Tanah runtuh / Kebakaran

8.3.7 Gangguan sistem pesanan diet elektronik.

8.3.8 Gangguan bekalan bahan makanan mentah.

8.3.9 Ketidak hadiran pekerja atau mogok pekerja.

8.4 Menyediakan makanan kepada pelanggan jika premis disita untuk penyiasatan atas

sebab-sebab tertentu.

8.5 Mematuhi Pelan Tindakan Bencana yang disediakan oleh Kerajaan.

8.6 Memahami dan mematuhi Polisi Operasi Keselamatan dan Kesihatan Pekerja

(OSHA) yang disediakan oleh Kerajaan serta menyertai Jawatankuasa Keselamatan

dan Kesihatan Pekerja di peringkat Kerajaan.

8.7 Kontraktor adalah bertanggungjawab untuk mematuhi prosedur pengambilan dan

penyerahan kunci premis perkhidmatan makanan.

9. KAWALAN KUALITI PERKHIDMATAN

Kontraktor bertanggungjawab menyediakan kawalan kualiti perkhidmatan dengan mematuhi

perkara-perkara seperti berikut :

9.1 Mengemukakan dan mematuhi Prosedur Operasi Standard (POS) untuk semua

proses-proses berikut dalam tempoh dua (2) bulan pertama setelah perkhidmatan

dimulakan :

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 3377

9.1.1 Pesanan diet, penerimaan bekalan mentah, penyimpanan, pra-penyediaan,

memasak, holding, pengagihan di trayline, penghantaran dan penghidangan

makanan.

9.1.2 Pembersihan peralatan dan premis.

9.1.3 Pemantauan kualiti perkhidmatan, mutu, kebersihan dan keselamatan

makanan.

9.2 Penalti akan dikenakan sekiranya Prosedur Operasi Standard (POS) tidak

dikemukakan dalam tempoh dua (2) bulan dari tarikh kontrak bermula.

Rujuk Perkara 12.18.

9.3 Berinteraksi dengan kerajaan di dalam urusan harian dan urusan peningkatan

kawalan mutu makanan dan perkhidmatan.

9.4 Menjalankan Kajian Kepuasan Pelanggan sekurang-kurangnya dua (2) kali dalam

setahun bagi pelanggan di wad. Laporan keputusan perlu dikemukakan kepada

Kerajaan dalam tempoh dua (2) minggu selepas kajian dijalankan. Kegagalan

syarikat mendapat markah piawai lapan puluh (80) peratus akan dikenakan penalti.

Rujuk Perkara 12.19.

9.5 Menghadiri mesyuarat dengan Kerajaan apabila diperlukan.

9.6 Memastikan pekerjanya memberi perkhidmatan yang berkualiti kepada pelanggan

di wad demi menjaga imej Kerajaan.

9.7 Kontraktor bertanggungjawab membuat ujian analisa kandungan mikrob dalam

makanan bermasak dua (2) kali setahun.

9.7.1 Laporan hendaklah dikemukakan kepada Kerajaan.

9.7.2 Penalti akan dikenakan sekiranya kandungan mikrob atau bahan kimia

melebihi tahap yang dibenarkan. Rujuk Perkara 12.20.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 3388

9.8 Sampel makanan pelanggan akan diambil oleh Kerajaan untuk tujuan ujian bagi

penentuan kandungan mikrob dan bahan kimia dan memberi nasihat atas arahan

berkaitan dengannya dari semasa ke semasa. Penalti akan dikenakan sekiranya

terdapat pencemaran mikrob atau kimia melebihan paras yang dibenarkan. Rujuk

Perkara 12.20.

9.9 Kontraktor hendaklah memastikan makanan yang dihidang bersih, selamat dan

bebas dari kontaminasi fizikal (Lampiran 15). Sebarang kontaminasi fizikal yang

dijumpai dalam makanan akan dikenakan penalti. Rujuk Perkara 12.20.

9.10 Laporan prestasi perkhidmatan Kontraktor akan disediakan oleh Kerajaan setiap

enam (6) bulan bagi memastikan Kontraktor telah memberi perkhidmatan yang baik.

10. PERALATAN DAN PENYENGGARAAN

10.1. Kerajaan akan menyewakan peralatan dapur untuk kegunaan seperti

di Lampiran 13.

10.2. Kontraktor bertanggungjawab untuk:

10.2.1 Melaporkan segala kehilangan dan perubahan lokasi peralatan kepada

Kerajaan.

10.2.2 Menyediakan peralatan tambahan untuk meningkatkan mutu perkhidmatan

sajian.

10.2.3 Memastikan penggunaan dan penjagaan semua peralatan berfungsi dengan

baik dan selamat untuk digunakan.

10.2.4 Mematuhi tatacara dan panduan dalam mengendalikan peralatan dan

mempamerkan panduan pengendalian.

10.2.5 Melatih pekerja dalam tatacara penggunaan dan penjagaan peralatan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 3399

10.2.6 Berurusan dengan Kerajaan bagi mengatur jadual pemeriksaan dan

penyelenggaraan peralatan dapur.

10.2.7 Hadir bersama ketika aktiviti pemeriksaan dan penyelenggaraan dijalankan.

10.2.8 Memaklumkan kepada pihak Kerajaan jika terdapat kerosakan peralatan atau

equipment shut-down dengan segera untuk tindakan baikpulih oleh pihak

Kerajaan bagi memastikan tiada sebarang gangguan operasi.

10.2.8.1 Kontraktor dikehendaki menanggung kos baikpulih termasuk kos

berkaitan sekiranya didapati kerosakan premis dan peralatan

adalah disebabkan oleh kecuaian atau disalahgunakan oleh

Kontraktor berdasarkan laporan teknikal Hospital Support Service

dan diperakui oleh Unit Kejuruteraan Hospital.

10.2.8.2 Kos baikpulih akan ditolak dari bil tuntutan pembayaran bulanan

Kontraktor.

10.2.9 Menyediakan krokeri dan kutleri untuk kegunaan penghidangan makanan

kepada pelanggan yang mencukupi untuk tiga (3) pusingan hidangan

10.2.9.1 Krokeri dan kutleri tersebut hendaklah mengikut spesifikasi yang

ditetapkan dan mendapat kelulusan dari Kerajaan seperti di

Lampiran 12b.

11. PERKHIDMATAN RANGKAIAN KOMPUTER

11.1 Perkhidmatan rangkaian komputer disediakan di hospital Kerajaan untuk kemudahan

mendapatkan pesanan diet pelanggan dari wad secara elektronik.

11.2 Kontraktor bertanggungjawab menggunakan kemudahan perkhidmatan yang

disediakan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 4400

11.3 Kontraktor bertanggungjawab memasukkan data maklumat seperti senarai menu

untuk semua jenis diet, resepi piawai dan sebagainya untuk tujuan cetakan label diet

pelanggan.

11.4 Kontraktor hendaklah membawa peralatan komputer termasuk perisian yang

diperlukan untuk tujuan pengurusan operasi.

11.5 Kontraktor dikehendaki mendapatkan kelulusan dari kerajaan untuk membawa

sebarang perisian tambahan kepada rangkaian sedia ada.

11.6 Segala kos yang terlibat bagi perolehan peralatan komputer, perisian dan percetakan

adalah di bawah tanggungan Kontraktor.

12. PENALTI

Kontraktor akan dikenakan penalti sekiranya berlaku ketidakpatuhan dalam melaksanakan

perkhidmatan makanan bermula dari proses penerimaan, penyimpanan, penyediaan

sehingga penghidangan kepada pelanggan, termasuk ujirasa, kebersihan premis,

kebersihan personel dan peralatan.

Penalti akan dikenakan jika berlaku salah satu atau lebih keadaan seperti di Perkara 12.1

hingga 12.20, samada melalui aduan pelanggan, waris pelanggan, anggota hospital atau

semasa pemantauan oleh Kerajaan. Kerajaan berhak mengambil sampel untuk verifikasi.

Pihak Kontraktor perlu memberi maklumbalas bertulis dan mengambil tindakan segera untuk

setiap ketidakpatuhan yang dikesan.

Penalti yang dikenakan akan ditolak dari bil tuntutan pembayaran bulanan Kontraktor.

Sila rujuk Tatacara Pengurusan Penalti di Lampiran 21 untuk contoh insiden dan pengiraan

penalti. Tindakan penalti akan dikenakan berdasarkan ketidakpatuhan seperti berikut :

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 4411

12.1 KEGAGALAN MENGEMUKAKAN MENU DAN RESIPI PIAWAI

Kontraktor dikehendaki mengemukakan cadangan menu lengkap pusingan lapan (8)

hari sebelum memulakan operasi. Kontraktor perlu mengemukakan resipi piawai

dalam tempoh satu (1) bulan pertama selepas memulakan operasi perkhidmatan.

Sekiranya terdapat menu baru, resepi piawai hendaklah diserahkan dalam tempoh

sebulan dari tarikh semakan menu.

12.1.1 Penalti akan dikenakan sebanyak sifar perpuluhan satu peratus (0.1%) ke

atas kos jumlah hidangan setiap bulan yang lewat jika kontraktor gagal

mengemukakan menu lengkap pusingan lapan (8) hari sebelum memulakan

operasi.

12.1.2 Penalti akan dikenakan sebanyak sifar perpuluhan satu peratus (0.1%) ke

atas kos jumlah hidangan setiap bulan yang lewat jika kontraktor gagal

mengemukakan resipi piawai lengkap mengikut kelas pelanggan dan jenis diet

untuk menu lengkap pusingan lapan (8) hari.

12.2 KEGAGALAN MEMBEKALKAN JUMLAH HIDANGAN MAKANAN MENGIKUT

PESANAN

Penalti akan dikenakan jika Kontraktor gagal membekalkan jumlah hidangan

makanan kepada pelanggan mengikut jumlah pesanan.

12.2.1 Jika kontraktor gagal membekalkan makanan dalam tempoh tiga puluh (30)

minit, penalti akan dikenakan sebanyak seratus peratus (100 %) ke atas kos

jumlah hidangan terlibat.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 4422

12.3 KETIDAKPATUHAN JENIS DIET

Penalti ketidakpatuhan jenis diet boleh dikenakan semasa proses pengagihan

makanan di trayline, ujirasa dan penghidangan makanan kepada pelanggan.

12.3.1 Jika kontraktor gagal menyediakan hidangan makanan mengikut jenis diet

yang dipesan di trayline, penalti sebanyak dua puluh peratus (20%) ke atas

kos jumlah hidangan terlibat akan dikenakan. Pada masa yang sama

kontraktor dikehendaki menggantikan diet mengikut jenis pesanan dalam

tempoh tiga puluh (30) minit dari waktu penemuan tersebut.

12.3.2 Jika kontraktor gagal membekalkan hidangan makanan mengikut jenis diet

yang dipesan kepada pelanggan di wad, penalti sebanyak seratus peratus

(100%) ke atas kos jumlah hidangan yang terlibat akan dikenakan. Pada

masa yang sama kontraktor dikehendaki menggantikan diet mengikut jenis

pesanan dalam tempoh tiga puluh (30) minit dari waktu aduan diterima.

12.3.3 Jika kontraktor gagal membuat penggantian dalam tempoh tiga puluh (30)

minit, penalti tambahan akan dikenakan sebanyak seratus peratus (100%) ke

atas kos jumlah hidangan yang terlibat.

12.4 HIDANGAN MAKANAN TIDAK LENGKAP

Penalti boleh dikenakan jika item hidangan makanan yang dibekalkan tidak lengkap

berdasarkan kepada Panduan Makanan Untuk Setiap Hidangan Sehari Bagi

Diet Normal Kelas 1, 2, 3, Kanak-kanak, Unit Rawatan Harian dan Diet Teraputik

seperti di Lampiran 4.

12.4.1 Jika kontraktor gagal menyediakan hidangan makanan lengkap di trayline,

penalti sebanyak dua puluh peratus (20%) ke atas kos jumlah hidangan

terlibat akan dikenakan. Pada masa yang sama kontraktor dikehendaki

melengkapkan hidangan mengikut panduan dalam tempoh tiga puluh (30)

minit dari waktu penemuan tersebut.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 4433

12.4.2 Jika kontraktor gagal membekalkan item hidangan makanan yang lengkap

kepada pelanggan, kontraktor dikehendaki membekalkan item hidangan

terlibat dalam tempoh tiga puluh (30) minit dari waktu aduan diterima. Penalti

akan dikenakan sebanyak seratus peratus (100%) ke atas kos jumlah

hidangan terlibat.

12.4.3 Jika kontraktor gagal membekalkan item hidangan yang lengkap dalam

tempoh tiga puluh (30) minit, penalti tambahan akan dikenakan sebanyak

dua puluh peratus (20%) ke atas kos jumlah hidangan yang terlibat.

12.5 PERTUKARAN MENU ATAU JENIS MAKANAN TANPA KELULUSAN KERAJAAN

Penalti akan dikenakan jika berlaku pertukaran menu atau jenis makanan

berdasarkan menu yang telah dipersetujui bersama tanpa mendapat kelulusan

kerajaan. Permohonan pertukaran menu perlu dilakukan sekurang-kurangnya pada

satu (1) waktu hidangan lebih awal.

12.5.1 Jika berlaku pertukaran menu atau jenis makanan tanpa mendapat kelulusan

dari kerajaan, penalti akan dikenakan sebanyak dua puluh peratus (20%)

daripada kos jumlah hidangan yang terlibat.

12.6 PORSI MAKANAN TIDAK MENEPATI SPESIFIKASI

Penalti porsi makanan tidak menepati spesifikasi kontrak akan dikenakan semasa

penyediaan, memasak, ujirasa, holding makanan dan pengagihan makanan

di trayline dan penghidangan makanan kepada pelanggan.

12.6.1 Jika makanan yang disediakan, dimasak, diujirasa atau diagihkan di trayline

tidak menepati spesifikasi skala porsi seperti yang telah ditetapkan, kontraktor

dikehendaki mencukupkan porsi makanan tersebut dalam tempoh tiga puluh

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 4444

(30) minit dari waktu penemuan tersebut. Penalti akan dikenakan sebanyak

dua puluh peratus (20 %) ke atas kos jumlah hidangan terlibat.

12.6.2 Jika porsi makanan yang dihidang kepada pelanggan di wad tidak menepati

spesifikasi skala porsi seperti yang telah ditetapkan, penalti akan dikenakan

sebanyak seratus peratus (100%) daripada kos jumlah hidangan terlibat.

12.6.3 Spesifikasi Skala Porsi Makanan Masak adalah seperti di Lampiran 5.

12.7 KETIDAKPATUHAN PENYIMPANAN BEKALAN MAKANAN

12.7.1 Penalti akan dikenakan sebanyak satu peratus (1.0%) daripada kos jumlah

hidangan sehari, jika markah pematuhan penyimpanan sejuk atau kering

bulanan kurang dari lapan puluh peratus (80%) semasa pemeriksaan

bersama dijalankan.

12.7.2 Pemantauan penyimpanan bekalan mentah dijalankan dengan menggunakan

Borang Pemantauan Penyimpanan Sejuk seperti di Lampiran 18.

12.7.3 Pemantauan penyimpanan bekalan kering dijalankan dengan menggunakan

Borang Pemantauan Penyimpanan Kering seperti di Lampiran 19.

12.8 RENDAH KUALITI DALAM HIDANGAN MAKANAN

Penalti rendah kualiti dalam hidangan makanan boleh dikenakan semasa

penyediaan, memasak, ujirasa, holding makanan, pengagihan makanan di trayline

atau penghidangan makanan kepada pelanggan.

12.8.1 Jika didapati makanan rendah kualiti semasa proses penyediaan,

memasak, ujirasa, holding atau pengagihan di trayline, kontraktor

hendaklah menggantikan atau menambahbaikan keseluruhan hidangan

terlibat dengan segera dalam tempoh tiga puluh (30) minit dari waktu

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 4455

insiden tersebut. Penalti akan dikenakan sebanyak dua puluh peratus

(20%) ke atas kos jumlah hidangan terlibat.

12.8.2 Jika makanan yang dihidangkan kepada pelanggan didapati rendah kualiti,

kontraktor hendaklah menggantikan hidangan tersebut dengan segera

dalam tempoh tiga puluh (30) minit dari waktu aduan diterima. Penalti akan

dikenakan sebanyak seratus peratus (100%) ke atas kos jumlah hidangan

terlibat.

12.8.3 Jika kontraktor gagal membuat penggantian dalam tempoh tiga puluh (30)

minit dari tempoh aduan diterima, penalti tambahan akan dikenakan

sebanyak seratus peratus (100%) ke atas jumlah kos hidangan terlibat.

12.8.4 Spesifikasi Makanan Rendah Kualiti dijelaskan dengan terperinci

di Lampiran 16.

12.9 KETIDAKPATUHAN PENGGUNAAN PERALATAN

Penalti akan dikenakan jika ketidakpatuhan penggunaan peralatan berlaku samada

di trayline atau di wad.

12.9.1 Penalti akan dikenakan sekiranya kontraktor menggunakan peralatan yang

tidak menepati cadangan spesifikasi seperti di Lampiran 12 dan

Lampiran 13 atau yang dipersetujui di antara kerajaan dan kontraktor

sebanyak dua puluh peratus (20%) ke atas kos jumlah hidangan terlibat.

12.9.2 Penalti akan dikenakan sekiranya kontraktor membekalkan hidangan

menggunakan peralatan penghidangan yang sumbing, retak dan pecah,

penalti sebanyak seratus peratus (100%) ke atas kos jumlah hidangan

terlibat.

12.9.3 Penalti akan dikenakan sekiranya kontraktor membekalkan hidangan

menggunakan peralatan pakai buang selain dari yang dibenarkan. Penalti

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 4466

sebanyak dua puluh peratus (20%) ke atas kos jumlah hidangan terlibat

akan dikenakan.

12.9.4 Penalti akan dikenakan sekiranya kontraktor membekalkan hidangan

dengan peralatan penghidangan yang tidak lengkap termasuk label

berdasarkan cadangan spesifikasi tray hidangan pelanggan

di Lampiran 12a & 12b atau yang telah dipersetujui oleh pihak kerajaan

dan kontraktor. Penalti sebanyak seratus peratus (100%) ke atas kos

jumlah hidangan terlibat bagi setiap peralatan yang tidak lengkap akan

dikenakan.

12.9.5 Penalti akan dikenakan sekiranya peralatan menghidang atau troli

makanan tidak bersih. Kontraktor dikehendaki menggantikan peralatan

hidangan terlibat dan membersihkan troli dengan serta-merta. Penalti

sebanyak seratus peratus (100%) ke atas kos jumlah hidangan terlibat

akan dikenakan.

12.10 KETIDAKPATUHAN SUHU MAKANAN DI TRAYLINE

Kontraktor dikehendaki mengekalkan makanan panas pada suhu tidak kurang

daripada 60° Celcius dan makanan sejuk tidak melebihi 10° Celcius (mengikut

kesesuaian makanan yang dihidangkan).

12.10.1 Kerajaan boleh atas faktor-faktor yang disebabkan oleh kontraktor itu

sendiri, menggenakan penalti sebanyak dua puluh peratus (20%) dari kos

jumlah hidangan yang terlibat , jika tidak mematuhi keperluan suhu

di atas.

12.11 KETIDAKTEPATAN WAKTU PENGHIDANGAN MAKANAN

Kerajaan boleh atas faktor-faktor yang disebabkan oleh kontraktor itu sendiri,

mengenakan penalti ketidaktepatan waktu penghidangan makanan sekiranya

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 4477

kontraktor tidak mematuhi waktu hidangan yang telah ditetapkan seperti dalam

Jadual 2.

12.11.1 Penalti akan dikenakan dua puluh peratus (20%) dari kos jumlah

hidangan yang terlibat jika diet dihidangkan tidak mengikut waktu hidangan

di Jadual 2.

12.12 KETIDAKTEPATAN WAKTU KUTIPAN SEMULA TRAY

Penalti ketidaktepatan waktu kutipan semula akan dikenakan sekiranya kontraktor

tidak mematuhi waktu yang telah ditetapkan seperti dalam

Jadual 2.

12.12.1 Penalti akan dikenakan dua puluh peratus (20%) dari kos jumlah

hidangan yang terlibat jika kutipan tray dibuat tidak mengikut waktu kutipan

di Jadual 2.

12.13 KETIDAKPATUHAN PENGURUSAN PERSONAL

12.13.1 Penalti akan dikenakan jika jawatan Pengurus, Pegawai Dietetik, Pengurus

HACCP dan Pegawai Katering tidak diisi dalam tempoh empat belas (14)

hari dari tarikh kekosongan jawatan tersebut. Penalti akan dikenakan

sebanyak sifar perpuluhan satu peratus (0.1 %) dari kos jumlah hidangan

setiap hari bagi setiap kekosongan jawatan terlibat.

12.13.2 Penalti akan dikenakan jika kontraktor gagal menyediakan jumlah anggota

bagi jawatan diet aid, pramusaji, tukang masak dan pembantu tukang

masak seperti yang ditetapkan (Jadual 3) atau yang dipersetujui di antara

kerajaan dengan kontraktor. Penalti akan dikenakan sebanyak sifar

perpuluhan satu peratus (0.1 %) dari kos jumlah hidangan shif yang terlibat

bagi setiap kekurangan anggota yang terlibat.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 4488

12.14 KEGAGALAN MENJALANI LATIHAN ASAS PENGENDALI MAKANAN

Kontraktor hendaklah memastikan setiap anggota telah menjalani Latihan Asas

Pengendali Makanan yang ditentukan oleh Kerajaan, sebelum memulakan tugas dan

mengemukakan bukti kehadiran kepada kerajaan.

12.14.1 Jika kontraktor gagal mengemukakan bukti kehadiran latihan, penalti akan

dikenakan sebanyak sifar perpuluhan satu peratus (0.1 %) dari kos jumlah

hidangan sehari bagi setiap anggota terlibat di sepanjang tempoh

ketidakpatuhan tersebut.

12.15 KEGAGALAN MENJALANI PEMERIKSAAN KESIHATAN DAN MENDAPATKAN

SUNTIKAN TYPHIM

Kontraktor hendaklah memastikan status kesihatan anggotanya dalam keadaan baik

sebelum memulakan tugas dengan memastikan mereka menjalani pemeriksaan

kesihatan dan mendapatkan suntikan Typhim semasa penyediaan makanan.

12.15.1 Jika terdapat anggota yang masih belum menjalani pemeriksaan kesihatan

semasa bertugas akan dikenakan penalti sebanyak sifar perpuluhan satu

peratus (0.1%) dari kos jumlah hidangan sehari bagi setiap anggota

terlibat di sepanjang tempoh ketidakpatuhan tersebut.

12.15.2 Jika terdapat anggota yang masih belum mendapatkan suntikan Typhim

semasa bertugas akan dikenakan penalti sebanyak sifar perpuluhan satu

peratus (0.1%) dari kos jumlah hidangan sehari bagi setiap anggota

di sepanjang tempoh ketidakpatuhan tersebut.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 4499

12.16 KEGAGALAN MEMAKAI PAKAIAN SERAGAM LENGKAP ATAU MEMATUHI

TATACARA KEBERSIHAN DIRI

Kontraktor hendaklah memastikan pekerjanya memakai pakaian seragam yang

lengkap dan mematuhi tatacara kebersihan diri sepanjang waktu bertugas.

12.16.1 Jika terdapat pekerja yang tidak mematuhi tatacara pakaian seragam yang

telah ditetapkan, penalti akan dikenakan sebanyak sifar perpuluhan satu

peratus (0.1%) dari kos jumlah hidangan sehari bagi setiap pekerja

terlibat.

12.16.2 Jika terdapat pekerja yang tidak mematuhi tatacara kebersihan diri yang

ditetapkan di mana markah pematuhan kurang dari lapan puluh peratus

(80%), penalti akan dikenakan sebanyak sifar perpuluhan satu peratus

(0.1%) dari kos jumlah hidangan sehari pada hari tersebut.

