
Jenis dan Cara Perolehan Kerajaan 
Kemaskini pada: Rabu, Mac 30 2016 
 
 
 

A. Pembelian Terus 
 

1. Pembelian setiap jenis item yang melibatkan jumlah perbelanjaan tahunan 

sehingga RM50 ribu boleh dibuat secara pembelian terus dengan mana-mana 

pembekal yang berdaftar atau tidak berdaftar dengan Kementerian Kewangan 

sama ada bertaraf Bumiputera atau bukan Bumiputera. 

2. Agensi hendaklah membuat kajian pasaran dan tidak tertumpu kepada 

pembekal tertentu selaras dengan prinsip-prinsip perolehan. 

3. Agensi hendaklah memastikan bahawa pembekal yang dipilih bagi bidang 

khusus mempunyai lesen/permit yang sah atau keperluan lain yang 

disyaratkan mengikut peruntukan undang-undang yang ditetapkan. 

 

B. Lantikan Terus 
 

Bagi kerja yang tidak melebihi RM20 ribu, agensi dibenarkan melantik terus 

kontraktor kelas F dari daerah yang berkaitan. 

 

C. Sebut Harga 
 

1. Had nilai perolehan secara sebut harga telah dinaikkan daripada RM200 ribu 

kepada RM500 ribu. 

2. Bagi bekalan dan perkhidmatan yang bernilai RM50 ribu hingga RM100 ribu 

hendaklah dipelawa secara sebut harga di kalangan sekurang-kurangnya lima 

(5) syarikat bertaraf Bumiputera yang berdaftar dengan Kementerian 

Kewangan. 

3. Bagi bekalan dan perkhidmatan yang bernilai melebihi RM100 ribu hingga 

RM500 ribu hendaklah dipelawa di kalangan sekurang-kurangnya lima (5) 

pembuat/pembekal tempatan yang berdaftar dengan Kementerian Kewangan 

dalam kod bidang berkaitan. 

 


D. Kerja-kerja yang menggunakan Jadual Kadar Kejuruteraan Awam dan 
Bangunan 
 

Bagi kerja-kerja tidak melebihi RM100 ribu yang menggunakan Jadual Kadar 

Kejuruteraan Awam dan Bangunan, agensi adalah dibenarkan melantik kontraktor 

secara undian, giliran/pusingan atau sebut harga. 

 

E. Tender 
 

Bagi perolehan melebihi RM500 ribu setahun hendaklah dipelawa secara tender. 

Tender boleh dibahagikan kepada: 

 

1. Tender Terbuka – Tender ini terbuka untuk ditandingi oleh semua 

syarikat/kontraktor/pembekal yang berdaftar dengan Kementerian Kewangan 

bagi bekalan dan perkhidmatan dan berdaftar dengan Lembaga 

Pembangunan Industri Pembinaan Malaysia (CIDB) bagi kerja. 

2. Tender Terbuka Yang Dikhaskan Kepada Kontraktor Bumiputera – 

Tender ini dilaksanakan dengan mempelawa hanya kontraktor-kontraktor 

Bumiputera untuk mengambil bahagian. 

3. Tender Terbuka Berasaskan Pra-kelayakan – Peraturan pra-kelayakan 

adalah bertujuan untuk menapis kontraktor-kontraktor supaya mereka yang 

mempunyai pengalaman, kebolehan teknikal, kewangan dan pengurusan bagi 

melaksanakan sesuatu projek sahaja dibenarkan mengambil bahagian di 

dalam sesuatu tender yang diadakan setelah agensi mendapat kelulusan 

khas Perbendaharaan Malaysia. 

4. Tender Terhad – Tender terhad bagi bekalan, perkhidmatan dan kerja tidak 

melebihi RM10 juta boleh dilaksanakan setelah agensi mendapat kelulusan 

Lembaga Perolehan Agensi. Tender terhad melebihi nilai RM10 juta perlu 

mendapat kelulusan Perbendaharaan Malaysia. 