12.16.3 Pemantauan Kebersihan Diri dijalankan dengan menggunakan Borang

Pemantauan Kebersihan Personel seperti di Lampiran 20.

12.17 KETIDAKPATUHAN KEBERSIHAN PREMIS

Pemantauan kebersihan premis dijalankan dengan menggunakan Borang

Pemantauan Sanitasi Premis seperti di Lampiran 17. Kegagalan kontraktor

mencapai purata markah pematuhan bulanan kurang daripada lapan puluh peratus

(80%) akan dikenakan penalti.

12.17.1 Penalti sebanyak sepuluh peratus (10%) daripada kos jumlah hidangan

sehari akan dikenakan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 5500

12.18 KEGAGALAN MENGEMUKAKAN PROSEDUR OPERASI STANDARD (POS)

Kontraktor hendaklah mengemukakan Prosedur Operasi Standard (POS) untuk

semua proses operasi perkhidmatan makanan dalam tempoh dua (2) bulan pertama

setelah operasi dimulakan.

12.18.1 Jika sekiranya Prosedur Operasi Standard (POS) tidak dikemukakan dalam

tempoh yang ditetapkan, penalti sebanyak sifar perpuluhan satu peratus

(0.1%) dari kos purata sebulan sepanjang tempoh ketidakpatuhan ini

akan dikenakan.

12.19 KEGAGALAN MENCAPAI STANDARD KEPUASAN PELANGGAN

Kontraktor hendaklah memenuhi tahap kepuasan pelanggan melalui kajian yang

dijalankan oleh Kerajaan setiap dua (2) kali setahun.

12.19.1 Jika kajian kepuasan pelanggan gagal mencapai standard yang ditetapkan

iaitu lapan puluh peratus (80%) dan ke atas, penalti akan dikenakan

sebanyak satu peratus (1%) dari kos purata sebulan dalam tempoh setiap

enam (6) bulan.

12.20 KONTAMINASI DALAM MAKANAN

 Penalti kontaminasi fizikal, mikrob atau bahan kimia dalam makanan boleh

dikenakan semasa proses penerimaan, penyediaan, memasak, ujirasa, holding

makanan, pengagihan makanan di trayline dan penghidangan makanan kepada

pelanggan.

12.20.1 Jika bendasing dijumpai di dalam bekas makanan semasa penyediaan,

memasak, ujirasa, holding makanan dan pengagihan makanan di trayline,

Kontraktor hendaklah menggantikan keseluruhan hidangan terlibat dengan

segera dalam tempoh tiga puluh (30) minit dari waktu insiden tersebut.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 5511

Penalti akan dikenakan sebanyak dua puluh peratus (20 %) ke atas kos

jumlah hidangan terlibat.

12.20.2 Jika bendasing dijumpai di dalam hidangan makanan pelanggan,

Kontraktor hendaklah menggantikan hidangan tersebut dengan segera

dalam tempoh tiga puluh (30) minit dari waktu aduan diterima sekiranya

aduan dibuat dalam tempoh waktu hidangan. Penalti akan dikenakan

sebanyak seratus peratus (100%) ke atas kos jumlah hidangan terlibat.

12.20.3 Kegagalan kontraktor membuat gantian hidangan makanan pelanggan

(perkara 12.20.2) dalam tempoh tiga puluh (30) minit, akan dikenakan

penalti tambahan sebanyak seratus peratus (100%) ke atas jumlah kos

hidangan terlibat.

12.20.4 Jika kontaminasi mikrob atau bahan kimia berlaku di dalam sampel

makanan yang dianalisa iaitu kandungan mikrob atau bahan kimia melebihi

tahap yang dibenarkan, penalti akan dikenakan sebanyak seratus peratus

(100%) ke atas kos jumlah hidangan terlibat.

12.20.5 Spesifikasi Kontaminasi Fizikal Dalam Makanan dijelaskan dengan

terperinci di Lampiran 15.

13. LAIN-LAIN

13.1 Kepentingan perkhidmatan kepada pelanggan adalah diutamakan.

13.2 Kontraktor adalah bertanggungjawab mematuhi semua arahan yang dikeluarkan oleh

 Kerajaan dari semasa ke semasa.

13.3 Sekiranya ada pertikaian dalam perlaksanaan kontrak maka tafsiran dari Kerajaan

 akan digunapakai.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 5522

14. PENUTUP

Kontraktor perlu sentiasa menjalinkan hubungan kerjasama yang baik dengan Kerajaan

demi untuk memberi perkhidmatan penyediaan makanan yang berkualiti dengan

mengutamakan perawatan, pemulihan dan kepuasan pelanggan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 5533

LAMPIRAN

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 11

Lampiran 1
PELAN LANTAI LOKASI JABATAN DIETETIK DAN SAJIAN
INSTITUT KANSER NEGARA

**Kawasan berlorek (kuning) tidak disewa

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 5544

Lampiran 2

JUMLAH WAD DAN KATIL MENGIKUT DISIPLIN, INSTITUT KANSER NEGARA.

Bil. Disiplin Wad Aras Nama
Wad

VVIP Kelas 1 Kelas 2 Kelas 3 Jumlah Katil

1 Wad Perubatan Nuklear 3
Nuklear

Med
 28 28

2 ICU 5 ICU
 8 8

3 Wad Pembedahan (1) Lelaki 5 5A
 2 12 14 28

4 Wad Pembedahan (2) Perempuan 6 6A

2 12 14 28

5 Wad Kanak-kanak & Dewasa 6 6B
 28 28

6 Wad RT/Onkologi (1) Perempuan 7 7A

2 12 14 28

7 Wad RT/Onkologi (2) Perempuan 7 7B

2 12 14 28

8 Wad RT/Onkologi (1) Lelaki 8 8A
 2 12 14 28

9 Wad RT/Onkologi (1) Lelaki 8 8B
 2 12 14 28

10 Wad Kelas 1 Multidisiplin/VIP 9 9A

14 14

11 Executive 9 9B 6

 6

 Jumlah 6 26 72 148 252

** Mengikut kelayakan pesakit

../../AppData/Local/Microsoft/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/HM62TYL8/Lamp%202%20-%20JUMLAH%20WAD%20DAN%20KATIL.docx

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 5544

Lampiran 3

ANGGARAN BILANGAN PELANGGAN MENGIKUT KELAS PELANGGAN, JENIS DIET
DAN MODIFIKASI KONSISTENSI BAGI TEMPOH TIGA (3) TAHUN : 36 BULAN

TAHUN 2015 SEHINGGA TAHUN 2017

TAHUN PERTAMA

A. Kelas Pelanggan
Jenis Diet

Bilangan Pelanggan
Normal Teraputik

Kelas 1 & VIP

8,541
8,541

Kelas 2

8,335
8,335

Kelas 3 & MAC

16,022
16,022

Kanak-Kanak : 4 Tahun - 6 Tahun

475
475

Kanak-Kanak : 7 Tahun -12 Tahun

475
475

Unit Rawatan Harian

1,313
1,313

Doktor

1,756
 1,756

Paramedik

1,091
 1,091

Jumlah 38,007

B. Diet modifikasi Konsistensi Bilangan Pelanggan

Kanji Campuran 1,424 1,424

Diet Blenderised 1,424 1,424

Diet Minuman Berkhasiat 1,424 1,424

Diet Cecair Jernih 1,424 1,424

Hidangan Ringan Diet Diabetik 1,582 1,582

Jumlah 7,276

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 5555

Lampiran 3

ANGGARAN BILANGAN PELANGGAN MENGIKUT KELAS PELANGGAN, JENIS DIET
DAN MODIFIKASI KONSISTENSI BAGI TEMPOH TIGA (3) TAHUN : 36 BULAN

TAHUN 2015 SEHINGGA TAHUN 2017

TAHUN KEDUA

A. Kelas Pelanggan
Jenis Diet

Bilangan Pelanggan
Normal Teraputik

Kelas 1 & VIP 9,855 9,855

Kelas 2 9,618 9,618

Kelas 3 & MAC 18,487 18,487

Kanak-Kanak : 4 Tahun - 6 Tahun 548 548

Kanak-Kanak : 7 Tahun -12 Tahun 548 548

Unit Rawatan Harian 1514.75 1,515

Doktor

2,026
 2,026

Paramedik

1,259
 1,259

Jumlah
42,596

B. Diet modifikasi Konsistensi Bilangan Pelanggan

Kanji Campuran 1,643 1,643

Diet Blenderised 1,643 1,643

Diet Minuman Berkhasiat 1,643 1,643

Diet Cecair Jernih 1,643 1,643

Hidangan Ringan Diet Diabetik 1,825 1,825

Jumlah
8,395

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 5566

ANGGARAN BILANGAN PELANGGAN MENGIKUT KELAS PELANGGAN, JENIS DIET
DAN MODIFIKASI KONSISTENSI BAGI TEMPOH TIGA (3) TAHUN : 36 BULAN

TAHUN 2015 SEHINGGA TAHUN 2017

TAHUN KETIGA

A. Kelas Pelanggan
Jenis Diet

Bilangan Pelanggan
Normal Teraputik

Kelas 1 & VIP

11,826

11,826

Kelas 2

11,541

11,541

Kelas 3 & MAC

22,185

22,185

Kanak-Kanak : 4 Tahun - 6 Tahun

657

657

Kanak-Kanak : 7 Tahun -12 Tahun

657

657

Unit Rawatan Harian 1,818

1,818

Doktor

2,431

2,431

Paramedik

1,511

1,511

Jumlah

52,626

B. Diet modifikasi Konsistensi Bilangan Pelanggan

Kanji Campuran 1,971

1,971

Diet Blenderised 1,971

1,971

Diet Minuman Berkhasiat 1,971

1,971

Diet Cecair Jernih 1,971

1,971

Hidangan Ringan Diet Diabetik 2,190

2,190

Jumlah

10,074

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 5577

ANGGARAN BILANGAN PELANGGAN MENGIKUT KELAS PELANGGAN, JENIS DIET
DAN MODIFIKASI KONSISTENSI BAGI TEMPOH TIGA (3) TAHUN : 36 BULAN

TAHUN 2015 SEHINGGA TAHUN 2017

TAHUN PERTAMA , KEDUA DAN KETIGA

A. Kelas Pelanggan
Jenis Diet

Bilangan Pelanggan
Normal Teraputik

Kelas 1 & VIP

30,222

30,222

Kelas 2

29,494

29,494

Kelas 3 & MAC

56,694

56,694

Kanak-Kanak : 4 Tahun - 6 Tahun

1,679

1,679

Kanak-Kanak : 7 Tahun -12 Tahun

1,679

1,679

Unit Rawatan Harian

4,645

4,645

Doktor 6,213

6,212

Paramedik 3,861

3,862

Jumlah

134,488

B. Diet modifikasi Konsistensi Bilangan Pelanggan

Kanji Campuran 5,037

5,037

Diet Blenderised 5,037

5,037

Diet Minuman Berkhasiat 5,037

5,037

Diet Cecair Jernih 5,037

5,037

Hidangan Ringan Diet Diabetik 5,597

5,597

Jumlah

25,745

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 5588

Lampiran 4

PANDUAN MAKANAN UNTUK SETIAP HIDANGAN SEHARI BAGI DIET UTAMA KELAS 1, 2, 3,
KANAK-KANAK, TERAPUTIK DAN UNIT RAWATAN HARIAN

Sarapan Pagi (Mengandungi item 1 hingga 4)

Bilangan
Item Hidangan

Jenis Makanan

Item 1
Roti (Putih atau Mil Penuh)/ Bun/ Muffin/ Nasi/ Kanji/ Mee/ Meehoon/ Kuey Teow/ Pasta atau Bijirin (Oat/
Bijirin Keluarga/ Empeng Jagung/ Rice krispies)

Item 2
Susu Rendah Lemak untuk Bijirin (Oat/ Bijirin Keluarga/ Empeng Jagung/ Rice krispies) atau
Telur/ porsi protein untuk Nasi/ Kanji/ Mee/ Meehoon/ Kuey Teow/ Pasta / Roti

Item 3 Minuman (Kopi, Coklat, Teh) dan susu rendah lemak/ susu penuh krim

Item 4 Buah/ Jus Buah Segar (Diet Kelas 1 sahaja)

Makan Tengahari Dan Makan Malam (Mengandungi item 1 hingga 8)

Item 1 Pembuka Selera (Diet Kelas 1 sahaja)

Item 2 Nasi/ Kanji/ Mee/ Meehoon/ Kuey Teow/ Pasta/ Roti/ Bijirin/ Kentang

Item 3 Ayam/ Ikan/ Daging Kambing/ Daging Lembu/ Ikan/ Udang/ Sotong/ Kekacang

Item 4 Ayam/ Ikan/ Daging Kambing/ Daging Lembu/ Ikan/ Udang/ Sotong/ Kekacang (Side Dish High Protein)

Item 5 Sayur Daun

Item 6 Sayur Buah/ Sayur Ubi

Item 7 Buah-buahan/ Pencuci mulut

Item 8 Air Minuman

Minum Petang (Mengandungi item 1 dan 2)

Item 1 Kuih-muih Tempatan/ Kek/ Bubur/ Sandwic/ Bun berinti

Item 2
Minuman (Kopi, Coklat, Teh) dan Susu Rendah Lemak/ Susu Penuh Krim atau Jus Buah Segar atau air
barli atau susu soya

Air Minuman (air Kosong),Kopi segera, teh, serbuk coklat, susu, gula, majerin, jem adalah dalam sachet atau bungkusan individu
untuk kelas 1,2,3 dan kanak-kanak

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 5599

CONTOH MENU (DEWASA)

Hidangan Kelas 1 Kelas 2 Kelas 3

Sarapan
Pagi

1. Nasi Goreng Cina
2. Ayam Goreng
3. Kopi Segera & Low Fat Milk
4. Jus Oren

1. Nasi Goreng Kampung
2. Telur Goreng „Matahari‟
3. Kopi segera (sachet gula &

creamer)

1. Mihun Singapore
2. Hard boiled egg
3. Kopi Susu manis

Makan
Tengahari

1. Sup Cendawan
2. Ayam Kari + Kentang @ Ayam

kicap + Kentang @ Kari
Vegetarian

3. Steam tofu
4. Brokoli Goreng Sos Tiram
5. Kobis Panjang Goreng Ikan Bilis
6. Anggur
7. Nasi Putih
8. Air Minuman

1. Lembu Rendang + Kentang @
Lembu Kicap + Kentang + Taukwa
Rendang

2. Ikan Goreng
3. Peria Tumis Udang
4. Sawi Putih Goreng
5. Limau Mandarin
6. Nasi Putih
7. Air Minuman

1. Ikan Masak Asam Pedas @ Ikan
Goreng + Sos Lemon @ Tempura
Sayur

2. Tauhu Sumbat
3. Peria Tumis Udang
4. Sawi Putih Goreng
5. Belimbing Manis
6. Nasi Putih
7. Air Minuman

Minum
Petang

1. Bun Kastard
2. Teh Susu Manis

1. Sandwic Tuna
2. Teh Susu Manis

1. Pau Kacang Merah
2. Teh Susu Manis

Makan
Malam

1. Sup Bawang Besar
2. Fish and Chips @ Ikan Taucheow

+ Cili Hijau @ Pegedil Sayur +
salad

3. Udang Butter
4. Coleslaw
5. Trifle
6. Dinner Roll
7. Air Minuman

1. Udang Sambal Tumis @ Udang
Goreng Asam @ Vegetarian
Sweet & Sour

2. Hard Boiled Egg
3. Kangkung Goreng Cili
4. Kacang Buncis Goreng
5. Pir
6. Nasi Putih
7. Air Minuman

1. Ayam Masak lemak @ Ayam
Kukus + Sos Tiram @ Timun Bulu
Goreng Soohoon

2. Scramble Egg
3. Kangkung Goreng Cili
4. Sayur Campur
5. Lai
6. Nasi Putih
7. Air Minuman

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 6600

CONTOH LOW IODIN DIET (RADIONUKLEAR)

Hidangan Kelas 1 Kelas 2 Kelas 3

Sarapan
Pagi

1. Nasi goring telur dadar(putih)
2. Kopi O (sachet)
3. Jus (K1)

1. Nasi Goreng Telur (Putih)
2. Kopi O (sachet)

1. Nasi Goreng Telur (Putih)
2. Kopi O (Bancuh)

Makan
Tengahari

1. Sup yang sesuai
2. Ayam Kari+Kentang@Ayam
 masak sup + kentang
3. Kacang kuda rebus
4. Brokoli Grg Sos Tiram
5.Kobis Panjang Goreng
6.Epal
7.Nasi Putih
8.Air Minuman

1. Ayam Kari+Kentang@Ayam
 masak sup + kentang
2.Kacang kuda rebus
3. Kangkung Goreng
5.Petola tumis air
6.Betik
7.Nasi Putih
8.Air Minuman

1. Ayam Kari+Kentang@Ayam
 masak sup + kentang
2.Kacang kuda rebus
3. Kangkung Goreng
5.Petola tumis air
6.Betik
7.Nasi Putih
8.Air Minuman

Minum
Petang

1. Bun Berinti
2. Teh O

1. Sandwich Tuna
2. Teh O

1. Pau Kacang Merah
2. Teh O

Makan
Malam

1. Sup yang sesuai
2. Daging Masak Merah @ Daging
 masak lemak kuning
3.Kacang Tanah Goreng
4.Petola tumis air
5.Sawi putih Goreng
6.Nasi Putih
7.Oren
8.Air Minuman

1. Daging Masak Merah @ Daging
 masak lemak kuning

 2.Kacang Tanah Goreng
3.Kubis panjang tumis air
4.Labu tumis air
5.Nasi Putih
6..Epal
7.Air Minuman

1. Daging Masak Merah @ Daging
 masak lemak kuning

 2.Kacang Tanah Goreng
3.Kubis panjang tumis air
4.Labu tumis air
5.Nasi Putih
6..Epal
7.Air Minuman

*Sila rujuk panduan untuk makanan Low Iodine

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 6611

PANDUAN MENU (DEWASA) NORMAL KELAS 1, 2 dan 3

MINUM PETANG

MENU Kelas 1 Kelas 2 Kelas 3

A
(Pedas)

Bun Kari Ayam Popia Basah Karipap

B
(Tidak Pedas)

Muffin Kismis Kek Oren Bubur Kacang Hijau

C
(Vegetarian)

Pau Kacang Merah

D
(Bubur

Campur)

E
(Menu of the

Day)
Sandwich Telur

*Untuk pesakit yang tinggal lebih dari
8 hari

F
(Hidangan

Barat)
Muffin Coklat

Minuman Kopi segera/ teh / serbuk coklat + susu + gula

Pegawai Perubatan bertugas atas panggilan dan Pegawai Perubatan serta Para Medik betugas didewan Bedah adalah layak mendapat hidangan kelas 1. Manakala MAC
dan Pesakit Unit Rawatan Harian adalah layak mendapat hidangan kelas 3.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 6622

CONTOH MENU (KANAK-KANAK/ PEDIATRIK)

Hidangan 4-6 Tahun 7-12 Tahun

Sarapan Pagi
1. Sandwic Telur
2. Keju
3. Milo Susu

1. Sandwic Telur
2. Keju
3. Milo Susu

Makan
Tengahari

1. Sup Kentang
2. Nasi Putih
3. Ikan Masak Kicap
4. Chicken Popcorn
5. Cauliflower Goreng
6. Ice Cream
7. Air Kotak Milo

1. Sup Kentang
2. Nasi Putih
3. Ayam Masam Manis
4. Fish Finger
5. Cauliflower Goreng
6. Epal
7. Ice Blended

Minum Petang
1. Muffin
2. Susu Coklat Sejuk

1. Kek Cawan
2. Susu Coklat Sejuk

Makan Malam

1. Sup Krim Cendawan
2. Kentang Goreng
3. Deep Fried Fish
4. Nugget
5. Mixed Salad
6. Tembikai
7. Air Minuman

1. Sup Krim Cendawan
2. Garlic Bread
3. Deep Fried Fish
4. Chicken Meat Ball
5. Mixed Salad
6. Tembikai
7. Air Minuman

PANDUAN MAKANAN DIET BLENDERISED

Hidangan Deskripsi (Dikisar Halus)

Sarapan pagi

Makan Tengahari

Minum Petang

Makan Malam

Bubur Oat / Bijirin Keluarga + Susu

Kanji + Isi Ayam + Sayur + Minyak + Garam dan Jus Buah

Milk Shake

Kanji + Isi Ikan + Sayur + Minyak + Garam dan Jus Buah

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 6633

Lampiran 5

SPESIFIKASI SKALA PORSI MAKANAN MASAK

Kontraktor hendaklah memastikan skala porsi atau berat (gram) bagi satu hidangan untuk seorang

pelanggan dipatuhi. Jadual skala porsi ini digunakan sebagai panduan semasa Kerajaan menjalankan

pemeriksaan di proses memasak, holding makanan, ujirasa, pengagihan makanan di trayline,

penghantaran dan penghidangan makanan. Skala porsi adalah sama bagi semua kelas tetapi jenis

makanan akan berbeza mengikut menu.

Pemantauan hendaklah dilakukan oleh kontraktor di setiap proses yang dikenalpasti supaya mematuhi

skala porsi makanan yang telah ditetapkan dan ianya dapat menepati keperluan pelanggan.

Bil. Jenis Makanan

Diet Dewasa dan
Kanak-kanak

7 - 12 Tahun

Diet Kanak-Kanak

4 Tahun - 6 Tahun

Saiz Hidangan Untuk Seorang

Masak Masak

1. Lauk

 Ayam (tanpa tulang) / western 80 – 90 gm 40 - 45 gm

 Ayam (bertulang) 140 -170 gm 70 - 85 gm

 Ikan (bertulang) 110 -120 gm 55 - 60 gm

 Ikan -western (tanpa tulang) 90 gm 45 gm

 Udang (berkulit) 100 gm 50 gm

 Udang (tanpa berkulit) 80 gm 40 gm

 Sotong 80 gm 40 gm

 Daging lembu / kambing (tanpa tulang
dan lemak) (Topside / tenderloin
sahaja dibenarkan)

90 gm 45 gm

 Daging Burger 50-60 gm 50-60 gm

 Tauhu 100 gm 50 gm

 Tempe 90 gm 45 gm

 Telur (Gred A) 65-70 gm 65-70 gm

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 6644

Bil. Jenis Makanan

Diet Dewasa dan
Kanak-kanak

7 - 12 Tahun

Diet Kanak-Kanak

4 Tahun - 6 Tahun

Saiz Hidangan Untuk Seorang

Masak Masak

Bahan protein dalam sup /sayur /kuah 30 gm 15 gm

Bahan protein dalam kanji campuran 50 gm 50 gm

2. Sayur-sayuran

Sayur daun 80-100 gm 50 gm

Sayur buah atau akar atau ubi 80-100 gm 50 gm

Sayur dalam sup / kuah / hiasan 30 gm 20 gm

Coleslaw (mentah) 100 gm 80 gm

Ulam – ulaman seperti timun, bendi,
kacang botol, tomato, daun pengaga
dan lain-lain. (mentah)

40 gm 20 gm

 Salad mentah (mixed –western) 80 gm 40 gm

3. Bijirin dan Kekacang

 Nasi putih/Nasi lemak/Nasi Dagang 200 gm 100 gm

 Nasi – untuk western 100 gm 50 gm

 Nasi Impit 200 gm 100 gm

 Kanji 300 gm 200 gm

Kanji campuran (Mixed porridge
dengan 60 g protein + 25 g sayur)

* 300 gm * 300 gm

 Barli 30 gm 30 gm

 Roti (2 keping) 60 gm 60 gm

 Roti Burger 65-75 gm 65-75 gm

Mi / Bihun / Kuey Teow / Nasi Goreng
(dengan rencahan)

250 gm 125 gm

Mi / Bihun / Kuey Teow Sup
(tanpa rencahan dan kuah)

150 gm 75 gm

Bijirin sarapan – oat, bijirin campuran,
cornflakes dan sebagainya
(tanpa cecair)

40 gm 40 gm

Kacang merah / kacang hijau / pulut
hitam / cha-cha / kacang pol

100 gm 50 gm

 Kacang dhal (untuk dalca) 45 gm 25 gm

 Kacang kuda dll (appetizer) 30 gm 15 gm

 Pasta (tanpa rencah) 200 gm 100 gm

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 6655

Bil. Jenis Makanan

Diet Dewasa dan
Kanak-kanak

7 - 12 Tahun

Diet Kanak-Kanak

4 Tahun - 6 Tahun

Saiz Hidangan Untuk Seorang

Masak Masak

 Ubi kentang – fries, wedges 100 gm 50 gm

 Mashed potato 100 gm 50 gm

4. Buah-buahan

 Pisang 60 – 150 gm 60 – 150 gm

 Limau mandarin 120 – 165 gm 120 – 165 gm

Oren 120 – 145 gm 120 – 145 gm

 Betik 150 – 210 gm 150 – 210 gm

 Tembikai 150 – 160 gm 150 – 160 gm

 Tembikai susu 150 – 160 gm 150 – 160 gm

 Belimbing 150 – 260 gm 150 – 260 gm

 Nenas 160 gm 160 gm

 Epal 115 – 120 gm 115 – 120 gm

 Dragon fruit 140 – 150 gm 140 – 150 gm

 Lai 120 – 200 gm 120 – 200 gm

 Jambu batu 100 – 150 gm 100 – 150 gm

 Pir 90 – 120 gm 90 – 120 gm

 Kiwi 95 – 100 gm 95 – 100 gm

 Strawberry 100 – 105 gm 100 – 105 gm

 Anggur 90 – 100 gm 90 – 100 gm

5. Lemak / Spread

 Majerin / mentega 10 gm / sachet 10 gm / sachet

 Jem 10 gm / sachet 10 gm / sachet

 Kaya 10 gm 10 gm

 Mentega kacang 10 gm 10 gm

6. Minuman

Pati / Jus buah-buahan segar (bukan
kordial)

125 ml 125 ml

 Minuman dalam kotak/botol/paket 250 ml 250 ml

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 6666

Bil. Jenis Makanan

Diet Dewasa dan
Kanak-kanak

7 - 12 Tahun

Diet Kanak-Kanak

4 Tahun - 6 Tahun

Saiz Hidangan Untuk Seorang

Masak Masak

Susu penuh krim / rendah lemak / skim
(cecair)

250 ml 125 ml

Serbuk susu penuh krim / rendah
lemak / skim

20 gm 20 gm

 Krimer 20 gm / sachet -

 Kopi segera 2 gm / sachet -

 Teh uncang (cawan) 2 gm / sachet -

 Serbuk teh 5 gm -

 Serbuk coklat / bermalt 20 gm/ sachet 10 gm / sachet

 Gula pasir 5 gm / sachet 5 gm / sachet

 Pemanis tiruan 1 gm/ sachet -

 Teh / Kopi segera 3 dalam 1 20 gm/ sachet -

Minuman bercoklat / malt campuran
(3 dalam 1)

30 gm/ sachet 30 gm/ sachet

7. Snek

 Kek / pastri 60 gm 60 gm

 Roti 60 gm 60 gm

 Roti bun 60 gm 60 gm

 Sandwic 90 gm 90 gm

 Biskut 30 gm 30 gm

 Kuih muih kukus 70-100 gm 70-100 gm

 Kuih muih goreng 70-100 gm 70-100 gm

8. Lain-Lain Bahan

 Salad dressing

 - Thousand Island, Tartar sauce. 20 gm 20 gm

 - Vinigrette 30 ml 30 ml

 - Lain-lain

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 6677

Bil. Jenis Makanan

Diet Dewasa dan
Kanak-kanak

7 - 12 Tahun

Diet Kanak-Kanak

4 Tahun - 6 Tahun

Saiz Hidangan Untuk Seorang

Masak Masak

 Sauces

 - Black pepper sauce 30 ml -

 - Brown mushroom sauce 30 ml 30 ml

 - Sos tomato / sos cili 30 ml 30 ml

 - Bolognaise 200 ml 200 ml

 - Peanut Sauce 60 ml 60 ml

- Sambal tumis
- Sambal belacan

30 gm
20 gm

-
-

 Cream Soup 200 gm / ml 200 gm / ml

 Condiment nasi lemak :

 Kacang tanah 10 gm 5 gm

 Ikan bilis 10 gm 5 gm

 Timun 30 gm 15 gm

 Telur rebus 30 gm (1/2 biji) 30 gm (1/2 biji)

* NOTA (Kanji campuran / Mixed porridge) :

Berat mentah = 107 gm beras + 80 gm protein + 20 gm sayur = 207 gm
Berat masak = 215 gm kanji + 60 gm protein + 25 gm sayur = 300 gm

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 6688

Lampiran 6 (1)

KOS MAKANAN MENGIKUT KELAS PELANGGAN, JENIS DIET DAN MODIFIKASI KONSISTENSI BAGI TEMPOH TIGA (3)
TAHUN

1. TAWARAN HARGA MENGIKUT JENIS KELAS/DIET UNTUK SETIAP SATU HIDANGAN

Jenis Kelas/ Diet

Kos Yang Ditawarkan (RM)
Kos

Keseluruhan
Yang

Ditawarkan
Sehari(RM)

Sarapan Minum Pagi
Makan

Tengahari
Minum
Petang

Makan
Malam

Minum
Malam

Kelas 1 & VIP

Kelas 2

Kelas 3 & MAC

Kanak-Kanak :
4 Tahun – 6 Tahun

Kanak-Kanak :
7 Tahun -12 Tahun

Unit Rawatan Harian

Doktor & Paramedik

Kanji Campuran

Diet Blenderised

Diet Minuman Berkhasiat

Diet Cecair Jernih

Hidangan Ringan Diet Diabetik

Kos

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 6699

Lampiran 6 (2)

2. ANGGARAN TAWARAN HARGA MENGIKUT JENIS KELAS/ DIET UNTUK BILANGAN HIDANGAN (SEPANJANG TEMPOH KONTRAK)

Kos Keseluruhan Tahun Pertama

Bil Jenis Kelas/ Diet

KOS HIDANGAN (RM/HARI) X BILANGAN PELANGGAN X 365/HARI

Jumlah (RM)
KOS HIDANGAN

(RM/HARI)
BILANGAN PELANGGAN 365/HARI

1 Kelas 1 & VIP 23 365

2 Kelas 2 23 365

3 Kelas 3 & MAC Kelas 3 44 365

4 Kanak-Kanak : 4 Tahun – 6 Tahun 1 365

5 Kanak-Kanak : 7 Tahun -12 Tahun 1 365

6 Unit Rawatan Harian 4 365

7 Doktor/ Paramedik 5 365

8 Kanji Campuran 3 365

9 Diet Blenderised 4 365

10 Diet Minuman Berkhasiat 4 365

11 Diet Cecair Jernih 4 365

12 Hidangan Ringan Diet Diabetik 4 365

TAWARAN HARGA KESELURUHAN

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 7700

Kos Keseluruhan Tahun Kedua

Bil Jenis Kelas/ Diet

KOS HIDANGAN (RM/HARI) X BILANGAN PELANGGAN X 365/HARI

Jumlah (RM)
KOS HIDANGAN

(RM/HARI)
BILANGAN

PELANGGAN
365/HARI

1 Kelas 1 & VIP 27 365

2 Kelas 2 26 365

3 Kelas 3 & MAC Kelas 3 51 365

4 Kanak-Kanak : 4 Tahun – 6 Tahun 2 365

5 Kanak-Kanak : 7 Tahun -12 Tahun 2 365

6 Unit Rawatan Harian 4 365

7 Doktor/ Paramedik 6 365

8 Kanji Campuran 3 365

9 Diet Blenderised 5 365

10 Diet Minuman Berkhasiat 5 365

11 Diet Cecair Jernih 5 365

12 Hidangan Ringan Diet Diabetik 5 365

TAWARAN HARGA KESELURUHAN

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 7711

Kos Keseluruhan Tahun Ketiga

Bil Jenis Kelas/ Diet

KOS HIDANGAN (RM/HARI) X BILANGAN PELANGGAN X 365/HARI

Jumlah (RM)
KOS HIDANGAN

(RM/HARI)
BILANGAN

PELANGGAN
365/HARI

1 Kelas 1 & VIP 32 365

2 Kelas 2 32 365

3 Kelas 3 & MAC Kelas 3 61 365

4 Kanak-Kanak : 4 Tahun – 6 Tahun 2 365

5 Kanak-Kanak : 7 Tahun -12 Tahun 2 365

6 Unit Rawatan Harian 5 365

7 Doktor/ Paramedik 7 365

8 Kanji Campuran 4 365

9 Diet Blenderised 5 365

10 Diet Minuman Berkhasiat 5 365

11 Diet Cecair Jernih 5 365

12 Hidangan Ringan Diet Diabetik 5 365

TAWARAN HARGA KESELURUHAN

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 7722

Kos Keseluruhan Tiga (3) Tahun Operasi

Tahun Operasi Kos (RM)

Tahun Pertama 2,874,375.00

Tahun Kedua 3,237,002.50

Tahun Ketiga

Jumlah Keseluruhan (RM) 6,111,377.50

Cukai Perkhidmatan (6% dari jumlah keseluruhan (RM) 366,682.65

Kos Transaksi eP (0.4% dari jumlah keseluruhan termasuk cukai 6%) (RM) 48,891.02

Jumlah Besar (Termasuk 6% cukai perkhidmatan & 0.4% kos transaksi eP (RM) 6,526,951.170

Nota : 1. (*) Bilangan pelanggan diambil dari data hidangan makanan tahun lepas secara purata.

2. Bagi hospital yang telah beroperasi sepenuhnya, hanya perlu membuat untuk satu tahun sahaja.

3. Kadar kos harga perkhidmatan makanan adalah termasuk 6% kadar cukai perkhidmatan yang ditawarkan

dan tertakluk kepada perubahan

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa 7733

Lampiran 7

PERANCANGAN KANDUNGAN KALORI DAN NUTRIEN DALAM DIET SERTA AGIHAN MIKRONUTRIEN

 Exc E (kcal) CHO (g) Prot (g) Fat (g) BF MT LN AT DN SP

Bijiran 10 750 150 20 5 2 0 3 2 3 0

Sayur-sayuran 4 0 0 0 0 0 0 2 0 2 0

Buah-buahan 2 120 30 0 0 0 0 1 0 1 0

Ayam/telur 4 260 0 28 16 1 0 3 0 0 0

Ikan 3 105 0 21 3 0 0 0 0 3 0

Susu penuh krim 2 300 20 16 18 1 0 0 1 0 0

Lemak 4 180 0 0 20 1 0 1 1 1 0

Gula 2 80 20 0 0 1 0 0 1 0 0

Jumlah 1795 220 85 62

Peratus (%) 100 50 19 31

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa

Lampiran 8
PANDUAN KLASIFIKASI KUMPULAN BAHAN MAKANAN MENTAH

a) MAKANAN LAUT

Bil Kumpulan 1 Kumpulan 2 Kumpulan 3 Kumpulan 4

1. Ikan Bawal Hitam Ikan Cencaru Udang Besar
Ikan Bilis Kering
Kecil (Tanpa Kepala
dan Isi Perut)

2. Ikan Bawal Putih Ikan Gelama Udang Sederhana Udang Kering

3. Ikan Jenahar Ikan Kerisi Sotong Sederhana

4. Ikan Senangin Ikan Kembong Bebola Ikan

5. Ikan Kurau Ikan Mabong Jejari Ikan

6. Ikan Tenggiri Batang Ikan Merah

7. Ikan Siakap Putih Ikan Nyior-Nyior

8. Ikan Siakap Merah / Kaci Ikan Selar Besar

9. Ikan Kerapu Ikan Kacang

10. Ikan Haruan
Ikan Sardin (tiada
tulang)

11. Ikan Tauhu / Ayam

12. Ikan Dori

13. Ikan Salmon

14. Ikan Tuna

b) MAKANAN BERDAGING

Bil Kumpulan 5 Kumpulan 6

1.
Ayam Bersih (Tanpa
Kepala dan Kaki)

Daging Lembu

 Daging Kambing

c) SAYUR-SAYURAN

Bil Kumpulan 1 Kumpulan 2 Kumpulan 3 Kumpulan 4

1. Bayam Kacang Bendi Broccoli Bunga Kantan

2. Bunga Kobis Kacang Buncis Capsicum – Hijau Celery

3. Kobis Bulat Kacang Panjang Capsicum – Merah Lettuce

4. Kobis Panjang Petola Lobak Merah Daun Selom

5. Kobis Merah Labu Air Cendawan Segar Pucuk Meranti

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa iiii

c) SAYUR-SAYURAN

Bil Kumpulan 1 Kumpulan 2 Kumpulan 3 Kumpulan 4

6. Kailan Labu Merah Cili Hijau Pucuk Paku

7. Baby Kailan
Akar Teratai (Lotus

Root)
Cili Merah Kacang Botol

8. Kangkung Snow Peas Keladi Pegaga

9. Sawi Hijau Terung Bulat Keledek Ulam Raja

10. Sawi Putih Terung Panjang Kentang Daun Sup

11. Sawi Siew Pak Choy Timun Lobak Putih Daun Bawang

12. Timun Bulu (Marrow) Putik Jagung Daun Kari

13. Sengkuang Daun Kesum

14. Tomato Daun Kucai

15. Asparagus Daun Kunyit

16. Daun Limau Purut

17. Serai

18. Lengkuas

19. Limau Kasturi

20. Limau Nipis

21. Parsely

22. Daun Cekur

23. Daun Lamuni

d) BUAH-BUAHAN

Bil Kumpulan 1 Kumpulan 2

1. Anggur Belimbing Madu

2. Epal Merah Betik

3. Epal Hijau
Jambu Batu (Tanpa
Biji)

4. Limau Import Jambu Madu

5. Ciku Limau Tempatan

6. Kiwi Nenas Madu

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa iiiiii

d) BUAH-BUAHAN

Bil Kumpulan 1 Kumpulan 2

7. Lai Nenas Sarawak

8. Pir Pisang Raja

9. Mangga Manis Pisang Abu

10. Pisang Berangan

11. Pisang Emas

12. Pisang Montel

13. Pisang Nangka

14. Pisang Rastali

15. Pisang Nipah

16. Pisang Tanduk

17.
Tembikai Kuning (/
Tanpa Biji)

18.
Tembikai Merah (/
Tanpa Biji)

19. Tembikai Susu

20. Rock Melon

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa iivv

Lampiran 9
PANDUAN KEKERAPAN HIDANGAN MENGIKUT ITEM MAKANAN

Jenis Makanan Kekerapan Hidangan

Ayam (bertulang) 4 – 5 kali seminggu

Ikan (bertulang) 5 – 7 kali seminggu

Udang/ sotong 1 – 2 kali seminggu

Daging lembu/ kambing 1 kali seminggu

Tauhu 1 – 2 kali seminggu

Bahan protein dalam sup atau sayur 1 – 2 kali sehari

Sayur daun 1 – 2 kali sehari

Sayur buah 1 – 2 kali sehari

Nasi putih 1 – 2 kali sehari

Kanji Mengikut pesanan

Roti 2 – 4 kali seminggu

Mee/ meehoon / kuey teow / pasta 1 – 3 kali seminggu

Bijirin sarapan pagi 1 – 3 kali seminggu

Buah-buahan 2 – 3 kali sehari

Marjerin / mentega 3 kali sehari

Jem / kaya / mentega kacang 2 – 3 kali sehari

Kopi segera / teh / serbuk coklat / malt 2 – 3 kali sehari

Gula pasir 2 – 3 kali sehari

Susu cair 2 – 3 kali sehari

Pemanis tiruan Mengikut keperluan

Kek / roti bun 2 – 3 kali seminggu

Kuih-muih kukus / goring 2 – 3 kali seminggu

Kekerapan hidangan ikan dari Kumpulan 1 mengikut kelas pelanggan:

Kelas Pelanggan Kekerapan / minggu

Kelas 1 6 kali

Kelas 2 4 kali

Kelas 3 3 kali

Nota : Ikan Kumpulan 1 wajib dihidang kepada pesakit geriatrik, kanak-kanak, pesakit di wad oftalmologi dan pesakit yang mengambil diet
lembut.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa vv

Lampiran 10

CONTOH FORMAT RESEPI PIAWAI

Nama Resepi : KARI IKAN MAMAK
Berat :
Cara Masakan : KUKUS DAN TUMIS
Saiz Hidangan : 200 orang

Bahan-bahan Berat Sukatan Pra-penyediaan

Ikan 200 ketul Bersihkan, basuh dengan air asam jawa

Penumis & Halba 1 sudu makan
Bawang besar 3 kg

 } Kisar halus Bawang putih ½ kg
Halia 300 gm
Rempah kari ikan 1 kg Bancuh dengan sedikit air, jadikan pes

Daun kari 150 gm
Asam jawa ½ kg Bancuh dengan sedikit air

Kacang bendi 5 kg Basuh dan potong hujungnya

Tomato 5 kg Potong 4 (wedges)

Garam Ikut menu

Minyak 200 gm

Cara Masak:

1. Panaskan minyak dan tumis penumis bersama daun kari.
2. Masukkan bawang besar, bawang putih dan halia yang dikisar. Tumis sehingga naik bau.
3. Masukkan rempah kari ikan dan goreng hingga garing.
4. Tambahkan air asam jawa dan garam. Gaul sehingga mesra dan tambah air mengikut

keperluan.
5. Susun ikan dalam dulang kukus dan siram kuah tadi sehingga cukup untuk menutupi

lapisan ikan.
6. Kukus ikan tersebut dan ketepikan.
7. Sementara ikan dikukus, tambah kacang bendi dan potongan di dalam kuah selebihnya dan

gaul sehingga masak.
8. Siram kuah selebihnya bersama kacang bendi dan tomato ke atas kepingan ikan kukus di

trayline.
9. Hias dengan cili hijau potong.

Analisis Nutrien

Kalori Protein Karbohidrat Lemak Vitamin C Potasium Kalsium Fiber

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa vvii

Gambar Hidangan :
Kari Ikan Mamak

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa vviiii

Lampiran 11

GARIS PANDUAN MAKANAN-MAKANAN DAN BARANGAN GUNAAN

ISLAM

PENDAHULUAN

 Perusahaan makanan dan barangan gunaan harian pengguna kian meluas diusahakan dan

berkembang dengan pantas daripada semasa ke semasa. Namun begitu, ramai pengguna serta

pengusaha makanan dan bahan gunaan pengguna kurang memahami tentang penggunaan

penunjuk „HALAL‟, „DITANGGUNG HALAL‟, „MAKANAN ORANG ISLAM‟ atau seumpama

denganya, sebagaimana yang diperuntukan di dalam Perintah Perihal Dagangan (Penggunaan

Perbahasaan „HALAL‟) 1975.

Penggunaan dan pengambilan makanan dan barangan halal adalah wajib bagi semua umat

Islam yang mengakui bahawa Allah adalah Tuhannya dan Nabi Muhammad s.a.w adalah

pesuruhNya. Kekurangan pengetahuan, kesedaran dan kefahaman oleh umat Islam tentang halal

dan haram akan menyebabkan isu halal dan haram dianggap remeh dan diambil sambil lewa.

Manusia pada amnya juga disuruh oleh Allah menggunakan dan memakan serta meminum hanya

bahan yang ‟Halal‟ kerana ia adalah untuk kebaikan manusia sendiri. Contohnya, beberapa jenis

makanan dan minuman seperti buah-buahan dan bijirin dihalalkan bagi menjaga kesihatan manusia.

Oleh itu penyediaan garis panduan ini bertujuan memberi kefahaman dan penjelasan kepada

pengusaha dan orang awam, samada Islam atau bukan Islam mengenai aspek halal dan haram

mengikut hukum syarak. Ia meliputi makanan, minuman, penyembelihan dan alat-alat serta semua

barangan kegunaan harian.

Garis panduan ini mengandungi perkara-perkara berikut :

1. Takrif-takrif penting berkenaan ‟Halal‟ dan ‟Haram‟ dalam peruntukan Perintah Perihal

Dagangan (Penggunaan Perbahasaan „HALAL‟) 1975.

2. Sumber makanan dan minuman.

3. Penyembelihan.

4. Alkohol.

5. Hidangan dan penyimpanan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa vviiiiii

6. Pemprosesan makanan dan masakan.

7. Kebersihan.

8. Bahan gunaan.

9. Penggunaan tanda „Halal‟.

10. Kesimpulan

1. TAKRIF-TAKRIF PENTING DALAM PERUNTUKAN PERIHAL DAGANGAN

(PENGGUNAAN PERBAHASAN ’HALAL’) 1975.

HUKUM SYARAK

 Hukum syarak ertinya undang-undang Islam dalam Mazhad Syari‟e atau undang-undang

dalam mana-mana satu Mazhab Maliki, Hambali atau Hanafi yang telah dipersetujui oleh Seri Paduka

Baginda Yang di-Pertuan Agong serta dikuatkuasakan di Wilayah Persekutuan, Melaka, Pulau

Pinang, Sabah, dan Sarawak atau oleh mana-mana Raja atau Sultan atau dikuatkuasakan dalam

sesebuah negeri.

Sumber bagi undang-undang Islam ialah al-Quran, Hadith, Ijma‟ dan Qiyas. Mana-mana

sahaja bahan makanan yang ada disebut menurut salah satu sumber di atas samada ia disebut

„Halal‟ atau „Haram‟, maka ia menjadi hukum syarak atau undang-undang Islam.

Oleh kerana sumber hukum Islam yang utama adalah Al-Quran, semua hukum Islam adalah

hukum Allah dan tiada siapa yang berhak ke atasnya melainkan Allah. Ia bukanlah rekaan atau

beban yang diamanahkan kepada manusia tetapi sebagai peraturan yang lengkap bagi manusia

untuk mendapat kehidupan yang selesa dan harmoni di dunia yang sementara ini serta membezakan

manusia yang memegang pada prinsip yang betul dengan yang menyimpang daripada landasan

yang benar.

TAKRIF HALAL

Tanda pada makanan seperti „Makanan orang Islam‟ atau „ditanggung halal‟ atau „halal‟ atau

sebagainya bolehlah diertikan berikut :-

 Bukanlah terdiri daripada atau mengandungi apa-apa bahagian atau benda dari binatang

yang orang Islam dilarang oleh hukum syarak memakannya atau yang tidak disembelih

mengikut hukum syarak.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa iixx

 Tidak mengandungi apa-apa benda yang dihukum sebagai najis mengikut hukum syarak.

 Tidak disedia, diproses atau dikilang dengan menggunakan apa-apa alat yang tidak bebas

dari benda-benda najis mengikut hukum syarak; dan

 Tidaklah dalam masa menyedia, memproses atau menyimpannya itu bersentuhan atau

berdekatan dengan apa-apa makanan yang tidak memenuhi kehendak-kehendak perenggan-

perenggan di atas atau apa-apa benda yang dihukum sebagai najis mengikut hukum syarak.

NAJIS MENGIKUT HUKUM SYARAK

Najis adalah sesuatu yang kotor dan keji yang tidak wajar diguna atau wujud pada manusia atau

pakaian atau makanan atau minuman atau apa-apa barangan gunaan manusia yang lain.

Najis mengikut Hukum Syarak ialah :

1. Benda itu sendiri najis dan tidak boleh disucikan. Contohnya : anjing dan babi serta

terbitannya.

2. Benda suci yang terkena najis dan tidak boleh disucikan. Contohnya : daging ayam yang

disimpan dengan daging babi.

3. Benda suci yang terkena najis dan ia boleh disucikan. Contohnya : daging ayam yang

terkena darah semasa penyembelihan.

2. SUMBER BAHAN MAKANAN DAN MINUMAN HALAL

Sumber utama makanan dan minuman manusia adalah dari haiwan dan tumbuh-tumbuhan yang

dicipta Allah di muka bumi ini agar ia dapat dimanfaatkan sebaiknya untuk mencapai kehidupan yang

sempurna. Namun begitu haiwan dan tumbuh-tumbuhan ini adalah pelbagai dan ada diantaranya

yang dihalalkan dan ada pula yang diharamkan olehNya untuk menjaga kebajikan manusia sendiri.

Sesungguhnya semua penghalalan dan pengharaman makanan dan bahan ini mempunyai hikmah

besar yang tersembunyi di sebaliknya.

HAIWAN

Haiwan boleh dibahagikan kepada dua kumpulan iaitu :

 Haiwan darat.

 Haiwan air.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xx

HAIWAN DARAT

Semua haiwan darat halal dimakan kecuali :

1. Haiwan yang tidak disembelih mengikut hukum Syarak.

2. Babi.

3. Anjing.

4. Haiwan yang bertaring yang digunakan untuk mencakar dan membunuh iaitu haiwan-haiwan

buas seperti harimau, beruang, gajah dan seumpamanya.

5. Burung yang mempunyai kuku pencakar atau makan menyambar seperti burung helang dan

seumpamanya.

6. Haiwan-haiwan yang diperintah oleh Islam membunuhnya iaitu seperti tikus, kala, burung

helang, lipan dan seumpamanya.

7. Haiwan yang dilarang oleh Islam membunuhnya iaitu semut, lebah dan burung belatuk.

8. Haiwan yang dipanjang jijik (keji) oleh umum seperti kutu, lalat, ulat dan seumpamanya.

9. Haiwan yang hidup di darat dan di air (dua alam) seperti katak, buaya dan seumpamanya.

HAIWAN AIR

Haiwan air adalah haiwan yang boleh hidup secara hakikinya di air sahaja. Ianya adalah halal dan

boleh dimakan kecuali yang beracun, memabukkan dan membahayakan kesihatan manusia.

TUMBUH-TUMBUHAN

Semua jenis tumbuh-tumbuhan dan hasilnya adalah halal dimakan kecuali yang beracun,

memabukkan dan membahayakan kesihatan manusia.

MINUMAN

Semua air adalah halal diminum kecuali yang beracun, memabukkan dan membahayakan kesihatan

manusia dan bercampur dengan benda-benda yang najis.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxii

3. PENYEMBELIHAN

Penyembelihan adalah salah satu keunikan dan keistimewaan Islam. Semua haiwan yang halal

dimakan kecuali ikan wajib disembelihkan menurut hukum sayarak. Cara penyembelihan menurut

Islam adalah berbeza daripada cara-cara yang diamalkan oleh masyarakat agama lain.

Penyembelihan di dalam Islam bertujuan menghormati haiwan yang dikorbankan dan mensyukuri

nikmat yang telah diberikannya. Sesuatu penyembelihan hendaklah mengikut peraturan berikut :-

 Penyembelihan hendaklah dilakukan oleh orang Islam yang sempurna akal dan mengetahui

rukun-rukun dan syarat-syarat sembelihan.

 Haiwan yang hendak disembelih mestilah haiwan yang halal dimakan.

 Hendaklah haiwan itu masih hidup dalam keadaan biasa (hayat mustaqirrah).

 Hendaklah memutuskan halqum (saluran pernafasan) dan marih (saluran makanan, minuman

dan pendarahan); dan

 Alat penyembelihan hendaklah tajam dan tidak terdiri dari tulang, kuku atau gigi.

4. ALKOHOL

Alkohol boleh dihasilkan daripada pelbagai proses sama ada proses penapaian, proses kimia dan

sebagainya. Ia digunakan sebagai bahan tambah di dalam banyak produk seperti ubat-ubatan,

makanan, minuman ringan dan bahan-bahan kosmetik. Ia bertindak sebagai agen penstabil di dalam

minuman ringan dan sifat pelarut organik yang baik yang dimilikinya membolehkan alkohol digunakan

di dalam pelbagai produk berasaskan lemak dan minyak.

Muzakarah Jawantankuasa Fatwa pada 11-12 April 1984 telah mengambil beberapa persetujuan

berkenaan alkohol. Diantaranya adalah ialah:

1) Setiap minuman arak mengandungi alkohol tetapi tidak semua alkohol itu dari arak. Alkohol dari

proses pembuatan arak hukumnya haram dan najis, tetapi alkohol yang dibuat bukan melalui

proses pembuatan arak hukumnya tidak najis tetapi haram diminum kerana alkohol mempunyai

racun.

2) Minuman ringan yang dibuat sama caranya dengan membuat arak sama ada mengandungi

sedikit alkohol atau alkoholnya disulingkan adalah haram diminum.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxiiii

3) Minuman ringan yang dibuat bukan untuk dijadikan arak atau bukan yang memabukkan dan

tidak sama caranya dengan proses arak adalah halal.

4) Kordial yang mengandungi bahan perisa yang dimasukkan alkohol untuk tujuan penstabilan

adalah harus (boleh) digunakan untuk tujuan minuman sekiranya:

a) Alkohol itu bukan dihasilkan dari proses pembuatan arak.

b) Bahawa kuantiti alkohol dalam perisa itu adalah sedikit iaitu tidak memabukkan.

5) Tapai halal dimakan.

6) Alkohol yang terhasil daripada proses pembuatan makanan (produk sampingan) adalah tidak

najis dan boleh dimakan.

7) Ubat-ubatan dan pewangi yang ada mengandungi alkohol adalah harus dan dimaafkan.

8) Alkohol amat berguna sebagai:

a) Bahan aktif dalam minuman, makanan dan ubat-ubatan

b) Bahan pelarut seperti untuk bahan kosmetik dan minyak wangi.

5. HIDANGAN DAN PENYIMPANAN

Semua bahan halal yang disimpan, dipamer atau dihidang hendaklah diasingkan dalam setiap

keadaan di antara yang halal dengan tidak halal untuk menghindarkan pencampuran atau terkena

najis di antara bahan halal dan tidak halal. Apa-apa bahan atau makanan yang telah terkena najis

atau bahan tidak halal dikira sebagai najis juga dan hukum bagi memakan atau menggunakannya

adalah haram.

6. PEMPROSESAN MAKANAN DAN MASAKAN

Semua makanan yang telah diproses adalah halal sekiranya bahan-bahan ramuannya adalah halal

dan pemprosesan adalah bersih dari najis seperti yang dinyatakan dibawah :-

 Tidaklah terdiri daripada atau mengandungi apa-apa bahagian atau benda dari haiwan yang bagi

orang Islam dilarang oleh hukum syarak memakannya dan tidak disembelih mengikut hukum

syarak.

 Tidaklah mengandungi apa-apa benda yang dianggapkan sebagai najis mengikut hukum syarak

sama ada sedikit atau banyak, seperti minyak babi, lemak dari bangkai, jenis-jenis arak dan lain-

lain.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxiiiiii

 Tidaklah disediakan, diproses atau dikilang dengan menggunakan apa-apa makanan yang tidak

memenuhi kehendak perenggan-perenggan di atas atau apa-apa benda yang dianggapkan

sebagai najis mengiku hukum syarak.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxiivv

7. KEBERSIHAN

Kebersihan amatlah dititikberatkan oleh Islam dan ia meliputi aspek-aspek kebersihan diri, pakaian,

peralatan dan kawasan pemprosesan atau membuat makanan.

Tujuannya ialah untuk menjamin bahawa makanan yang dihasilkan adalah suci dan tidak

membahayakan kesihatan manusia.

Kebersihan boleh diertikan sebagai bebas dari najis, kotoran, benda-benda haram dan tidak suci

mengikut hukum syarak. Beberapa aspek yang ditekankan antaranya:

 Premis pembuatan, penyediaan dan penjualan makanan dan minuman perlulah bersih dan bebas

dari gejala-gejala yang boleh membawa kepada kemudaratan seperti lalat, tikus, lipas, cicak dan

sebagainya.

 Pekerja-pekerja di kilang memproses makanan mestilah sihat, berpakaian kemas dan bersih

untuk mengelakkan daripada gejala kekotoran.

 Peralatan yang digunakan hendaklah dibasuh dan dicuci seberapa kerap yang boleh untuk

menjamin kebersihan. Cara membasuh adalah dengan menjirus dengan air bersih serta sentiasa

mengalir.

 Tandas dan bilik air mestilah dibersihkan dari semasa ke semasa kerana ianya adalah punca

kekotoran.

8. BAHAN GUNAAN

Bagi maksud garis panduan ini, bahan gunaan boleh dibahagikan kepada kategori berikut :

KOSMETIK

Bahan kosmetik yang diperbuat dari tumbuhan dan bahan kimia adalah boleh digunakan kecuali

yang beracun dan membahayakan kesihatan. Bahan kosmetik yang dibuat dari sumber haiwan yang

halal dan tidak najis juga boleh digunakan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxvv

PAKAIAN DAN ALATAN

Bahan pakaian dan alatan yang dibuat daripada tumbuhan, bulu, kecuali bulu babi dan anjing, tulang

haiwan yang halal dimakan yang disembelih dan kulit haiwan yang diawet (tanning), kecuali kulit babi

dan anjing boleh digunakan.

9. ASPEK KEBERSIHAN DALAM PENYEDIAAN DAN PENGENDALIAN PRODUK

Kebersihan amatlah dititikberatkan oleh Islam dan ianya meliputi aspek-aspek kebersihan diri,

pakaian, peralatan dan premis pemprosesan ubat-ubatan dan bahan kosmetik. Tujuannya ialah untuk

menjamin bahawa ubat-ubatan dan bahan kosmetik yang dihasilkan adalah tidak berbahaya.

Kebersihan boleh diertikan sebagai bebas daripada najis, kotoran dan kuman-kuman yang membawa

penyakit. Antara beberapa aspek yang ditekankan adalah seperti berikut :-

a) Premis pengilangan

 Premis untuk mengilang ubat-ubatan dan bahan kosmetik mestilah mempunyai

rekabentuk dan binaan yang mempunyai ciri-ciri yang mudah dibersih dan

diselenggarakan, dan tidak akan berlaku campur aduk di antara satu keluaran dengan

keluaran yang lain. Ianya hendaklah mempunyai pemisahan yang jelas di antara kawasan

pengeluaran (bersih kawasan dalam dan luarnya).

 Mempunyai kawasan mencuci dan membasuh (termasuk tandas) yang cukup untuk

pekerja. Ianya perlulah dibina di kawasan yang sesuai di luar kawasan pengeluaran dan

mempunyai sistem pengedaran udara yang berkesan.

 Bilik menukar pakaian perlu ada, dan dilengkapi dengan almari pekerja. Bilik menukar

pakaian hendaklah bersambung terus dengan kawasan pengeluaran.

 Tidak dibenarkan menyedia, makan dan minum atau menyimpan makanan dan minuman

di dalam kawasan pengeluaran. Aktiviti-aktiviti ini hendaklah dihadkan di dalam kawasan

tertentu seperti kantin atau bilik khas di luar kawasan pengeluaran. Kebersihan kawasan

ini juga perlu dijaga setiap masa.

 Bahan buangan atau lebihan dalam pengeluaran hendaklah dipungut dan dibuang di

tempat buangan di luar bangunan atau tempat-tempat lain yang telah ditentukan.

Pembuangan dan pemusnahannya hendaklah mengikut cara yang betul.

 Kawasan pengeluaran hendaklah bebas daripada makhluk- makhluk perosak seperti

tikus, serangga dan lain-lain yang boleh menjejaskan pengeluaran. Racun serangga,

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxvvii

racun tikus, agen fumigasi dan bahan pencuci sekiranya digunakan hendaklah dipastikan

tidak mencemar peralatan pengeluaran, bahan mentah, keluaran siap dan separuh siap

serta peralatan lain yang digunakan di dalam pengeluaran.

 Kebersihan kilang mesti sentiasa dipastikan terutamanya daripada pencemaran sisa

lebihan keluaran. Selepas setiap pengeluaran, semua mesin, peralatan dan bilik yang

digunakan hendaklah dicuci atau dibersihkan sebelum memulakan pengeluaran yang

seterusnya.

 Perlu diadakan arahan dan jadual bertulis bagi tatacara pembersihan dan pencucian

untuk kawasan pengeluaran, peralatan dan lain-lain.

b) Peralatan

 Semua peralatan yang digunakan hendaklah dicuci mengikut prosedur yang ditetapkan.

Peralatan yang telah bersih hendaklah disimpan di tempat yang bersih.

 Sebelum menggunakan peralatan tersebut untuk pengilangan seterusnya, pastikan sekali

lagi, ianya adalah bersih dan tiada lebihan keluaran yang sebelumnya.

 Pencucian alat-alat tersebut hendaklah dengan menggunakan air bersih.

c) Pekerja-pekerja

 Semua pekerja perlu diperiksa kesihatannya sebelum diambil bekerja dan setelah diambil

bekerja.

 Semua pekerja hendaklah mengamalkan penjagaan kesihatan dan kebersihan diri yang

baik, terutamanya bagi mereka yang bekerja sebagai operator pengeluaran.

 Pekerja yang kurang sihat atau mempunyai kecederaan atau luka terbuka yang boleh

menjejaskan kualiti sesuatu keluaran tidak dibenarkan bekerja sehingga pulih.

 Sentuhan secara terus di antara tangan pekerja dengan bahan mentah, keluaran separuh

siap atau keluaran pukal hendaklah dihindarkan.

 Pekerja perlu membasuh tangan dengan bersih setelah menukar pakaian dan kasut di

bilik menukar pakaian sebelum memasuki kawasan pengeluaran. Peringatan bertulis perlu

diletakkan di kawasan ini.

 Merokok, makan, minum atau menyimpan makanan, minuman, rokok, ubatdan lain-lain

hendaklah dilakukan di kawasan yang dikhaskan dan tidak dibenarkan di kawasan

pengeluaran, makmal, atau mana-mana tempat yang boleh menjejaskan kualiti keluaran.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxvviiii

 Semua orang yang hendak masuk ke dalam kawsan pengeluaran mestilah memakai

pakaian khas untuk kilang mengikut prosedur penjagaan kesihatan dan kebersihan diri

(termasuk pekerja tetap, pekerja sementara, kakitangan pengurusan, pelawat dan lain-

lain).

 Pekerja-pekerja beragama Islam hendaklah diberi keutamaan untuk bekerja.

10. PENGGUNAAN TANDA HALAL

Penggunaan penunjuk „HALAL‟, „DITANGGUNG HALAL‟ atau apa-apa perbahasan yang boleh

membawa erti bahawa orang Islam boleh memakan atau minum dan menggunakannya akan

menunujkkan keseluruhan hasil keluaran premis pembuatan, penyediaan dan penjualan adalah halal

untuk orang Islam.

Penggunaan penunujuk yang menandakan sesuatu hasil pengeluaran adalah tertakluk di bawah Akta

Perihal Dagangan (Penggunaan Perbahasan „HALAL‟) 1975 dan Perintah Dagangan

(Penandaan Makanan), 1975 (dilampirkan).

10. KESIMPULAN

Adalah diharapkan agar garispanduan ini dapat memberikan kefahaman mengenai makanan,

minuman dan bahan gunaan orang-orang Islam kepada semua pihak. Sehubungan dengan ini para

pengusaha diingatkan supaya mematuhi kesemua kehendak peraturan halal seperti yang secara

umumnya yang telah diterangkan di atas.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxvviiiiii

Lampiran 11a

P.U.(A)237
AKTA PERIHAL DAGANGAN, 1972

Akta 87 PADA menjalan kuasa-kuasa yang diberi oleh Seksyen 10 Akta Perihal Dagangan,

1972, Menteri dengan ini membuat perintah yang berikut:

Nama 1. Perihal ini boleh dinamakan Perintah Perihal Dagangan (Penggunaan

Perbahasaan “Halal”), 1975.

Takrif 2. Dalam Perintah ini, melainkan jika kandungan ayatnya menghendaki makna

yang lain “Hukum Syarak” ertinya undang-undang Islam dan Mazhab Shafi‟e
atau undang- undang dalam mana sesuatu Mazhab Maliki, Hambali atau
Hanafi yang telah bersetuju oleh Yang di-Pertuan Agong dikuatkuasakan
dalam Wilayah Persekutuan atau oleh Raja bagi mana-mana Negeri
dikuatkuasa dalam Negeri itu.

“Halal”
ditakrifkan 3. Apabila digunakan berhubung dengan makanan dalam apa- apa juga bentuk

dalam perjalanan perdagangan atau perniagaan sebagai sesuatu perihal
perdagangan atau sebahagian daripada suatu perihal dagangan yang dipakai
bagi makanan itu, perbahasaan-perbahasaan “Halal”, Ditanggung Halal”
atau “Makanan Islam” atau apa-apa berbahasaan lain yang menunjukkan
bahawa orang-orang Islam adalah dibenarkan oleh agama mereka memakan
makanan itu maka perbahasaan itu hendaklah mempunyai erti yang berikut,
iaitu makanan yang berhubung dengan perbahasaan atau perbahasaan-
perbahasaan itu digunakan:

a) bukanlah dan juga tidaklah terdiri daripada atau mengandungi apa-apa

bahagian atau benda binatang yang orang Islam dilarang oleh Hukum
Syarak memakannya atau yang tidak disembelih mengikut Hukum Syarak;

b) Tidaklah mengandungi apa-apa benda yang difikirkan sebagai najis

mengikut Hukum Syarak;

c) Tidak disediakan, diproses atau dikilang dengan menggunakan apa-apa

alat yang tidak bebas dari apa-apa benda najis mengikut Hukum Syarak;
dan

d) tidaklah dalam masa menyediakan, memproses atau menyimpannya itu

bersentuhan atau berdekatan dengan apa-apa makanan yang tidak
memenuhi kehendak perenggan (a), (b), atau (c) atau apa-apa benda yang
difikrikan sebagai najis mengikut Hukum Syarak.

Dibuat pada 29 haribulan Julai, 1975
(PM.(PU 2) 120; B.PGK.O.5001/3/32)

DATUK HAJI HAMZAH BIN HAJI ABU SAMAH,
Menteri Perdagangan dan Perindustrian.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxiixx

Lampiran 11b

P.U.(A)298
AKTA PERIHAL DAGANGAN, 1972

Akta 87 PADA menjalankan kuasa-kuasa yang diberi oleh Seksyen 11 Akta Perihal Dagangan,

1972, Menteri dengan ini membuat perintah yang berikut:

Nama 1. Perihal ini bolehlah dinamakan Perintah Perihal Dagangan Penandaan

Makanan), 1975.

Takrif 2. (1) Semua makanan yang dinyatakan dalam Jadual bersama-sama ini

yang halal mengikut Perintah Perihal Dagangan (Penggunaan
Perbahasaan “Halal”), 1975 tidak dibenar dibekalkan melainkan ianya
ditanda lebel, tag atau lain-lain bentuk tanda yang menunjukkan
bahawa makanan itu halal.

(2) Semua daging dan perkakas-perkakas dalam yang mentah termasuk

daging dan perkakas dalam ayam-itik tidak dibenar dibekalkan
melainkan ianya ditanda dengan lebel, tag atau lain-lain bentuk tanda
yang menunjukkan bahawa daging atau perkakas-perkakas dalam itu
menunjukkan telah atau tidak pernah didingin atau dibeku.

JADUAL

Semua daging dan perkakas-perkakas dalam termasuk daging dan perkakas-perkakas dalam ayam-
itik yang :-

(a) baharu, didingin beku atau dibeku;

(b) dimasak, ditin atau dengan apa-apa cara lain diawit dan masakan, pengetinan atau
pengawitannya itu telah dibuat di Malaysia.

Dibuat pada 18 haribulan September, 1975.
(PN.(PU2) 120;B.PGK.0.5001/3/32

HAJI MOHAMED BIN YAACOB
Menteri Perdagangan dan Perindustrian

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxx

Lampiran 12a

CADANGAN SPESIFIKASI TRAY HIDANGAN PELANGGAN

Peralatan bagi hidangan Sarapan Kelas 1, 2 & 3

Menu Western / Mee / Nasi Goreng / Sandwich

Mee / Bihun / Kueh Tiaw Sup / Lakna / Mixed Porridge

Hidangan Makan Tengahari Dan Makan Malam : K1

1

2

3

4

5

6 7

8

11.. SSeerrvviinngg ttrraayy

ppoollyyccaarrbboonnaattee..

22.. PPoorrcceellaaiinn DDiinnnneerr PPllaattee

33.. TTrraannsslluucceenntt CCoovveerr FFoorr

PPllaattee

44.. PPoorrcceellaaiinn MMuugg WWiitthh LLiidd

55.. BBaavveerraaggee PPaacckk

66.. SS//sstteeeell SSiimmpplliicciittyy DDiinnnneerr

FFoorrkk

77.. SS//sstteeeell SSiimmpplliicciittyy DDiinnnneerr

SSppoooonn

88.. HHiigghh QQuuaalliittyy TTiissssuuee

LABEL
DIET

2

3

5

8

11.. SSeerrvviinngg ttrraayy

ppoollyyccaarrbboonnaattee..

22.. TTrraannsslluucceenntt SSoouupp BBoowwll

33.. TTrraannsslluucceenntt CCoovveerr FFoorr

BBoowwll

44.. MMuugg WWiitthh LLiidd

55.. BBaavveerraaggee PPaacckk

66.. SS//sstteeeell SSiimmpplliicciittyy DDiinnnneerr

FFoorrkk

77.. SS//sstteeeell SSiimmpplliicciittyy DDiinnnneerr

SSppoooonn

88.. HHiigghh QQuuaalliittyy TTiissssuuee

4

2

3

LABEL
DIET

6 7

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxii

Hidangan Makan Tengahari Dan Makan Malam : K2 & K3

1
2

3

5

10

9

8

11.. SSeerrvviinngg ttrraayy

ppoollyyccaarrbboonnaattee..

22.. HHiigghh QQuuaalliittyy TTiissssuuee

33.. SS//sstteeeell SSiimmpplliicciittyy

DDiinnnneerr FFoorrkk

44.. SS//sstteeeell SSiimmpplliicciittyy

DDiinnnneerr SSppoooonn

55.. 33 CCoommppaarrttmmeenntt

PPllaattee wwiitthh

TTrraannsslluucceenntt CCoovveerr

FFoorr PPllaattee

66.. PPoorrcceellaaiinn SSqquuaarree

DDiisshh

77.. SSqquuaarree DDiisshh CCoovveerr

88.. MMuugg WWiitthh LLiidd

99.. TTrraannsslluucceenntt SSoouupp

BBoowwll

1100.. TTrraannsslluucceenntt CCoovveerr

FFoorr BBoowwll

4
7

6

6

7

LABEL
DIET

1

2

3

5

9

8

1. Serving tray

polycarbonate.

2. High Quality Tissue

3. S/steel Simplicity

Dinner Fork

4. S/steel Simplicity

Dinner Spoon

5. 3 Compartment

Plate with

Translucent Cover

For Plate

6. Porcelain Square

Dish

7. Square Dish Cover

8. Translucent Soup

Bowl

9. Translucent Cover

For Bowl

10. Mug With Lid

4

7

6
LABEL
DIET

10

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxiiii

Hidangan Minum Petang : K1, K2 & K3

Kuih Manis Atau Sauvori Atau Sandwich

Peralatan bagi hidangan Sarapan Kelas 1
Menu Soft Diet (Kanji / Blenderised Diet)

1

2

3 5

1. Serving tray

polycarbonate.

2. Porcelain Dinner

Plate

3. Translucent Cover

For Plate

4. Mug With Lid

5. Baverage Pack

6. High Quality

Tissue

77.. S/steel Simplicity

Tea Spoon

4

7

6 LABEL
DIET

1

2

3 5

1. Serving tray

polycarbonate.

2. Porcelain

Dinner Plate

3. Translucent

Cover For Plate

4. Mug With Lid

5. Baverage Pack

6. High Quality

Tissue

7. S/steel

Simplicity

Spoon

4

7

6

Bubur Manis / Mixed Porridge

LABEL
DIET

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxiiiiii

Lampiran 12b

CADANGAN SPESIFIKASI UNTUK PERALATAN HIDANGAN PELANGGAN

Bil. Jenis Peralatan Saiz Spesifikasi

1.
Tray Hidangan
Makanan
(Fiber Glass Tray)

510 x 380 mm

- Jenis fiber glass
- Non slip
- Mempunyai plate ring
- Tahan panas
- Sesuai dibasuh dengan mesin pencuci pinggan

2. Insulated Plate Cover
267 mm
diameter

- Sesuai untuk pinggan bersaiz 9” diameter
- Tahan panas
- Sesuai dibasuh dengan mesin pencuci pinggan

3. Insulated Plate Base
251 mm
diameter

- Sesuai untuk pinggan bersaiz 9” diameter
- Tahan panas
- Sesuai dibasuh dengan mesin pencuci pinggan

4. Plate Main Course 9” diameter

- 3 compartment
- High impact dan ringan
- Jenis Chinaware
- Tahan panas
- Sesuai dibasuh dengan mesin pencuci pinggan

5. Insulated Bowl Cover
175 mm
diameter

- Sesuai untuk bowl 0.4 litre (150mm diameter x
40mm Ht)

- Tahan panas
- Sesuai dibasuh dengan mesin pencuci pinggan

6. Insulated Bowl Base
162 mm
diameter

- Sesuai untuk bowl 0.4 litre (150mm diameter x
40mm Ht)

- Tahan panas
- Sesuai dibasuh dengan mesin pencuci pinggan

7.
Bowl soup china with
press–in lid spill proof

0.4 litre
(150mm

diameter x
40mm Ht)

- High impact dan ringan
- Jenis Chinaware
- Tahan panas
- Sesuai dibasuh dengan mesin pencuci pinggan

8. Round flat plate 8” diameter

- High impact dan ringan
- Jenis Chinaware
- Tahan panas
- Sesuai dibasuh dengan mesin pencuci pinggan

9. Plain Mug
3.25”

diameter

- High impact dan ringan
- Jenis Chinaware
- Tahan panas
- Sesuai dibasuh dengan mesin pencuci pinggan

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxiivv

Bil. Jenis Peralatan Saiz Spesifikasi

10. Coffee Cup 200 ml

- High impact dan ringan
- Jenis Chinaware
- Tahan panas
- Sesuai dibasuh dengan mesin pencuci pinggan

11. Saucer 5 ½” diameter

- High impact dan ringan
- Jenis Chinaware
- Tahan panas
- Sesuai dibasuh dengan mesin pencuci pinggan

12. Glass tumbler 280 ml

- Tahan panas
- Jenis kaca Crystal clear
- Sesuai dibasuh dengan mesin pencuci pinggan

13. Table spoon
185 mm
diameter

- Jenis Stainless steel
- Ketebalan tidak kurang dari 1.0 mm
- Gred stainless steel tidak kurang dari 304
- Tidak mudah patah dan tidak berkarat
- Sesuai dibasuh dengan mesin pencuci pinggan

14. Table fork
185 mm
diameter

- Jenis Stainless steel
- Ketebalan tidak kurang dari 1.0 mm
- Gred stainless steel tidak kurang dari 304
- Tidak mudah patah dan tidak berkarat
- Sesuai dibasuh dengan mesin pencuci pinggan

15. Table knife
200 mm
diameter

- Jenis Stainless steel
- Ketebalan tidak kurang dari 1.0 mm
- Ketebalan 1 mm untuk pangkal dan 3.5 mm

untuk hujungnya
- Gred Stainless steel tidak kurang dari 304
- Tidak mudah patah dan tidak berkarat
- Sesuai dibasuh dengan mesin pencuci pinggan

16. Teaspoon -

- Jenis Stainless steel
- Ketebalan tidak kurang dari 1.0 mm
- Gred Stainless steel tidak kurang dari 304
- Tidak mudah patah dan tidak berkarat
- Sesuai dibasuh dengan mesin pencuci pinggan

17. Square dish
110 mm
diameter

- Jenis Porcelain
- Bentuk empat segi bersaiz 110 mm
- Sesuai dibasuh dengan mesin pencuci pinggan

18. Teapot 300 ml

- Jenis Stainless steel
- Tidak berkarat
- Sesuai dibasuh dengan mesin pencuci pinggan

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxvv

Bil. Jenis Peralatan Saiz Spesifikasi

19. Sugar packet holder 60 x 100 mm

- Jenis Porcelain
- Tahan panas
- Bentuk empat segi
- Sesuai dibasuh dengan mesin pencuci pinggan

20. Creamer pot 150 ml

- Jenis Porcelain
- Tahan panas
- Sesuai dibasuh dengan mesin pencuci pinggan

Catatan:

1. Semua peralatan perlu dibekalkan dalam warna yang dipersetujui oleh pihak Kerajaan.

2. Pihak Kontraktor hendaklah bersedia untuk bekalkan peralatan dengan kualiti yang lebih

tinggi jika diperlukan.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxvvii

Lampiran 13
SENARAI PERALATAN YANG DISEWAKAN OLEH INSTITUT KANSER NEGARA,
PUTRAJAYA KEPADA KONTRAKTOR

Bil
Kod
Item

Deskripsi Model/ Pengeluar Tahun Kuantiti

RECEIVING (KT101)

1 Weighing Scale 300 Kg
AVERY
 MODEL HL -122

2008 1

2
S/S 3 Tier Service Trolley
Dim : 900 x 600 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

3
S/S Platform Trolley
Dim : 1200 x 750 x 850mm (H)

SOMERCO –
CUSTOME MADE

2008 1

4 Retractable Hose Reel
T&S

MODEL b- 7232-01
2008 1

5
S/S Table w/o Undershelf
Dim : 1200 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

6
S/S Table w/Undershelf & 25mm Thick
Nylon Board
Dim : 1200 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

7
S/S Double Bowl Sink
Dim : 1800 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

8
S/S Double Bowl Sink
Dim : 1800 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

9
S/S 4 Tier Solid Rack
Dim : 1200 x 500 x 1500mm (H)

SOMERCO

– CUSTOM MADE
2008 1

10 Electrocuter
MSM

 MODEL Ti \-2020
2008 1

COLD ROOM (KT 138 & KT 139)

1
Walk In Chiller (Including Temperature
Recorder)
Dim : 3150 x 4300 x 2400mm (H)

SOMERCO

– CUSTOM MADE
2008 1

2
S/S 4 Tier Solid Rack
Dim : 1000 x 500 x 1500mm (H)

SOMERCO

– CUSTOM MADE
2008 6

3
Walk In Freezer (Including Temperature
Recorder)
Dim : 2800 x 4300 x 2400mm (H)

SOMERCO

– CUSTOM MADE
2008 1

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxvviiii

Bil
Kod
Item

Deskripsi Model/ Pengeluar Tahun Kuantiti

4
S/S 4 Tier Solid Rack
Dim : 1000 x 500 x 1500mm (H)

SOMERCO

– CUSTOM MADE
2008 6

BULK STORE (KT112)

1
Plastic Pallet
Dim : 4' x 4' x 6" (H)

SOMERCO

– CUSTOM MADE
2008 8

2
S/S 4 Tier Solid Rack
Dim : 1000 x 500 x 1500mm (H)

SOMERCO

– CUSTOM MADE
2008 5

3
S/S Dunnage Rack
Dim : 1200 x 600 x 500mm (H)

SOMERCO

– CUSTOM MADE
2008 8

DRY STORE (KT113)

1

EGG STORE (KT119)

1
S/S Storage Cabinet With Perforated Door
Dim : 1000 x 600 x 1500mm (H)

SOMERCO

– CUSTOM MADE
2008 3

BREAD STORE (KT118)

1
S/S Storage Cabinet With Perforated Door
Dim : 1000 x 600 x 1500mm (H)

SOMERCO

– CUSTOM MADE
2008 3

VEGETABLE PREPARATION (KT135)

1
S/S Table w/Undershelf & 25mm Thick
Nylon Board
Dim : 800 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

2

S/S Triple Bowl Sink c/w S/S Basket
Dim : 2600 x 750 x 650mm (H)

SOMERCO

– CUSTOM MADE
2008 1

3
S/S Table w/o Undershelf
Dim : 1000 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

4

Vegetable Cutting Machine c/w 1 Set Of 5
Discs

ROBOT COUPE
MODEL CL-50

2008 1

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxvviiiiii

Bil
Kod
Item

Deskripsi Model/ Pengeluar Tahun Kuantiti

WET PREPARATION (KT137)

1
Table Top Meat Mincer
Dim : 600 x 750 x 650mm (H)

HOBART

MODEL 4812
2008 1

2
S/S Table w/o Undershelf
Dim : 1000 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 3

3
S/S Table w/100mm Thick Nylon Board
Dim : 800 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 2

4
S/S Double Bowl Sink
Dim : 1500 X 750 X 850mm (H)

SOMERCO

– CUSTOM MADE
2008 2

5
S/S 2 Door Upright Chiller Dim : 700 x 815
x 2050mm (H)

SOMERCO

– CUSTOM MADE
2008 1

6
S/S 1 Tier Wall Shelf
Dim : 1800 x 300mm

SOMERCO

– CUSTOM MADE
2008 1

7
S/S Table w/Undershelf
Dim : 1800 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

8 Retractable Hose Reel
T&S

MODEL B-7232-01
2008 1

9 Electrocuter
MSM

MODEL TI-2020
2008 1

DRY PREPARATION (KT115)

1
S/S Table w/Undershelf
Dim : 1500 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 4

2
S/S 1 Tier Wall Shelf
Dim : 1500 x 300mm

SOMERCO

– CUSTOM MADE
2008 4

3
S/S Double Bowl Sink
Dim : 1500 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 2

4
S/S Table w/100mm Nylon Cutting Board
Dim : 800 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxiixx

Bil
Kod
Item

Deskripsi Model/ Pengeluar Tahun Kuantiti

DIET COOKING (KT133)

1
S/S Single Bowl Sink w/Undershelf
Dim : 2300 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

2
S/S 2 Ring Kwali Range
Dim : 1500 x 750 x 800mm (H)

SOMERCO

– CUSTOM MADE
2008 1

3
S/S Wall Mounted Exhaust Hood
Dim : 3800 x 1200 x 600mm (H)

SOMERCO

– CUSTOM MADE
2008 1

4 S/S 4 Open Burner w/Oven
FAGOR

MODEL CG 941
2008 1

5 Combi Oven w/Stand Capacity : 6 x GN1/1
RATIONAL

MODEL SCC61
2008 1

MAIN COOKING (KT134)

1 Boiling Kettle
FAGOR

MODEL MG-9-10
2008 2

2 Tilting Bratt Pan
FAGOR

MODEL SBG-9-101
2008 2

3
S/S Island Type Exhaust Hood
Dim : 4800 x 2250 x 600mm (H)

SOMERCO

– CUSTOM MADE
2008 1

5
S/S 4 Door Up-Right Chiller
Dim : 1300 x 815 x 2050mm (H)

SOMERCO

– CUSTOM MADE
2008 2

6
S/S 36" Dia. Kwali Cooker
Dim : 36" Dia x 30" (H)

SOMERCO

– CUSTOM MADE
2008 1

7
S/S 2 Ring 24" Dia. Kwali Cooker
Dim : 1500 x 900 x 800mm (H)

SOMERCO

– CUSTOM MADE
2008 1

8
S/S 2 Ring Kwali Range
Dim : 1500 x 900 x 800mm (H)

SOMERCO

– CUSTOM MADE
2008 1

9

Combi Oven Capacity : 20 x GN1/1

RATIONAL

 MODEL SCC201
2008 1

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxxx

10
Combi Oven w/S/S Stand Capacity : 6 x
GN1/1

RATIONAL

 MODEL SCC61
2008 1

11
Combi Oven w/S/S Stand Capacity : 10 x
GN1/1

RATIONAL

 MODEL SCC101
2008 1

12
S/S Wall Type Exhaust Hood
Dim : 4800 x 1200 x 600mm (H)

SOMERCO

– CUSTOM MADE
2008 1

13 Rice Washer
MARUZEN

MODEL MRW-15
2008 2

14 2 Deck Rice Cooker 2

POT WASH (KT132)

1
S/S Double Bowl Pot Wash Sink With Pre-
Rinse Spray
Dim : 2300 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

2 Retractable Hose Reel
T & S

MODEL B-7232-01
2008 1

Bil
Kod
Item

Deskripsi Model/ Pengeluar Tahun Kuantiti

BREAD PREPARATION (KT117)

1
S/S 2 Door Upright Chiller
Dim : 700 x 815 x 2050mm (H)

SOMERCO

– CUSTOM MADE
2008 1

2
S/S Single Bowl Sink
Dim : 1300 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

3
S/S Table w/Undershelf & 25mm Thick
Nylon Board
Dim : 1000 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

4
S/S Table w/Undershelf
Dim : 1500 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

5

S/S 1 Tier Wall Shelf
Dim : 1500 x 300mm

SOMERCO

– CUSTOM MADE
2008 1

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxxxii

PLATING (KT142)

1
S/S Mobile Bain Marie Capacity : 3 x
GN1/1 Dim : 1200 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 3

2
S/S Mobile Rice Warmer Capacity : 3 x
GN1/1 Dim : 1200 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 2

3
S/S Mobile Bain Marie Capacity : 2 x
GN1/1 Dim : 950 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 3

4 Tray Dispenser
RIEBER
MODEL PO-SV2/1

2008 2

5 Dispenser Soup Bowl Heated
RIEBER
MODEL PU-GN2/1

2008 6

Bil
Kod
Item

Deskripsi Model/ Pengeluar Tahun Kuantiti

BEVERAGE PREPARATION (KT140)

1
S/S 4 Tier Mobile Solid Rack
Dim : 1200 x 500 x 1500mm (H)

SOMERCO

– CUSTOM MADE
2008 1

2
S/S Single Bowl Sink
Dim : 1200 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

3
S/S 1 Tier Wall Shelf
Dim : 1800 x 300mm

SOMERCO

– CUSTOM MADE
2008 1

4
S/S 2 Door Counter Chiller
Dim : 1800 x 750 x 650mm (H)

SOMERCO

– CUSTOM MADE
2008 1

5
S/S Table w/Undershelf
Dim : 1800 x 750 x 650mm (H)

SOMERCO

– CUSTOM MADE
2008 1

6
S/S Water Boiler W/Drain Valve
 Dim : 450 x 400 x 750mm (H)

SOMERCO

– CUSTOM MADE
2008 2

7 Electrocutor
MSM

MODEL TI-2020
2008 1

10
S/S 4 Tier Solid Rack
Dim : 1000 x 500 x 1500mm (H)

SOMERCO

– CUSTOM MADE
2008 2

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxxxiiii

Bil
Kod
Item

Deskripsi Model/ Pengeluar Tahun Kuantiti

6
S/S 3 Tier Service Trolley
Dim : 900 x 600 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

7 Dispenser Insulated Base & Cover
RIEBER
MODEL PG-4S

2008 5

8 Dispenser Plate Heated
RIEBER
MODEL RRV-H2

2008 3

9 Conveyor Plating System Length 5m
RIEBER
MODEL GSV-5

2008 1

10
S/S Ward Trolley
Dim : 1250 x 800 x 1100mm (H)

SOMERCO

– CUSTOM MADE
2008 12

11 Platform Dispenser Refrigerated
RIEBER
MODEL PK-Q1/1

2008 1

12 Electrocutor
MSM

MODEL TI-2020
2008 1

CONTAINER WASH (KT128)

1
S/S Waste Bin
Dim : Dia. 400 x (600 + 100)mm (H)

SOMERCO

– CUSTOM MADE
2008 1

2
S/S Double Bowl Pot Wash Sink With Pre-
Rinse Spray
Dim : 1500 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

3
S/S Sink Trough With Pre-Rinse Spray
Dim : 1500 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

4
S/S 4 Tier Mobile Solid Rack
Dim : 1200 x 500 x 1500mm (H)

SOMERCO

– CUSTOM MADE
2008 1

TROLLEY WASH (KT129)

1 Retractable Hose Reel
T & S

MODEL B-7232-01
2008 1

2 Electrocuter
MSM

MODEL TI-2020
2008 2

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxxxiiiiii

Bil
Kod
Item

Deskripsi Model/ Pengeluar Tahun Kuantiti

WASH AREA (KT144)

1
S/S Soildish Table w/Pre Rinse Spray
Dim : (1500 + 3000) x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

2 Conveyor Dishwasher w/Blower Dryer
HOBART
MODEL C-648

2008 1

3
S/S Clean Dish Table
Dim : 1500 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

4 Electrocuter
MSM

MODEL TI-2020
2008 1

5
S/S Drying Rack Mobile
Dim : 1200 x 700 x 1500mm (H)

SOMERCO

– CUSTOM MADE
2008 9

6
S/S Rack Dollie
Dim : 530 x 530 x 900mm (H)

SOMERCO

– CUSTOM MADE
2008 6

7
S/S Mobile Table
Dim : 1500 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

DETERGENT STORE (KT128)

1
S/S 2 Tier Solid Rack
Dim : 1000 x 500 x 700mm (H)

SOMERCO

– CUSTOM MADE
2008 2

THERAPEUTIC DIET (KT116)

1
S/S 2 Door Upright Freezer
Dim : 700 x 815 x 2050mm (H)

SOMERCO

– CUSTOM MADE
2008 1

2
S/S Table W/Undershelf
Dim : 1150 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 2

3
S/S 2 Tier Wall Shelf
Dim : 1150 x 300mm

SOMERCO

– CUSTOM MADE
2008 2

4

S/S Double Bowl Sink
Dim : 1500 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxxxiivv

Bil
Kod
Item

Deskripsi Model/ Pengeluar Tahun Kuantiti

5
S/S Table W/Under & Intermediate Shelf
Dim : 1450 x 750 x 850mm (H)

SOMERCO

– CUSTOM MADE
2008 1

6 Blender 1

7
S/S 2 Full Glass Door Chiller
Dim : 1220 x 750 x 1980mm (H)

SOMERCO

– CUSTOM MADE
2008 1

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxxxvv

Lampiran 14

SENARAI KROKERI & KUTLERI YANG DISEWAKAN OLEH INSTITUT KANSER NEGARA,
PUTRAJAYA KEPADA KONTRAKTOR

Bil. Kod Item Deskripsi
Kuantiti Yang

Dipinjam

1 Serving Tray Polycarbonate 252

2 Hospital Insulated Plate Base 251mm 252

3 Hospital Insulated Plate Cover 267mm 252

4 3 compartment plate 22.6cm for FS 252

5 Porcelain Dinner Plate 22.6cm 252

6 Hospital Insulated Bowl Base 162mm 252

7 Hospital Insulated Bowl Cover 175mm 252

8 Porcelain Soup Bowl 350ml 13.7cm 252

9 Melamine cover 6" for soup bowl 252

10 Porcelain Square Dish 11cm 252

11 Porcelain Mug 230ml with lid 252

12 S/S simplicity dessert / Dinner spoon 252

13 S/S simplicity dessert / Dinner fork 252

14 S/S simplicity dessert / Dinner knife 252

15 S/S simplicity tea spoon 252

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxxxvvii

 Lampiran 15

SPESIFIKASI KONTAMINASI FIZIKAL DALAM MAKANAN

Kontaminasi fizikal dalam makanan bermaksud sajian makanan yang dihidang tercemar dengan

bendasing. Bendasing adalah bahan fizikal yang tidak sepatutnya ada di dalam makanan.

Kontraktor hendaklah memastikan bahawa makanan yang dihidangkan adalah bebas dari segala

bendasing (physical food contamination). Kontraktor hendaklah melakukan penyeliaan dan

pemantauan bermula dari penerimaan bahan mentah sehinggalah makanan dihidangkan kepada

pelanggan.

Contoh bendasing adalah seperti berikut :

1. Bulu ayam

2. Rambut

3. Sisik ikan

4. Serangga

5. Akar

6. Ulat

7. Kulat

8. Pasir

9. Batu

10. Paku / besi

11. Lain-lain bendasing

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxxxvviiii

 Lampiran 16

SPESIFIKASI MAKANAN RENDAH KUALITI

Kontraktor hendaklah memastikan bahawa makanan yang dihidang adalah bermutu tinggi mengikut

spesifikasi kontrak. Bekalan bahan mentah hendaklah dari kualiti yang telah ditetapkan seperti

Garispanduan Spesifikasi Bahan Makanan Mentah Basah dan Kering, Perkhidmatan Dietetik dan

Sajian, Hospital Kementerian Kesihatan Malaysia.

Terdapat 4 kriteria di dalam menilai spesifikasi makanan rendah kualiti yang mana adalah seperti

berikut:

1. Penilaian ke atas kualiti bahan mentah yang digunakan

2. Penilaian ke atas kualiti dan kuantiti ramuan memasak mengikut resipi piawai

3. Penilaian ke atas kaedah penyediaan makanan

4. Penilaian ke atas hasil masakan

Contoh-contoh aduan diet rendah kualiti adalah :

Bil

Jenis Makanan

Kriteria Makanan Rendah Kualiti

1. Ikan / Ayam /

Makanan Laut

i) Tidak mematuhi resepi piawai

ii) Tidak masak / Terlalu masak / Hangit / Hancur.

iii) Tidak cuci bersih (contoh: ada darah beku, sisa perut

ikan).

iv) Busuk / Hanyir / Tidak segar.

v) Terlalu Masin, manis, masam, pedas, atau berminyak

sehingga tidak boleh dimakan

vi) Dihidang dengan bahagian kepala atau ekor.

vii) Tengik / basi.

viii) Leher / tongkeng / kaki / organ dalaman (ayam sahaja)

ix) Berubah warna dan kelihatan tidak segar

x) Berminyak yang keterlaluan

2. Daging i) Tidak mematuhi resepi piawai

ii) Tidak masak / Terlalu masak / Hangit / Hancur.

iii) Tidak cuci bersih (contoh: ada darah beku).

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxxxvviiiiii

Bil

Jenis Makanan

Kriteria Makanan Rendah Kualiti

iv) Busuk / Tidak segar / Hamis

v) Terlalu masin / manis / masam / pedas / berminyak /

tawar sehingga tidak boleh diterima.

vi) Tengik / basi.

vii) Keras / Liat / Banyak lemak / banyak urat (ligamen &

tendon)

viii) Berkulit / bertulang.

ix) Berubah warna

3. Telur i) Tidak mematuhi resepi piawai

ii) Tidak masak

iii) Pecah / Terlalu masak

iv) Kulit yang kotor

v) Hangit

vi) Tengik / Rosak / Busuk / Basi

vii) Warna lebam

x) Terlalu masin / manis / masam / pedas / berminyak /

tawar sehingga tidak boleh diterima.

4. Nasi i) Tidak mematuhi resepi piawai

ii) Mentah / Tidak masak

iii) Lembik / Keras

iv) Hangus / Hangit

v) Basi

vi) Banyak biji hitam atau antah padi

vii) Tengik

viii) Beras hancur (pecahan > 5%)

ix) Tiada kutu beras / bendasing

5. Kanji / bubur nasi

(Konsistensi

dropping)

i) Tidak mematuhi resepi piawai

ii) Mentah / terlalu cair / terlalu pekat / berketul

iii) Tidak Cukup Masak / tidak cukup kembang

iv) Hangit / Busuk / Hanyir

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxxxxxiixx

Bil

Jenis Makanan

Kriteria Makanan Rendah Kualiti

v) Basi

vi) Masin, terlalu manis atau tawar

vii) Kurang ramuan memasak

viii) Tengik

6. Bubur manis

i) Tidak mematuhi resepi piawai

ii) Mentah / terlalu cair / terlalu pekat / berketul

iii) Tidak Cukup Masak / tidak cukup kembang

iv) Hangit / Busuk / Hanyir

v) Tengik / Basi

vi) Terlalu masin / manis / tawar sehingga tidak boleh

diterima.

vii) Kurang bahan

viii) Konsistensi yang sederhana

7.

Pencuci mulut

(Kuih / Puding /

Agar-agar / Jeli)

i) Tidak masak

ii) Terlalu lembik / Terlalu Keras / liat

iii) Hangit

iv) Basi

v) Terlalu Manis, masam atau tawar

vi) Tengik

vii) Tidak mematuhi resepi piawai

viii) Warna lebam

8. Buah-buahan
i) Tidak masak / Terlalu ranum / Lembik

ii) Rosak (masam)

iii) Kulit kotor (pisang) / Kulit lebam

iv) Warna berubah - lebam

v) Berlubang

9. Sup i) Tidak mematuhi resepi piawai

ii) Terlalu cair / pekat / berketul-ketul

iii) Basi

iv) Terlalu Masin / masam / manis / tawar

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxll

Bil

Jenis Makanan

Kriteria Makanan Rendah Kualiti

v) Tengik

vi) Berminyak

vii) Berubah warna

10. Kuah atau gravy i) Tidak mematuhi resepi piawai

ii) Terlalu Cair / Terlalu pekat atau berketul-ketul

iii) Basi

iv) Terlalu masin / masam / manis / tawar sehingga tidak

boleh di makan

v) Tengik

vi) Terlalu cair / pekat / berketul-ketul

vii) Banyak minyak

viii) Terlalu banyak biji cili untuk hidangan yang menggunakan

cili kering

11. Sayur-sayuran i) Tidak mematuhi resepi piawai

ii) Tidak masak / terlalu masak / sayur berubah warna

(lebam)

iii) Keras / sayur tua

iv) Daun sayur kekuningan / tidak segar / berlubang-lubang

kesan gigitan serangga atau ulat

v) Basi

vi) Terlalu masin / manis / pedas sehingga tidak boleh

dimakan

vii) Tengik

viii) Banyak minyak

12. Roti / kek i) Berkulat

ii) Keras

iii) Melepasi tarikh luput

iv) Bentuk yang tidak sempurna

v) Tengik

13. Minuman / Jus
i) Terlalu cair / pekat tidak mengikut ketetapan sukatan

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxllii

Bil

Jenis Makanan

Kriteria Makanan Rendah Kualiti

yang disarankan pada label produk

ii) Basi / rosak (minuman kotak)

iii) Melepasi tarikh luput (expired)

iv) Ada pewarna / perisa tiruan

14. Mee / kuey teow /

Meehoon / pasta

i) Tidak mematuhi resepi piawai

ii) Mentah / tidak masak

iii) Hancur / terlalu masak

iv) Hangit

v) Keras

vi) Basi

vii) Masin / tawar

viii) Tengik

ix) Beralkali / rasa kapur (mee kuning sahaja)

x) Terlalu berminyak

xi) Berlendir dan berubah dari warna asal

xii) Melepasi tarikh luput

15. Blenderised diet

(Deskripsi : tekstur

mestilah lembut

dan halus)

i) Tidak mematuhi resepi piawai

ii) Kelikatan yang bersesuaian tidak terlalu cair / terlalu

 pekat

iii) Masam / Basi

iv) Tidak cukup masak

v) Tekstur kasar / berketul-ketul

vi) Terlalu masin / tawar

vii) Tengik

viii) Tiada variety sayur / bahan protein

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxlliiii

Lampiran 17

BORANG PEMANTAUAN SANITASI PREMIS
Jabatan Dietetik Dan Sajian

Hospital..........(Nyatakan Nama Hospital)

Tarikh : ___________ Hari : _____________ Masa : ___________ pagi / petang

Bil. Tempat

Bersih

Ulasan
Patuh

Tidak
Patuh

1.
Ruangan Penerimaan
(dinding, pintu, lantai, tingkap, perabut, perkakas, peralatan,siling)

2.
Ruangan Pra-Penyediaan / Pemotongan (dinding, pintu,

lantai, tingkap, perabut, perkakas, peralatan,siling)

3.
Ruangan Memasak
(dinding, pintu, lantai, tingkap, perabut, perkakas, peralatan,siling)

4.
Ruangan Pengagihan / Penghidangan / Tray line
(dinding, pintu, lantai, tingkap, perabut, perkakas, peralatan,siling)

5.
Ruangan Penempatan Troli
(dinding, pintu, lantai, tingkap, perabut, perkakas, peralatan,siling)

6.
Ruangan Rak Perkakasan / Peralatan
(dinding, pintu, lantai, tingkap, perabut, perkakas, peralatan,siling)

7.
Stor Peralatan
(dinding, pintu, lantai, tingkap, perabut, perkakas, peralatan,siling)

8.
Stor Bahan Pencuci
(dinding, pintu, lantai, tingkap, perabut, perkakas, peralatan,siling)

9. Sampah (dibuang minimum 2 kali sehari)

10. Ruang mencuci peralatan hidangan

11. Ruang mencuci peralatan memasak

12. Longkang / Peparitan (luar & dalam, GT / main hole)

13.
Laluan Keluar dan Masuk
(dinding, pintu, lantai, tingkap, perabut, perkakas, peralatan,siling)

14.
Bilik Persalinan (L)
(dinding, pintu, lantai, tingkap, perabut, perkakas, peralatan,siling)

15.
Bilik Persalinan (P)
(dinding, pintu, lantai, tingkap, perabut, perkakas, peralatan,siling)

16.
Tandas (L)
(dinding, pintu, lantai, tingkap, perabut, perkakas, peralatan,siling)

17.
Tandas (P)
(dinding, pintu, lantai, tingkap, perabut, perkakas, peralatan,siling)

18. Koridor (dinding, pintu, lantai, tingkap,siling)

19.
Bilik / Ruangan Makan Anggota
(dinding, pintu, lantai, tingkap, perabut, perkakas, peralatan,siling)

 Jumlah Pematuhan

 Peratus Pematuhan (%)

Skala : Patuh : √ (1) Tidak Patuh : × (0) NA : Tidak Berkaitan
Disediakan oleh : Disahkan oleh :
Tandatangan : ___________________________ Tandatangan : ____________________________
Nama : ___________________________ Nama : ____________________________
Jawatan : ___________________________ Jawatan : ____________________________

Teguran Telah Dimaklumkan Kepada :

Nama : _______________________________ Masa:_______ Tarikh: __________________

Tandatangan : _________________________

Markah pematuhan kebersihan premis hendaklah 80% dan keatas

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxlliiiiii

 Lampiran 18

 BORANG PEMANTAUAN PENYIMPANAN SEJUK

 Jabatan Dietetik Dan Sajian
 Hospital..........(Nyatakan Nama Hospital)

Tarikh : ___________________ Hari : _________________Masa : ________ pg / ptg
No Freezer / Chiller : _________ Tarikh Autodefrost : _______________

Bil. Kriteria Pemantauan Ya Tidak Ulasan / Tindakan

1. Lantai, dinding bahagian dalam dan luar bersih

2. Ruang penyimpanan dilabelkan

3. Lampu berfungsi

4. Pengasingan makanan mentah dan masak

5.
Pembersihan dilakukan mengikut jadual yang telah
ditetapkan

6.
Label bahan makanan lengkap (nama makanan,
tarikh terima / luput, tarikh guna dan kuantiti
makanan)

7. Semua bahan makanan dibungkus / ditutup

8. Mengamalkan FIFO

9. Suhu Chiller :

 1
0
C hingga 3

0
C (daging, ikan, ayam)

 1
0
C hingga 4

0
C (sayur-sayuran)

10. Suhu Freezer :

 -3 °C antara -8 °C (aiskrim)

 -15 °C antara -19° C (sayuran beku)

 -18°C hingga -25°C (daging, ikan, ayam beku)

11. Tiada overstocking

12. Tidak berlaku freezer burn

 Jumlah Pematuhan

 Peratus Pematuhan (%)

 Skala : Patuh : √ (1) Tidak Patuh : × (0) NA : Tidak Berkaitan

Disediakan oleh : Disahkan oleh :
Tandatangan : _____________________ Tandatangan : ___________________________
Nama : _____________________ Nama : ___________________________
Jawatan : _____________________ Jawatan : ___________________________

Teguran Telah Dimaklumkan Kepada :

Nama: ______________________________ Masa:________ Tarikh:__________________

Tandatangan : _______________________

Markah pematuhan kebersihan premis hendaklah 80% dan ke atas

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxlliivv

Lampiran 19

BORANG PEMANTAUAN PENYIMPANAN KERING
Jabatan Dietetik Dan Sajian

Hospital..........(Nyatakan Nama Hospital)

Tarikh : _____________ Hari : _____________ Masa : ____________ Stor : _____________

Bil. Kriteria Pemantauan Patuh
Tidak
Patuh

Ulasan / Tindakan

1.
Stor bersih (lantai, dinding, siling, tingkap dan
pintu)

2. Ventilasi

3. Lampu Berfungsi

4.
Bungkusan yang telah dibuka disimpan dalam
bekas bertutup dan berlabel

5. Platform berkeadaan baik dan bersih

6. Rak berkeadaan baik dan bersih

7. Tiada bahan makanan di atas lantai

8. Pembungkusan dalam keadaan baik

9. Mengamalkan FIFO

10.
Bahan makanan ditandakan tarikh
penerimaan

11. Tiada bahan makanan luput tarikh

12. Tiada overstocking

13. Pembersihan dijalankan secara berjadual

14. Tiada serangga / makhluk perosak

15. Tiada simpanan bahan kimia / pencuci

 Jumlah Pematuhan

 Peratus Pematuhan (%)

Skala : Patuh : √ (1) Tidak Patuh : × (0) NA : Tidak Berkaitan

Disediakan oleh : Disahkan oleh :
Tandatangan : _________________________ Tandatangan : ___________________________
Nama : _________________________ Nama : ___________________________
Jawatan : _________________________ Jawatan : ___________________________

Teguran Telah Dimaklumkan Kepada :

Nama: ____________________________ Masa: _______ Tarikh: __________________

Tandatangan : ____________________

Markah pematuhan kebersihan premis hendaklah 80% dan keatas

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxllvv

 Lampiran 20
 BORANG PEMANTAUAN KEBERSIHAN PERSONEL
 Jabatan Dietetik Dan Sajian

 Hospital..........(Nyatakan Nama Hospital)

 (Sila bulatkan pilihan)

1 Tukang Masak Tarikh: _________________

2 Pramusaji / Penghidang Hari : _______________

3 Steward / Pencuci Masa : _________ pagi / petang

Bil Kriteria Patuh
Tidak
Patuh

Catatan

1. Pakaian Seragam Pengendali Makanan

 1.1 Apron

 1.2 Penutup kepala

 1.3 Penutup mulut (semasa hidang)

 1.4 Bersih

 1.5 Kasut yang sesuai dan selamat

 1.6 Sarung tangan pakai buang (semasa hidang)

 1.7 Tidak memakai pin tudung, kerongsang, jarum peniti, tanda nama, manik

 Peratus pematuhan

2. Kebersihan diri

 2.1 Kuku pendek dan bersih

 2.2 Rambut terurus (bertutup)

 2.3 Misai / janggut terurus

 2.4 Tidak menggunakan pengilat kuku / maskara

 2.5 Tidak memakai barang kemas dan jam tangan

 2.6 Tiada jangkitan kulit yang terdedah

 Peratus pematuhan

3. Amalan Kebersihan

 3.1 Mencuci tangan sebelum /selepas melakukan tugas

 3.2 Mencuci tangan selepas ke tandas

 3.3 Tidak makan / minum di kawasan penyediaan makanan

 3.4 Tidak meludah

 3.5 Menanggalkan apron apabila ke tandas, berehat atau keluar dari premis

3.6 Sentiasa menggunakan food tongs atau sarung tangan pakai-buang

semasa mengendali makanan sedia hidang

 3.7 Tidak menggunakan telefon bimbit semasa memasak

 Peratus pematuhan

 Jumlah Pematuhan

 Peratusan (%)

 Skala : Patuh : √ (1) Tidak Patuh : × (0) NA : Tidak Berkaitan
Disediakan oleh : Disahkan oleh :
Tandatangan : ___________________________ Tandatangan : ______________________________
Nama : ___________________________ Nama : ______________________________
Jawatan : ___________________________ Jawatan : ______________________________

 Teguran Telah Dimaklumkan Kepada :

 Nama: _______________________ Masa: _________ Tarikh: _______

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxllvvii

 Tandatangan : ________________

Lampiran 21
TATACARA PENGURUSAN PENALTI

Perkara Ketidakpatuhan Kadar Penalti

12.1
KEGAGALAN MENGEMUKAKAN MENU, RESEPI PIAWAI ATAU MEMBUAT
SEMAKAN MENU

12.1.1 Kontraktor gagal mengemukakan
cadangan menu lengkap pusingan lapan
(8) sebelum memulakan operasi.

Sifar perpuluhan satu peratus (0.1%)
dari kos jumlah hidangan setiap
bulan yang lewat.

 Contoh :

Tarikh permulaan kontrak 1 Jan 2013

Tarikh penyerahan menu lengkap lapan
(8) hari pada 1 Feb 2013 (Lewat 1 bulan)

Pengiraan :

0.1% x RM 500,000.00* x 1 bulan =
RM 500.00

*kos jumlah hidangan Januari 2013

12.1.2 Kontraktor gagal menyerahkan resepi
piawai yang lengkap bagi menu pusingan
lapan (8) hari dalam tempoh satu (1) bulan
beroperasi.

Sifar perpuluhan satu peratus (0.1%)
dari kos jumlah hidangan setiap
bulan yang lewat.

Contoh :

Tarikh permulaan kontrak 1 Jan 2013

Tarikh penyerahan resepi piawai
1 Mac 2013 (Lewat 1 bulan)

Pengiraan :

0.1% x RM 450,000.00* x 1 bulan =
RM 450.00

*kos jumlah hidangan Februari 2013

12.1.3 Kontraktor gagal mengemukakan hasil
semakan menu setiap enam (6) bulan.

Sifar perpuluhan satu peratus (0.1%)
dari kos jumlah hidangan setiap
bulan yang lewat

 Contoh :

Tarikh permulaan kontrak 1 Januari 2013

Tarikh serahan hasil semakan menu 1 Okt
2011 (Lewat 3 bulan: Julai, Ogos,
Septemebr 2013)

Pengiraan :

Julai (a):

0.1% x RM 500,000.00* = RM 500.00

Ogos (b):

0.1% x RM 450,000.00* = RM 450.00

September (c):

0.1% x RM 510,000.00* = RM 510.00

Jumlah penalti kelewatan semakan
menu (3 bulan):

a + b + c

= RM500.00 + RM 450.00 + RM 480

= RM 1,430.00

*kos jumlah hidangan bulan terlibat

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxllvviiii

12.2 KEGAGALAN MEMBEKALKAN JUMLAH HIDANGAN MAKANAN MENGIKUT

PESANAN

12.2.1 Gagal membekalkan hidangan mengikut
pesanan. Kontraktor dikehendaki
membekalkan hidangan mengikut jumlah
pesanan yang kurang dalam tempoh tiga
puloh (30) minit dari waktu aduan
diterima.

Seratus peratus (100%) ke atas kos
jumlah hidangan terlibat.

 Contoh :

10 orang pesakit di Unit Rawatan Harian
tidak dibekalkan diet untuk hidangan
Makan Tengahari.

Pengiraan :

100% x RM 6.00* x 10** =RM60.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

12.2.2 Kegagalan membekalkan hidangan
makanan mengikut jumlah pesanan
hidangan dalam tempoh tiga puloh (30)
minit

Penalti tambahan seratus peratus (100
%) ke atas kos jumlah hidangan
terlibat.

 Contoh:

5 daripada 10 hidangan makanan tidak
dibekalkan dalam tempoh tiga puloh (30)
minit.

Pengiraan:

100% x RM 6.00* x 5** =RM30.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

12.3 KETIDAKPATUHAN JENIS DIET

12.3.1. Gagal menyediakan hidangan makanan
mengikut jenis diet yang dipesan di
trayline. Kontraktor dikehendaki
menggantikan diet tersebut dengan
segera dalam tempoh 30 minit dari waktu
penemuan tersebut.

Dua puluh peratus (20%) ke atas kos
jumlah hidangan terlibat.

 Contoh :

Tray pesakit Diet Rendah Garam dihidang
ayam Diet Normal untuk 30 hidangan
Makan Tengahari.

Pengiraan :

20% x RM6.00* x 30** = RM 36.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxllvviiiiii

12.3 KETIDAKPATUHAN JENIS DIET

12.3.2. Gagal membekalkan hidangan makanan
mengikut jenis diet yang dipesan kepada
pelanggan di wad.

Kontraktor dikehendaki menggantikan
hidangan makanan mengikut jenis diet
yang dipesan dalam tempoh 30 minit dari
waktu aduan diterima.

Seratus peratus (100%) ke atas kos
jumlah hidangan yang terlibat.

 Contoh :

5 Tray pesakit Diet Rendah Garam
dihidang Diet Normal semasa hidangan
Makan Tengahari bagi Wad Kardiologi

Pengiraan :

100% x RM6.00* x 5** =RM30.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

12.3.3 Kegagalan membuat gantian hidangan
makanan mengikut jenis diet mengikut
pesanan dalam tempoh tiga puloh (30)
minit

Penalti tambahan seratus peratus (100
%) ke atas kos jumlah hidangan
terlibat.

 Contoh:

5 tray pesakit Diet Rendah Garam tidak
dibuat penggantian dalam tempoh tiga
puloh (30) minit.

Pengiraan :

100% x RM6.00* x 5** =RM30.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

12.4 HIDANGAN MAKANAN TIDAK LENGKAP

12.4.1 Gagal menyediakan hidangan makanan
lengkap di trayline

Dua puluh peratus (20%) ke atas kos
jumlah hidangan terlibat

 Contoh:

10 orang pesakit di trayline tidak
dihidangkan sayur untuk makan malam

Pengiraan :

20% x RM6.00* x 10** =RM 12.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

12.4.2 Gagal membekalkan item hidangan
makanan yang lengkap kepada
pelanggan. kontraktor dikehendaki
membekalkan item hidangan terlibat
dalam tempoh tiga puloh (30) minit dari
waktu aduan diterima.

Seratus peratus (100%) ke atas kos
jumlah hidangan terlibat

 Contoh:

10 orang pesakit di wad bersalin tidak
dihidangkan sayur untuk makan malam

Pengiraan :

100% x RM6.00* x 10** =RM 60.00
*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa xxlliixx

12.4 HIDANGAN MAKANAN TIDAK LENGKAP

12.4.3 Gagal membekalkan item hidangan
lengkap dalam tempoh tiga puloh (30)
minit dari masa aduan.

Penalti tambahan seratus peratus
(100%) ke atas kos jumlah hidangan
terlibat

 Contoh:

6 daripada 10 orang pesakit di wad
bersalin tidak dihidangkan sayur untuk
makan malam dalam tempoh tiga puloh
(30) minit dari masa aduan diterima

Pengiraan :

100% x RM6.00* x 6** =RM 36.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

12.5 PERTUKARAN MENU ATAU JENIS MAKANAN TANPA KELULUSAN
KERAJAAN

12.5.1 Gagal mendapat kelulusan kerajaan
untuk pertukaran pertukaran menu atau
jenis makanan.

Dua puluh peratus (20%) daripada kos
jumlah hidangan yang terlibat

 Contoh :

Sebanyak 60 hidangan mee hoon
goreng ditukar ke roti dan majerin untuk
Sarapan pesakit Wad Perubatan.

Pengiraan :

20% x RM4.00* x 60**
= RM48.00

*kos tray hidangan Sarapan

**bilangan tray hidangan terlibat

12.6 PORSI MAKANAN TIDAK MENEPATI SPESIFIKASI

12.6.1 Gagal menyediakan makanan mengikut
spesifikasi porsi semasa proses
penyediaan makanan, memasak, ujirasa
atau pengagihan di trayline. Kontraktor
dikehendaki mencukupkan porsi
makanan tersebut dalam tempoh tiga
puluh (30) minit dari waktu insiden
tersebut.

Dua puluh peratus (20%) ke atas kos
jumlah hidangan terlibat.

 Contoh :

Sebanyak 20 hidangan ayam didapati
mempunyai berat di antara 65 hingga 70
gm semasa penghidangan di trayline.

Pengiraan :

20% x RM 6.00* x 20** =RM 24.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

12.6.2. Membekalkan porsi hidangan makanan
yang tidak menepati spesifikasi skala
porsi kepada pelanggan di wad.

Seratus peratus (100%) daripada kos
jumlah hidangan terlibat

Contoh :
Seorang pesakit menerima hidangan
bubur campur pada sukatan setengah
mangkuk.

Pengiraan :
100% x RM 6.00* x 1** = RM 6.00
*kos tray hidangan Makan Tengahari
**bilangan tray hidangan terlibat

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa ll

12.7 KETIDAKPATUHAN PENYIMPANAN BEKALAN MAKANAN

12.7.1 Gagal mencapai markah pematuhan
penyimpanan sejuk atau kering kurang
dari lapan puluh peratus (80%) semasa
pemeriksaan bersama dijalankan.

Satu peratus (1%) daripada kos jumlah
hidangan sehari.

 Contoh :

Markah yang diperolehi semasa
pemeriksaan penyimpanan bekalan
makanan sejuk dijalankan ialah 65%.

Pengiraan :

1% x RM12,000* = RM120.00

*kos jumlah hidangan sehari

12.8 RENDAH KUALITI DALAM HIDANGAN MAKANAN

12.8.1 Menyediakan hidangan makanan rendah
kualiti semasa proses penyediaan,
memasak, ujirasa, holding atau
pengagihan di trayline. Kontraktor
hendaklah menggantikan atau
menambahbaikkan keseluruhan hidangan
terlibat dengan segera dalam tempoh
tiga puluh (30) minit dari waktu insiden
tersebut.

Dua puluh peratus (20%) ke atas kos
jumlah hidangan terlibat

 Contoh :

Sup yang disediakan cair, tiada rasa stok
untuk 30 hidangan Makan Tengahari di
trayline

Pengiraan :

20% x RM 6.00* x 30** =RM 36.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

12.8.2 Menghidangkan makanan rendah kualiti
kepada pelanggan. Kontraktor
hendaklah menggantikan hidangan
tersebut dengan segera dalam tempoh
tiga puluh (30) minit dari waktu aduan
diterima.

Seratus peratus (100%) ke atas kos
jumlah hidangan terlibat

 Contoh :

Didapati ikan tidak segar dan hanyir
dalam 1 hidangan Makan Tengahari di
Wad Kanak-kanak.

Pengiraan :

100% x RM 6.00* x 1** =RM 63.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa llii

12.8 RENDAH KUALITI DALAM HIDANGAN MAKANAN

12.8.3 Gagal membuat penggantian dalam
tempoh tiga puluh (30) minit dari tempoh
aduan diterima.

Penalti tambahan seratus peratus
(100%) ke atas kos jumlah hidangan
terlibat

 Contoh :

Gagal membuat penggantian 1 hidangan
makan tengahari (ikan tidak segar dan
hanyir) di Wad Kanak-kanak dalam
tempoh tiga puluh (30) minit dari masa
auan diterima.

Pengiraan :

100% x RM 6.00* x 1** =RM 6.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

12.9 KETIDAKPATUHAN PENGGUNAAN PERALATAN

12.9.1 Gagal menggunakan peralatan hidangan
mengikut spesifikasi yang dicadangkan
seperti di Lampiran 12 dan Lampiran 13
atau dipersetujui di antara kerajaan dan
kontraktor.

Dua puluh peratus (20%) ke atas kos
jumlah hidangan terlibat.

 Contoh :

Buah epal dihidang dengan piring
(melamine) untuk 500 hidangan dari
semua wad kelas 3 bagi hidangan Makan
Tengahari.

Pengiraan :

20% x *RM 6.00 x 500** =RM 600.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

12.9.2 Menggunakan peralatan hidangan yang
sumbing, retak dan pecah. Kontraktor
dikehendaki menggantikan hidangan
terlibat dengan serta-merta.

Seratus peratus (100%) ke atas kos
jumlah hidangan terlibat.

 Contoh :

20 cawan retak digunakan untuk Minum
Petang bagi kelas 1

Pengiraan :

100% x RM4.00* x 20** =RM80.00

*kos tray hidangan Minum Petang

**bilangan tray hidangan terlibat

12.9.3 Menggunakan peralatan penghidangan
pakai buang selain dari yang dibenarkan.

Dua puluh peratus (20%) ke atas kos
jumlah hidangan terlibat.

Contoh :

20 pesakit di Wad Respiratori dikesan
menggunakan cawan pakai buang untuk
Sarapan.

Pengiraan :

20% x RM4.00* x 20** =RM16.00
*kos tray hidangan Sarapan
**bilangan tray hidangan terlibat

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa lliiii

12.9 KETIDAKPATUHAN PENGGUNAAN PERALATAN

12.9.4 Membekalkan hidangan dengan
peralatan penghidangan yang tidak
lengkap termasuk label. Kontraktor
dikehendaki melengkapkan hidangan
terlibat dengan serta-merta.

Dua puluh peratus (20%) ke atas kos
jumlah hidangan

Contoh :

Pisau untuk menyapu majerin/ jam tidak
dibekalkan untuk 50 hidangan Sarapan di
wad kelas 1.

Pengiraan :

20% x RM4.00* x 50** =RM40.00
*kos tray hidangan Sarapan
**bilangan tray hidangan terlibat

12.9.5 Penggunaan peralatan menghidang atau
troli makanan tidak bersih. Kontraktor
dikehendaki menggantikan hidangan
terlibat dengan serta-merta.

Seratus peratus (100%) ke atas kos
jumlah hidangan terlibat

 Contoh :

3 buah troli makanan yang mengandungi
60 hidangan dikesan kotor untuk
hidangan Makan Tengahari.

Pengiraan :

100% x RM 6.00* x 60 ** = RM 360.00
*kos tray hidangan Makan Tengahari
**bilangan tray hidangan terlibat

12.10 KETIDAKPATUHAN SUHU MAKANAN DI TRAYLINE

12.10.1 Gagal mengekalkan makanan panas
pada suhu tidak kurang daripada
60°Celcius (°C) dan makanan sejuk tidak
melebihi 10°C (mengikut kesesuaian
makanan yang dihidangkan).

Dua puluh peratus (20%) dari kos
jumlah hidangan yang terlibat.

 Contoh :

Sebanyak 300 hidangan agar-agar buah
dihidang pada suhu 27°C

Pengiraan :

20% x RM 6.00* x 300** =RM 360.00
*kos tray hidangan Makan Tengahari
**bilangan tray hidangan terlibat

12.11 KETIDAKTEPATAN WAKTU PENGHIDANGAN MAKANAN

12.11.1 Makanan dihidangkan tidak mematuhi
waktu hidangan makanan yang
ditetapkan

Dua puluh peratus (20%) dari kos
jumlah hidangan yang terlibat

 Contoh :

Sebanyak 250 hidangan Sarapan
dihidang lewat pada pukul 8.30 pagi untuk
10 wad.

Pengiraan :

20% x RM4.00* x 250** =RM200.00
*kos tray hidangan Sarapan
**bilangan tray hidangan terlibat

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa lliiiiii

12.12 KETIDAKTEPATAN WAKTU KUTIPAN SEMULA TRAY

12.12.1 Kutipan semula tray tidak mengikut waktu
kutipan semula tray yang ditetapkan.

Dua puluh peratus (20%) dari kos
jumlah hidangan yang terlibat.

 Contoh :

Sebanyak 10 tray hidangan Sarapan
dikutip pada jam 9.30 pagi dari 1 wad.

Pengiraan :

20% x RM4.00* x 10** =RM 8.00
*Kos tray hidangan Sarapan
**bilangan tray hidangan terlibat

12.13 KETIDAKPATUHAN PENGURUSAN PERSONEL

12.13.1 Gagal mengisi kekosongan jawatan
Pengurus, Pegawai, Dietetik, Pengurus
HACCP dan Pegawai Katering dalam
tempoh empat belas (14) hari dari tarikh
kekosongan jawatan tersebut.

Sifar perpuluhan satu peratus (0.1%)
ke atas kos jumlah hidangan setiap
hari bagi setiap kekosongan yang
terlibat

 Contoh:

Jawatan Pengurus HACCP telah
dikosongkan pada 1 Julai 2013.
Pengisian Pengurus HACCP yang baharu
dibuat pada 1 Ogos 2013.

Jumlah hari tanpa pengisian Pegurus
HACCP = 31 hari

Tempoh diberi untuk mendapatkan
pengganti = 14 hari

Tempoh dikenakan penalti

=> 31 hari – 14 hari = 17 hari

Pengiraan :

0.1% x RM 232,000* x 1** = RM
232.00

*Kos jumlah hidangan bagi 17 hari
yang teribat

**bilangan kekosongan jawatan yang
terlibat

12.13.2 Gagal menyediakan jumlah anggota bagi
jawatan diet aide, peramusaji, tukang
masak dan pembantu tukang masak
seperti yang ditetapkan atau yang
dipersetujui di antara kerajaan dan
kontraktor.

Sifar perpuluhan satu peratus (0.1%)
ke atas kos jumlah hidangan sehari
bagi setiap shif dan kekurangan
anggota yang terlibat.

 Contoh:

Seramai 1 orang Pembantu Tukang
Masak shif pagi dan 1 orang Tukang
Masak shif petang tidak hadir bertugas.

Pengiraan :

0.1% x RM 12,100* x 2** = RM 24.20

*Kos jumlah hidangan hari yang teribat
**bilangan kekosongan jawatan yang
terlibat.

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa lliivv

12.14. KEGAGALAN MENJALANI LATIHAN ASAS PENGENDALI MAKANAN

12.14.1 Kegagalan anggota menjalani latihan
asas pengendali makanan sebelum
memulakan dan mengemukan bukti
kehadiran.

Sifar pepuluhan satu peratus (0.1%)
ke atas kos jumlah hidangan sehari
bagi setiap anggota yang terlibat
sepanjang tempoh ketidakpatuhan.

Contoh :

Semasa pemantauan, didapati 4 anggota
masih belum menjalani latihan asas
pengendali makanan pada tarikh mula
bertugas (1 Jan 2013) sehingga tarikh
sehingga 14 Jan 2013.

Tempoh hari bertugas tanpa menjalani
pemeriksaan kesihatan = 14 hari

Pengiraan :

0.1% x RM 158,100* x 4**
= RM 632.40
*Kos jumlah hidangan bagi 14 hari
yang terlibat
** bilangan anggota yang terlibat

12.15 KEGAGALAN MENJALANI PEMERIKSAAN KESIHATAN DAN MENDAPATKAN
SUNTIKAN TYPHIM

12.15.1 Terdapat anggota yang belum menjalani
pemeriksaan kesihatan semasa bertugas.

Sifar perpuluhan satu peratus (0.1%)
dari kos jumlah hidangan sehari bagi
setiap pekerja di sepanjang tempoh
ketidakpatuhan tersebut.

 Contoh :

Semasa pemantauan, didapati 3 anggota
masih belum menjalani pemeriksaan
kesihatan pada tarikh mula bertugas (1
Jan 2013) sehingga tarikh sehingga 14
Jan 2013.

Tempoh hari bertugas tanpa menjalani
pemeriksaan kesihatan = 14 hari

Pengiraan :

0.1% x RM 158,100* x 3** = RM
474.30

*Kos jumlah hidangan bagi 14 hari
yang terlibat

** bilangan anggota yang terlibat

12.15.2 Terdapat pekerja yang masih belum
mendapatkan suntikan Typhim semasa
bertugas.

Sifar perpuluhan satu peratus (0.1%)
dari kos jumlah hidangan sehari bagi
setiap pekerja di sepanjang tempoh
ketidakpatuhan tersebut.

 Contoh :

Semasa pemantauan, 5 anggota masih
belum mendapatkan suntikan Thyphim
dari tarikh mula bertugas (1 Jan 2013)
sehingga tarikh suntikan typhim diberi (10
Jan 2013).

Tempoh hari bertugas tanpa suntikan
Typhim = 10 hari

Pengiraan :

0.1% x RM 110,100* x 5** = RM
550.50

*Kos jumlah hidangan bagi 10 hari
yang terlibat

** bilangan anggota yang terlibat

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa llvv

12.16 KEGAGALAN MEMAKAI PAKAIAN SERAGAM LENGKAP ATAU MEMATUHI
TATACARA KEBERSIHAN DIRI

12.16.1 Terdapat pekerja yang tidak mematuhi
tatacara pakaian seragam yang telah
ditetapkan.

Sifar perpuluhan satu peratus (0.1%)
dari kos jumlah hidangan sehari bagi
setiap pekerja terlibat.

 Contoh :

3 anggota kontraktor tidak memakai
penutup mulut dan 2 anggota tidak
memakai sarung tangan di trayline.

Pengiraan :

0.1% x RM 11,200.00* x 5** = RM
36.00

*kos jumlah hidangan sehari

**Bilangan anggota yang terlibat

12.16.2 Markah pemantauan kebersihan personel
kurang dari lapan puluh peratus (80%).

Sifar perpuluhan satu peratus (0.1%)
dari kos jumlah hidangan sehari
pada hari tersebut.

 Contoh :

Markah pemantauan kebersihan diri
minggu pertama bulan Februari adalah
60%.

Pengiraan :

0.1% x RM 11,300* = RM 11.30

*kos jumlah hidangan sehari

12.17 KETIDAKPATUHAN KEBERSIHAN PREMIS

12.17.1 Markah pematuhan kebersihan premis
kurang dari lapan puluh peratus (80%)
semasa pemeriksaan bersama antara
Kerajaan dan pihak Kontraktor dijalankan.

Sepuluh peratus (10%) daripada kos
jumlah hidangan sehari pada hari
terlibat.

 Contoh :

Markah pemeriksaan kebersihan premis
dalam bulan Januari ialah 70%.

Pengiraan :

10% x RM 12,500.00* =RM 1,250.00

*kos hidangan sehari

12.18 KEGAGALAN MENGEMUKAKAN PROSEDUR OPERASI STANDARD (POS)

12.18.1 Prosedur Operasi Standard (POS) tidak
dikemukakan dalam tempoh 2 bulan
pertama selepas memulakan operasi.

Sifar perpuluhan satu peratus (0.1%)
dari kos purata sebulan sepanjang
tempoh ketidakpatuhan.

 Contoh:

POS diserahkan pada 1 April 2013
setelah tarikh kontrak bermula pada 1
Januari 2013.

Tempoh kelewatan 1 bulan.

Pengiraan:

0.1% x RM 395,000.00* x 1 bulan
= RM 395.00

* kos jumlah hidangan Mac

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa llvvii

12.19 KEGAGALAN MENCAPAI STANDARD KEPUASAN PELANGGAN YANG
DITETAPKAN

12.19.1 Kajian Kepuasan Pelanggan gagal
mencapai standard yang ditetapkan pada
lapan puluh peratus (80%) dan ke atas.

Satu peratus (1%) dari kos purata
sebulan dalam tempoh setiap 6 bulan.

 Contoh :

Markah Kajian Kepuasan Pelanggan bagi
pusingan pertama (6 bulan pertama) ialah
67%.

Pengiraan :

1.0% x RM 395,000.00*

= RM 3,950.00

*kos purata sebulan bagi tempoh 6
bulan pertama

12.20 KONTAMINASI DALAM MAKANAN

12.20.1 Penemuan bendasing di dalam bekas
makanan semasa penyediaan, memasak,
ujirasa, holding makanan dan pengagihan
makanan di trayline. Kontraktor
hendaklah menggantikan keseluruhan
hidangan terlibat dengan segera dalam
tempoh tiga puloh (30) minit dari waktu
insiden.

Dua puluh peratus (20%) ke atas kos
jumlah hidangan terlibat.

 Contoh :

Ulat dijumpai dalam gastronom masakan
sayur untuk 30 hidangan makan tengahari
di trayline.

Pengiraan :

20% x RM 6.00* x 30** = RM 36.00

*kos tray hidangan tengahari

**jumlah hidangan dalam gastronom

12.20.2 Penemuan bendasing di dalam hidangan
makanan pelanggan. Kontraktor
hendaklah menggantikan hidangan
tersebut dengan segera dalam tempoh
tiga puluh (30) minit dari waktu aduan
diterima.

Seratus peratus (100%) ke atas kos
jumlah hidangan terlibat.

 Contoh :

Sirip dan ridip ikan dijumpai dalam 1 tray
hidangan pelanggan pada waktu makan
tengahari.

Pengiraan :

100% x RM 6.00* x 1** =RM 6.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

SSUULLIITT

SSppeessiiffiikkaassii TTeekknniikkaall –– PPeerrkkhhiiddmmaattaann SSaajjiiaann MMaakkaannaann SSeeccaarraa OOuuttssoouurrccee HHoossppiittaall KKeemmeenntteerriiaann KKeessiihhaattaann MMaallaayyssiiaa llvviiii

12.20 KONTAMINASI DALAM MAKANAN

12.20.3 Kegagalan membuat gantian hidangan
makanan pelanggan dalam tempoh tiga
puluh minit (30) dari tempoh aduan
diterima.

Penalti tambahan dikenakan sebanyak
seratus peratus (100%) ke atas
jumlah kos hidangan terlibat.

 Contoh :

Kontraktor gagal membuat gantian 1 tray
hidangan makanan pelanggan yang
terkontaminasi dengan sirip dan ridip
ikan pada waktu makan tengahari.

Pengiraan :

100% x RM 6.00* x 1** =RM 6.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

12.20.4 Kandungan mikrob atau bahan kimia
melebihi tahap yang dibenarkan di dalam
sampel makanan yang dianalisa.

Seratus peratus (100%) ke atas kos
jumlah hidangan terlibat

 Contoh :

Kandungan asid borik dalam mee kuning
dikesan melebihi tahap yang dibenarkan
dari laporan dan melibatkan 300
hidangan.

Pengiraan :

100% x RM 4.00* x 300** =RM
1,200.00

*kos tray hidangan Makan Tengahari

**bilangan tray hidangan terlibat

TENDER “PERKHIDMATAN SAJIAN MAKANAN SECARA
OUTSOURCE SELAMA TIGA (3) TAHUN DI INSTITUT KANSER
NEGARA”

Bahagian
II

DOKUMEN UNTUK PENILAIAN TEKNIKAL

E BUTIR-BUTIR PETENDER – BAGI URUSAN TEKNIKAL

F
SENARAI SEMAK PENGHANTARAN DOKUMEN BAGI
PENILAIAN TEKNIKAL

2

DOKUMEN E

 KOD

PETENDER

 [KOSONGKAN]

BUTIR-BUTIR PETENDER

NO JADUAL: IKN/T4/2014

Peringatan:

1. Borang ini hendaklah diisi dengan kemas dan jelas supaya memudahkan Lembaga

Perolehan menimbangkan Tender ini. Kegagalan Petender melengkapkan borang ini

dengan sempurna akan menjejaskan peluangnya di dalam Tender ini.

2. JANGAN tulis/cop apa-apa nama/tanda/identiti syarikat di atas borang ini.

1. No. Pendaftaran Syarikat dengan Kementerian Kewangan

..

2. Tarikh Tamat Pendaftaran

..

3. Lokasi Pejabat Syarikat

Negeri : ………………………………………………..

Daerah: …………………..……………………………

TAWARAN TENDER PERKHIDMATAN SAJIAN MAKANAN
SECARA OUTSOURCE SELAMA TIGA (3) TAHUN

DI INSTITUT KANSER NEGARA

3

4. Kedudukan Modal

(a) Jumlah Modal Berbayar (RM) : …………………………………………………

(b) Nilai Aset Syarikat

Alih (RM) : ………………………………………………..

Tidak Alih (RM) : …………………..……………………………

(c) Pegangan Saham Dalam Peratus (jika syarikat) :

(i) Bumiputra : …………………………………………………. %

(ii) Bukan Bumiputra: …………………………………………………. %

(iii) (a) Modal Asing : …………………………………………………. %

 (Foreign Investment)

 (b) Nama Negeri : ………………………………………………….

5. Kedudukan Kakitangan

5.1. Penyerahan carta organisasi (lengkap dengan nama, jawatan dan tanggungjawab)

5.2. Bilangan tenaga kerja, penyerahan salinan sijil kelayakan, senarai tugas dan contoh

pakaian seragam :

(Sila abaikan ruangan yang telah digelapkan)

Bil. Nama Perjawatan

Bilangan

Tenaga

Kerja

Penyerahan

Sijil

Kelayakan

Senarai

Tugas

Pekerja

Pakaian

Seragam

Kewarganegaraan

B
u

m
ip

u
tr

a

B
/B

u
m

ip
u

tr
a

B
u

k
a

n

W
/N

e
g

a
ra

i. Pengurus

ii. Pegawai Dietetik

iii.
Pegawai Penyelaras

HACCP

iv. Pegawai Katering

v.
Ketua Tukang

Masak

vi.
Penyelia Hidangan

4

Bil. Nama Perjawatan

Bilangan

Tenaga

Kerja

Penyerahan

Sijil

Kelayakan

Senarai

Tugas

Pekerja

Pakaian

Seragam

Kewarganegaraan

B
u

m
ip

u
tr

a

B
/B

u
m

ip
u

tr
a

B
u

k
a

n

W
/N

e
g

a
ra

vii. Tukang masak

ix.
Pembantu tukang

masak

x. Pramusaji

xi. Penjaga Stor

xii. Kerani Diet

xiii.
Tukang Cuci

Peralatan

xiv.
Pekerja Kebersihan

Premis

xv. Diet Technician

(Sila sertakan dokumen sokongan)

6. Kemudahan Perniagaan

Bil. Perkara Bilangan* Milik Sendiri/Sewa

i. Fiber glass tray

ii. Insulated plate base

iii. Insulated plate cover

iv.
PPllaattee MMaaiinn CCoouurrssee 9”

diameter

v. Insulated Bowl Cover

vi. Insulated Bowl Base

vii.
BBoowwll ssoouupp cchhiinnaa wwiitthh pprreessss––

iinn lliidd ssppiillll pprrooooff

5

Bil. Perkara Bilangan* Milik Sendiri/Sewa

viii.
Round flate plate 8”

diameter

ix. PPllaaiinn MMuugg 3.25” diameter

x. Coffee cup and saucer

xi. Glass tumbler

xii. Table spoon

xiii. Table fork

xiv. Table knife

xv. Teaspoon

xvi.
SSqquuaarree ddiisshh 111100 mmmm

ddiiaammeetteerr

xvii. Teapot

xviii.
SSuuggaarr ppaacckkeett hhoollddeerr 6600 xx

110000 mmmm

xix. CCrreeaammeerr ppoott 115500 mmll

7. Pengalaman Dalam Perniagaan

7.1 Pengalaman petender dalam bidang yang ditawarkan (pengalaman dalam

pengurusan perkhidmatan makanan)

6

Bil.
Jenis kontrak/

Perkhidmatan

Lokasi

Perkhidmatan

Nilai

Kontrak

(RM)

Tempoh

Tarikh

Kontrak/

Perkhidmatan

(tarikh mula –

akhir)

(Sila sertakan dokumen sokongan)

7.2 Pengalaman personel dalam bidang yang ditawarkan (pengalaman dalam

pengurusan perkhidmatan makanan)

Bil.
Nama

Personel

Jenis

Perkhidmatan

yang Diceburi

Jawatan

yang

Disandang

Lokasi

Perkhidmatan
Tempoh

Tarikh

Perkhidmatan

(tarikh mula –

akhir)

(Sila sertakan dokumen sokongan)

7.3 Pengalaman dalam persijilan Jaminan Keselamatan Makanan (Contoh : GMP atau

HACCP)

Bil. Jenis Persijilan Tahun Diperolehi Badan Persijilan

(Sila sertakan dokumen sokongan)

7

8. Petender perlu mengemukakan cadangan menu lengkap pusingan lapan (8)

hari untuk semua jenis diet dan kelas.

Bil. Jenis diet
Kelas

Lain-lain
1 2 3

i. Western Diet

ii.
Diet Tinggi Kalori dan Tinggi Protein (Pedas &
Tidak Pedas)

iii. Diet Kanak-kanak (1 – 3 tahun)

iv. Diet Kanak-kanak (4 – 6 tahun)

v. Diet Kanak-kanak (7 – 12 tahun)

vi. Diet Vegetarian

vii. Menu of the Day

viii. Diet Teraputik (Diabetic, Low Salt, Low Fat)

ix.
Diet Modifikasi Konsistensi (Soft diet, minced
diet, mixed porridge)

x. Diet Rendah Iodin

(Sila sertakan dokumen sokongan)

9. Petender perlu mengemukakan pelan kontigensi pembekalan makanan

i. Tiada bekalan elektrik

ii. Tiada bekalan air

iii. Tiada bekalan gas

iv. Berlaku kebakaran atau kemalangan di dapur

v. Wabak

vi. Kemalangan/ Banjir/ Tanah runtuh/ Kebakaran

vii Gangguan sistem pesanan diet elektronik

 viii Gangguan bekalan bahan makanan mentah.

 ix. Ketidak hadiran pekerja atau mogok pekerja.

 x. Premis disita

8

DOKUMEN F

SENARAI SEMAK PENGHANTARAN DOKUMEN BAGI PENILAIAN TEKNIKAL

TENDER PERKHIDMATAN SAJIAN MAKANAN SECARA OUTSOURCE SELAMA TIGA
(3) TAHUN DI INSTITUT KANSER NEGARA, PUTRAJAYA

(NO. TENDER : IKN/T4/2014)

PERKARA TANDAKAN (√)

1. Pengalaman dalam pengurusan perkhidmatan
makanan

1.1. Kontraktor

1.2 Pengurus Cawangan

1.3 Pegawai Dietetik

1.4 Pegawai Penyelaras HACCP

1.5 Pegawai Katering

1.6 Ketua Tukang Masak

2. Penyediaan menu bagi:

a) Western Diet

 b) Diet Tinggi Kalori dan Tinggi Protein (Pedas & Tidak
Pedas)

c) Diet Kanak-kanak (1 – 3 tahun)

d) Diet Kanak-kanak (4 – 6 tahun)

e) Diet Kanak-kanak (7 – 12 tahun)

f) Diet Vegetarian

g) Menu of the Day

h) Diet Teraputik (Diabetic, Low Salt, Low Fat)

i) Diet Modifikasi Konsistensi (Soft diet, minced diet, mixed
porridge)

j) Diet Rendah Iodin

3. Pengurusan Personel

a) Carta Organisasi

b) Tenaga Kerja (bilangan dan salinan sijil kelayakan):

9

PERKARA TANDAKAN (√)

i. Pengurus

ii. Pegawai Dietetik

iii. Pegawai Penyelaras HACCP

iv. Pegawai Katering

v. Ketua Tukang Masak

vi. Penyelia

vii. Tukang masak (bilangan sahaja)

ix. Pembantu tukang masak (bilangan sahaja)

x. Pramusaji (bilangan sahaja)

xi. Kerani Diet (bilangan sahaja)

x. Tukang cuci peralatan (bilangan sahaja)

xi. Diet Aide (bilangan sahaja)

xii. Penjaga Stor (bilangan sahaja)

xiii. Penjaga Kebersihan Premis

4. Senarai Tugas Pekerja
 i.Pengurusan Tertinggi (Pengurus Cawangan, Pegawai

Dietetik, Pegawai Katering, Pegawai Penyelaras HACCP
dan Ketua Tukang Masak)

ii.Lain-lain

5. Pakaian Seragam

Contoh pakaian seragam

6. Plan Kontigensi Pembekalan Makanan

 Tiada bekalan elektrik, air, gas, kebakaran, wabak,
kemalangan, Bencana dan gangguan sistem

Jumlah

1

TENDER “PERKHIDMATAN SAJIAN MAKANAN SECARA
OUTSOURCE SELAMA TIGA (3) TAHUN DI INSTITUT KANSER
NEGARA”

Bahagian III DOKUMEN UNTUK PENILAIAN HARGA

G BORANG HARGA TAWARAN

H BORANG RUMUSAN HARGA TAWARAN

I BORANG PERAKUAN & TANGGUNGAN PETENDER

2

DOKUMEN G

BORANG HARGA TAWARAN

AA -- KKooss KKeesseelluurruuhhaann UUnnttuukk TTaahhuunn PPeerrttaammaa

JJeenniiss KKeellaass// DDiieett KKooss HHiiddaannggaann ((RRMM // HHaarrii)) xx BBiill PPeellaannggggaann 11 TTaahhuunn JJuummllaahh ((RRMM))

KKeellaass 11 && VVIIPP

KKeellaass 22

KKeellaass 33 && MMAACC

KKaannaakk--KKaannaakk :: ((44 TTaahhuunn -- 66 TTaahhuunn))

KKaannaakk--KKaannaakk :: ((77 TTaahhuunn --1122 TTaahhuunn))

UUnniitt RRaawwaattaann HHaarriiaann

DDookkttoorr && PPaarraammeeddiikk

KKaannjjii CCaammppuurraann

DDiieett BBlleennddeerriisseedd

DDiieett MMiinnuummaann BBeerrkkhhaassiiaatt

DDiieett CCeeccaaiirr JJeerrnniihh

HHiiddaannggaann RRiinnggaann DDiieett DDiiaabbeettiikk

AA -- KKooss KKeesseelluurruuhhaann ((RRMM))

3

BB -- KKooss KKeesseelluurruuhhaann UUnnttuukk TTaahhuunn KKeedduuaa

JJeenniiss KKeellaass// DDiieett
KKooss HHiiddaannggaann ((RRMM // HHaarrii)) xx BBiill PPeellaannggggaann 11

TTaahhuunn
JJuummllaahh ((RRMM))

KKeellaass 11 && VVIIPP

KKeellaass 22

KKeellaass 33 && MMAACC

KKaannaakk--KKaannaakk :: ((44 TTaahhuunn -- 66 TTaahhuunn))

KKaannaakk--KKaannaakk :: ((77 TTaahhuunn --1122 TTaahhuunn))

UUnniitt RRaawwaattaann HHaarriiaann

DDookkttoorr && PPaarraammeeddiikk

KKaannjjii CCaammppuurraann

DDiieett BBlleennddeerriisseedd

DDiieett MMiinnuummaann BBeerrkkhhaassiiaatt

DDiieett CCeeccaaiirr JJeerrnniihh

HHiiddaannggaann RRiinnggaann DDiieett DDiiaabbeettiikk

BB -- KKooss KKeesseelluurruuhhaann ((RRMM))

4

CC -- KKooss KKeesseelluurruuhhaann UUnnttuukk TTaahhuunn KKeettiiggaa

JJeenniiss KKeellaass// DDiieett
KKooss HHiiddaannggaann ((RRMM // HHaarrii)) xx BBiill PPeellaannggggaann 11

TTaahhuunn
JJuummllaahh ((RRMM))

KKeellaass 11 && VVIIPP

KKeellaass 22

KKeellaass 33 && MMAACC

KKaannaakk--KKaannaakk :: ((44 TTaahhuunn -- 66 TTaahhuunn))

KKaannaakk--KKaannaakk :: ((77 TTaahhuunn --1122 TTaahhuunn))

UUnniitt RRaawwaattaann HHaarriiaann

DDookkttoorr && PPaarraammeeddiikk

KKaannjjii CCaammppuurraann

DDiieett BBlleennddeerriisseedd

DDiieett MMiinnuummaann BBeerrkkhhaassiiaatt

DDiieett CCeeccaaiirr JJeerrnniihh

HHiiddaannggaann RRiinnggaann DDiieett DDiiaabbeettiikk

BB -- KKooss KKeesseelluurruuhhaann ((RRMM))

5

KKOOSS HHIIDDAANNGGAANN MMAAKKAANNAANN MMEENNGGIIKKUUTT KKEELLAASS PPEELLAANNGGGGAANN,, JJEENNIISS DDIIEETT DDAANN

MMOODDIIFFIIKKAASSII KKOONNSSIISSTTEENNSSII BBAAGGII TTAAHHUUNN PPEERRTTAAMMAA

JJeenniiss KKeellaass// DDiieett

KKooss YYaanngg DDiittaawwaarrkkaann ((RRMM)) KKooss

HHiiddaannggaann

YYaanngg

DDiittaawwaarrkkaann

SSeehhaarrii ((RRMM))
SSaarraappaann

MMiinnuumm

PPaaggii
MMaakkaann

TTeennggaahhaarrii
MMiinnuumm

PPeettaanngg
MMaakkaann

MMaallaamm
MMiinnuumm

MMaallaamm

KKeellaass 11 && VVIIPP

KKeellaass 22

KKeellaass 33 && MMAACC

KKaannaakk--KKaannaakk ::

((44 TTaahhuunn –– 66 TTaahhuunn))

KKaannaakk--KKaannaakk ::

((77 TTaahhuunn --1122 TTaahhuunn))

UUnniitt RRaawwaattaann

HHaarriiaann

DDookkttoorr && PPaarraammeeddiikk

KKaannjjii CCaammppuurraann

DDiieett BBlleennddeerriisseedd

DDiieett MMiinnuummaann

BBeerrkkhhaassiiaatt

DDiieett CCeeccaaiirr JJeerrnniihh

HHiiddaannggaann RRiinnggaann

DDiieett DDiiaabbeettiikk

KKooss

NNoottaa:: RRuujjuukk ccoonnttoohh mmeennuu

6

KKOOSS HHIIDDAANNGGAANN MMAAKKAANNAANN MMEENNGGIIKKUUTT KKEELLAASS PPEELLAANNGGGGAANN,, JJEENNIISS DDIIEETT DDAANN

MMOODDIIFFIIKKAASSII KKOONNSSIISSTTEENNSSII BBAAGGII TTAAHHUUNN KKEEDDUUAA

JJeenniiss KKeellaass// DDiieett

KKooss YYaanngg DDiittaawwaarrkkaann ((RRMM)) KKooss

HHiiddaannggaann

YYaanngg

DDiittaawwaarrkkaann

SSeehhaarrii ((RRMM))
SSaarraappaann

MMiinnuumm

PPaaggii
MMaakkaann

TTeennggaahhaarrii
MMiinnuumm

PPeettaanngg
MMaakkaann

MMaallaamm
MMiinnuumm

MMaallaamm

KKeellaass 11 && VVIIPP

KKeellaass 22

KKeellaass 33 && MMAACC

KKaannaakk--KKaannaakk ::

((44 TTaahhuunn –– 66 TTaahhuunn))

KKaannaakk--KKaannaakk ::

((77 TTaahhuunn --1122 TTaahhuunn))

UUnniitt RRaawwaattaann

HHaarriiaann

DDookkttoorr && PPaarraammeeddiikk

KKaannjjii CCaammppuurraann

DDiieett BBlleennddeerriisseedd

DDiieett MMiinnuummaann

BBeerrkkhhaassiiaatt

DDiieett CCeeccaaiirr JJeerrnniihh

HHiiddaannggaann RRiinnggaann

DDiieett DDiiaabbeettiikk

KKooss

NNoottaa:: RRuujjuukk ccoonnttoohh mmeennuu

7

KKOOSS HHIIDDAANNGGAANN MMAAKKAANNAANN MMEENNGGIIKKUUTT KKEELLAASS PPEELLAANNGGGGAANN,, JJEENNIISS DDIIEETT DDAANN

MMOODDIIFFIIKKAASSII KKOONNSSIISSTTEENNSSII BBAAGGII TTAAHHUUNN KKEETTIIGGAA

JJeenniiss KKeellaass// DDiieett

KKooss YYaanngg DDiittaawwaarrkkaann ((RRMM)) KKooss

HHiiddaannggaann

YYaanngg

DDiittaawwaarrkkaann

SSeehhaarrii ((RRMM))
SSaarraappaann

MMiinnuumm

PPaaggii
MMaakkaann

TTeennggaahhaarrii
MMiinnuumm

PPeettaanngg
MMaakkaann

MMaallaamm
MMiinnuumm

MMaallaamm

KKeellaass 11 && VVIIPP

KKeellaass 22

KKeellaass 33 && MMAACC

KKaannaakk--KKaannaakk ::

((44 TTaahhuunn –– 66 TTaahhuunn))

KKaannaakk--KKaannaakk ::

((77 TTaahhuunn --1122 TTaahhuunn))

UUnniitt RRaawwaattaann

HHaarriiaann

DDookkttoorr && PPaarraammeeddiikk

KKaannjjii CCaammppuurraann

DDiieett BBlleennddeerriisseedd

DDiieett MMiinnuummaann

BBeerrkkhhaassiiaatt

DDiieett CCeeccaaiirr JJeerrnniihh

HHiiddaannggaann RRiinnggaann

DDiieett DDiiaabbeettiikk

KKooss

NNoottaa:: RRuujjuukk ccoonnttoohh mmeennuu

8

KKOOSS HHIIDDAANNGGAANN MMAAKKAANNAANN MMEENNGGIIKKUUTT KKEELLAASS PPEELLAANNGGGGAANN,, JJEENNIISS DDIIEETT DDAANN

MMOODDIIFFIIKKAASSII KKOONNSSIISSTTEENNSSII BBAAGGII TTEEMMPPOOHH TTIIGGAA ((33)) TTAAHHUUNN

((TTAAHHUUNN 11 ++ TTAAHHUUNN 22 ++ TTAAHHUUNN 33))

JJeenniiss KKeellaass// DDiieett

KKooss YYaanngg DDiittaawwaarrkkaann ((RRMM)) KKooss

HHiiddaannggaann

YYaanngg

DDiittaawwaarrkkaann

SSeehhaarrii ((RRMM))
SSaarraappaann

MMiinnuumm

PPaaggii
MMaakkaann

TTeennggaahhaarrii
MMiinnuumm

PPeettaanngg
MMaakkaann

MMaallaamm
MMiinnuumm

MMaallaamm

KKeellaass 11 && VVIIPP

KKeellaass 22

KKeellaass 33 && MMAACC

KKaannaakk--KKaannaakk ::

((44 TTaahhuunn –– 66 TTaahhuunn))

KKaannaakk--KKaannaakk ::

((77 TTaahhuunn --1122 TTaahhuunn))

UUnniitt RRaawwaattaann HHaarriiaann

DDookkttoorr && PPaarraammeeddiikk

KKaannjjii CCaammppuurraann

DDiieett BBlleennddeerriisseedd

DDiieett MMiinnuummaann

BBeerrkkhhaassiiaatt

DDiieett CCeeccaaiirr JJeerrnniihh

HHiiddaannggaann RRiinnggaann

DDiieett DDiiaabbeettiikk

KKooss

NNoottaa:: RRuujjuukk ccoonnttoohh mmeennuu

9

DDOOKKUUMMEENN HH

KKOOSS KKEESSEELLUURRUUHHAANN UUNNTTUUKK 33 TTAAHHUUNN OOPPEERRAASSII

TTaahhuunn OOppeerraassii KKooss ((RRMM))

AA -- KKooss KKeesseelluurruuhhaann TTaahhuunn PPeerrttaammaa

BB -- KKooss KKeesseelluurruuhhaann TTaahhuunn KKeedduuaa

CC -- KKooss KKeesseelluurruuhhaann TTaahhuunn KKeettiiggaa

JJuummllaahh KKeesseelluurruuhhaann ((RRMM))

CCuukkaaii PPeerrkkhhiiddmmaattaann ((66%% ddaarrii jjuummllaahh kkeesseelluurruuhhaann ((RRMM))

KKooss TTrraannssaakkssii eePP ((00..44%% ddaarrii jjuummllaahh kkeesseelluurruuhhaann tteerrmmaassuukk

ccuukkaaii 66%%)) ((RRMM))

JJuummllaahh BBeessaarr ((TTeerrmmaassuukk 66%% ccuukkaaii ppeerrkkhhiiddmmaattaann && 00..44%% kkooss

ttrraannssaakkssii eePP ((RRMM))

NNoottaa ::

11.. ((**)) BBiillaannggaann ppeellaannggggaann ddiiaammbbiill ddaarrii ddaattaa hhiiddaannggaann mmaakkaannaann ttaahhuunn lleeppaass sseeccaarraa ppuurraattaa

22.. BBaaggii hhoossppiittaall yyaanngg tteellaahh bbeerrooppeerraassii sseeppeennuuhhnnyyaa,, hhaannyyaa ppeerrlluu mmeemmbbuuaatt uunnttuukk ssaattuu ttaahhuunn

 ssaahhaajjaa

33.. KKaaddaarr KKooss hhaarrggaa ppeerrkkhhiiddmmaattaann mmaakkaannaann aaddaallaahh tteerrmmaassuukk 66%% kkaaddaarr ccuukkaaii ppeerrkkhhiiddmmaattaann ddaann

00..44%% ffii ppeerrkkhhiiddmmaattaann yyaanngg ddiittaawwaarrkkaann ddaann tteerrttaakklluukk kkeeppaaddaa ppeerruubbaahhaann..

10

DOKUMEN I

PERAKUAN DAN TANGGUNGAN
PETENDER

Kepada :

PENGARAH,
INSTITUT KANSER NEGARA, PUTRAJAYA,
No. 4, Jalan P7,
Presint 7,
62250 Putrajaya.

No. Jadual : IKN/T4/2014

Tawaran Bagi : TAWARAN TENDER PERKHIDMATAN SAJIAN MAKANAN SECARA

OUTSOURCE SELAMA TIGA (3) DI INSTITUT KANSER NEGARA,
PUTRAJAYA

Adalah saya/kami yang bertanggungjawab di bawah, dengan ini menawarkan untuk

membekalkan barang-barang tersebut di atas, mengikut harga-harga yang tercatit di Borang

Tender Jadual (Dokumen G). Tawaran ini akan menjadi asas kepada Kerajaan untuk

menimbangkan tender ini.

2. Saya/kami mengaku telah membaca dan memahami serta bersetuju mematuhi

segala syarat-syarat yang disebutkan.

Nama Petender (Syarikat) : ………………………………………………………………

Alamat : ………………………………………………………………

Tandatangan : ………………………………………………………………

No. Telefon : ………………………………………………………………

Tandatangan Saksi : ………………………………………………………………

Nama No. K/P : ………………………………………………………………

Tarikh : ………………………………………………………………

1

TENDER “PERKHIDMATAN SAJIAN MAKANAN SECARA OUTSOURCE SELAMA
TIGA (3) TAHUN DI INSTITUT KANSER NEGARA”

Bahagian
IV

DOKUMEN UNTUK KEGUNAAN URUSETIA

J MAKLUMAT PETENDER

K
SURAT AKUAN PEMBIDA DAN SURAT PERWAKILAN
KUASA

L SENARAI SEMAK

2

DOKUMEN J

MAKLUMAT PETENDER

NO JADUAL: IKN/T4/2014

Maklumat Petender

BAHAWASANYA, saya mengaku bahawa butir-butir dan keterangan yang diberikan
di bawah ini mengenai perniagaan/syarikat saya adalah betul dan benar. Saya juga
mengakui sekiranya didapati butir-butir yang diberikan ini adalah palsu atau tidak
benar, maka Kerajaan boleh mengambil apa-apa tindakan terhadap saya di bawah
apa-apa Undang-Undang yang berkuatkuasa:-

(a) Maklumat Petender

1. Nama Petender :………………………………………………………

2. Nama Syarikat:………………………………………………………...

3. Alamat Syarikat/ :...

Petender:

 ………………………………………………………...

 ………………………………………………………..

No. Telefon :……………………………………………………….....

4. No. Pendaftaran Syarikat dengan Kementerian Kewangan Malaysia

 …………………………………………………………………………

 (sila kembarkan satu salinan)

5. Jenis Perniagaan :……………………………………………………

TAWARAN TENDER PERKHIDMATAN SAJIAN MAKANAN
SECARA OUTSOURCE SELAMA TIGA (3) TAHUN

DI INSTITUT KANSER NEGARA

3

6. Nama-nama, Warganegara Jemaah Pengarah dan Milik Saham

 Nama Warganegara Jumlah
Saham

 i.

 ii.

 iii.

 iv.

 v.

 vi.

Saya akui bahawa butir-butir di atas adalah betul dan benar.

 Tandatangan :

 Nama Penender :

 Jawatan :

 Tarikh :

Potong mana-mana yang tidak berkaitan.

4

DOKUMEN K

SURAT AKUAN PEMBIDA

Saya, _____________________________ nombor K.P __________________ yang
mewakili _____________________ nombor Pendaftaran __________ dengan ini
mengisytiharkan bahawa saya atau mana-mana individu yang mewakili syarikat ini
tidak akan menawarkan atau memberi rasuah kepada mana-mana individu dalam
Institut Kanser Negara atau mana-mana individu lain, sebagai ganjaran
mendapatkan tender/ sebutharga* seperti di atas. Bersama-sama ini dilampirkan
Surat Perwakilan Kuasa bagi saya mewakili syarikat seperti tercatat di atas untuk
membuat pengisytiharan ini.

2. Sekiranya saya atau mana-mana individu yang mewakili syarikat ini didapati
bersalah menawarkan atau memberi rasuah kepada mana-mana individu dalam
Institut Kanser Negara atau mana-mana individu lain sebagai ganjaran
mendapatkan tender/ sebutharga* seperti di atas, maka saya sebagai wakil syarikat
bersetuju tindakan-tindakan berikut diambil:

2.1. Penarikan balik tawaran kontrak bagi tender/sebutharga* di atas; atau
2.2. Penamatan kontrak bagi tender/sebutharga* di atas; dan
2.3. Lain-lain tindakan tatatertib mengikut Perolehan Kerajaan

3. Sekiranya terdapat mana-mana individu cuba meminta rasuah daripada saya
atau mana-mana individu yang berkaitan dengan syarikat ini ganjaran mendapatkan
tender/sebutharga* seperti di atas, maka saya berjanji akan dengan segera
melaporkan perbuatan tersebut kepada Suruhanjaya Pencegahan Rasuah Malaysia
(SPRM) atau balai polis yang berhampiran.

Yang Benar,

…………………………………
NAMA:
NO.K/P:

Cop Syarikat:

Catatan: * potong mana yang tidak berkenaan

5

SURAT PERWAKILAN KUASA

Saya ________________________________ nombor K.P._________________

Jawatan________________.______daripada _________________________

nombor pendaftaran ______________ Dengan ini mewakili kuasa kepada

__________________________________ nombor K.P. ___________________

jawatan ____________________________untuk menandatangani Surat akuan

Pembida Berjaya bagi pihak syarikat.

Yang Benar,

………………………………………..
()
Pengarah Urusan

Cop Syarikat:

6

DOKUMEN L

SENARAI SEMAK TENDER PERKHIDMATAN

ITEM : TAWARAN TENDER PERKHIDMATAN SAJIAN MAKANAN
 SECARA OUTSOURCE SELAMA TIGA (3) TAHUN

 : DI INSTITUT KANSER NEGARA, PUTRAJAYA
JADUAL : IKN/T4/2014
TARIKH IKLAN : 5 SEPTEMBER 2014 (JUMAAT)
TARIKH TUTUP IKLAN : 2 OKTOBER 2014 (KHAMIS)

Sila Tandakan √ Bagi Dokumen-dokumen Yang Disertakan

BIL PERKARA/ DOKUMEN

D
O

K
U

M
E

N

B
IL

.
S

A
L

IN
A

N
 Untuk Di Tanda Oleh:

Syarikat
J/Kuasa

Pembuka
Tender

JPT JPH

1 Butir-butir Petender E

2
Senarai Semak Penghantaran Dokumen
bagi Penilaian Teknikal

F

3 Borang Harga Tawaran G

4 Borang Rumusan Harga Tawaran H

5
Borang Perakuan & Tanggungan
Petender

I

6 Maklumat Petender & Profail Syarikat J

 a. Profail Syarikat

b. Salinan Sijil Pendaftaran Syarikat

dengan Kementerian Kewangan

c. Salinan Sijil Perakuan Bumiputra

(Jika ada)

d. Salinan Borang 24

(Pemegang Saham)

e. Salinan Borang 49

(Ahli Lembaga Pengarah)

f. Salinan Penyata KWSP Syarikat

g. Salinan Penyata Bulanan Akaun Bank

Bagi Tiga (3) Bulan Terakhir

h. Salinan Surat Setuju Terima Tawaran

Daripada Jabatan/ Agensi Kerajaan

7
Surat Akuan Pembida & Surat Pewakilan
Kuasa

K

8
Senarai Semakan (Checklist)

L

9
Lain-lain Jika Ada
……………………………………………….

Catatan:
JPT - Jawatankuasa Penilaian Terknikal
JPH - Jawatankuasa Penilaian Harga

√

7

BIL PERKARA/ DOKUMEN

D
O

K
U

M
E

N

B
IL

.
S

A
L

IN
A

N
 Untuk Di Tanda Oleh:

Syarikat
J/Kuasa

Pembuka
Tender

JPT JPH

PENGESAHAN OLEH SYARIKAT

Dengan ini saya mengesahkan bahawa saya telah
membaca dan memahami semua syarat-syarat dan
terma yang dinyatakan di dalam dokumen tender.
Semua maklumat yang dikemukakan adalah benar.

Tandatangan:
Nama:
Jawatan:
Tarikh:

UNTUK KEGUNAAN JABATAN

Jawatankuasa Pembuka Tender mengesahkan
penerimaan dokumen bertanda kecuali bagi perkara bil.
…………….(jika ada).

Tandatangan: (Pengerusi)
Nama:
Jawatan:
Tarikh:

Tandatangan: (Ahli)
Nama:
Jawatan:
Tarikh:

TENDER : IKN/T4/2014 – Perkhidmatan Sajian Makanan Secara Outsource Selama Tiga (3)

Tahun di Institut Kanser Negara, Putrajaya

TARIKH : 10 September 2014 MASA : 10.00 Pagi

TEMPAT : Bilik Seminar 1 & 2, Aras 4, IKN

Nama Pembekal : No. Pendaftaran :
 Kem. Kewangan

Alamat :

No. Tel : No. Faks :

Wakil Yang Hadir :

 Bil.

Nama Jawatan

1.

Disahkan bahawa wakil syarikat ____________________________________ telah hadir ke sesi taklimat

bagi tender IKN/T4/2014 yang telah diadakan pada 10 September 2014 jam 10.00 Pagi di Bilik

Seminar 1 & 2, Institut Kanser Negara, Putrajaya

Tandatangan & cop rasmi :

 Urusetia Tender

Arahan kepada Penyebut Harga / Petender :
1. Sila lengkapkan Bahagian A sahaja
2. Sila bawa bersama-sama borang ini untuk pengesahan semasa sesi taklimat.
3. Sila Kepilkan Bersama Salinan Sijil Kementerian Kewangan Semasa Sesi Taklimat.

Bahagian B : PENGESAHAN URUS SETIA TENDER/SEBUT HARGA

Bahagian A : MAKLUMAT SYARIKAT DAN KEHADIRAN

PENGESAHAN KEHADIRAN KE SESI LAWATAN TAPAK TENDER

Cop Jabatan:

