

K O D E T I K A & TATA K E L A K U A N K A S TA M2

VISI

MISI

PERKHIDMATAN

KASTAM

BERTARAF DUNIA

Memungut hasil dan memberi

fasilitasi perdagangan melalui

penguatkuasaan dan pematuhan undang-undang

bagi memacu pertumbuhan ekonomi,

memelihara keselamatan negara dan

kesejahteraan rakyat

K O D E T I K A & TATA K E L A K U A N K A S TA M 3

SLOGAN

BERKHIDMAT

MENYEJAHTERAKAN

RAKYAT

PRAKATA		 5 - 6
TUJUAN		 7

BAHAGIAN A
Pematuhan Kod Etika Dan Tatakelakuan		 8

BAHAGIAN B
ETIKA DAN NILAI TERAS DALAM JABATAN		 8			
4.1	 Nilai-nilai Peribadi		 9
4.2	 Nilai-nilai Profesional		 10
4.3	 Nilai-nilai Yang Mengutamakan Pelanggan		 10
4.4	 Nilai-nilai Kepimpinan		 10

BAHAGIAN C
TATAKELAKUAN ANGGOTA		 11
1.	 Perbuatan Rasuah		 11
2.	 Penyalahgunaan Aset dan Sumber Jabatan		 11
3.	 Penggunaan Maklumat Terperingkat Jabatan		 11	
4.	 Mengelakkan Percanggahan Kepentingan Peribadi 		 12
	 Dengan Kepentingan Jabatan			
5.	 Gangguan Seksual		 12
6.	 Pelaburan/Perniagaan		 12
7.	 Pekerjaan Luar		 12
8.	 Perjudian		 12
9.	 Keterhutangan Kewangan Yang Serius		 13
10.	 Pinjaman Kewangan		 13
11.	 Kehadiran Bertugas		 14
12.	 Penglibatan Dalam Politik		 14
13.	 Pakaian Dan Penampilan Diri		 14
14.	 Perisytiharan Harta		 15
15.	 Aduan Terhadap Jabatan		 15
16.	 Pernyataan Awam		 15
17.	 Pematuhan Undang-Undang		 16
18.	 Pembatalan		 16
19.	 Tarikh Kuatkuasa		 16

RUMUSAN		 16

Kandungan

K O D E T I K A & TATA K E L A K U A N K A S TA M 5

Perkembangan dalam aliran dan struktur perdagangan masa kini meletakkan

Jabatan Kastam Diraja Malaysia bukan lagi hanya berperanan sebagai

pemungut hasil negara tetapi menggalas tanggungjawab yang lebih besar

iaitu untuk menjamin kestabilan ekonomi, keselamatan rakyat dan negara

dalam era globalisasi perdagangan yang lebih mencabar.

Justeru, anggota Jabatan sebagai jentera penggerak organisasi hendaklah

mempunyai nilai-nilai integriti yang kukuh untuk memastikan pentadbiran

Kastam Malaysia diiktiraf sebagai satu perkhidmatan yang cekap, efektif dan

relevan.

World Customs Organisation (WCO) telah menggariskan faktor-faktor utama

yang harus diberi penekanan oleh semua pentadbiran Kastam di seluruh

dunia dalam merangka strategi dan program-program pengukuhan integriti.

Faktor-faktor utama ini telah diperjelaskan pertama kalinya di bawah Arusha

Declaration 1993. Sejajar dengan tuntutan dan kehendak WCO, Jabatan

Kastam Diraja Malaysia telah mengambil inisiatif untuk membudayakan amalan

dan perlakuan berintegriti dalam Jabatan dengan mengeluarkan Perintah

Tetap Perjawatan Bilangan 49 - Kod Etika dan Tatakelakuan Kastam yang

mula berkuatkuasa pada 1 September 2001.

PRAKATA

K O D E T I K A & TATA K E L A K U A N K A S TA M6

Setelah lebih sedekad, Jabatan telah mengorak langkah untuk menyemak dan

menggubal semula Perintah Tetap Perjawatan tersebut dengan mengeluarkan

Perintah Tetap Perjawatan Bilangan 85 – Kod Etika dan Tatakelakuan

Kastam selaras dengan semakan semula terhadap “integrity key factors”

di bawah The Revised Arusha Declaration 2003.

Adalah menjadi harapan saya agar Perintah ini dipatuhi dan difahami oleh

anggota Jabatan bagi memastikan semua cabaran globalisasi masa kini

terutamanya cabaran integriti dapat disempurnakan sebaik mungkin dalam

merealisasikan Visi dan Misi Jabatan.

DATO’ SRI KHAZALI BIN HAJI AHMAD

Ketua Pengarah Kastam

Malaysia

19 Februari 2016

K O D E T I K A & TATA K E L A K U A N K A S TA M 7

Tujuan Perintah ini dikeluarkan adalah seperti berikut :-

1.	 Menetapkan arahan-arahan Kod Etika dan Tatakelakuan Kastam yang
	 mesti dipatuhi anggota Jabatan.

2.	 Memberi panduan berhubung tanggungjawab anggota Jabatan semasa
	 bertugas sebagai penjawat awam selaras dengan Peraturan-peraturan
	 Pegawai Awam (Kelakuan dan Tatatertib) 1993.

3.	 Mengeluarkan satu Perintah yang lebih jelas, ringkas, padat,
	 komprehensif, mudah difahami, dihayati dan sesuai dijadikan bahan
	 rujukan anggota Jabatan.

TUJUAN

K O D E T I K A & TATA K E L A K U A N K A S TA M8

BAHAGIAN A
PEMATUHAN KOD ETIKA DAN TATAKELAKUAN

1.	 Anggota hendaklah mematuhi Kod Etika dan Tatakelakuan yang digariskan
	 dan sebarang pelanggaran Kod ini boleh menyebabkan anggota itu
	 dikenakan tindakan tatatertib di bawah Peraturan-Peraturan Pegawai
	 Awam (Kelakuan dan Tatatertib) 1993 dan tindakan-tindakan lain yang
	 sewajarnya.

2.	 Anggota berkewajipan untuk menghayati, mengamalkan dan memastikan
	 Kod Etika dan Tatakelakuan ini dapat dijadikan panduan yang berguna
	 dalam usaha meningkatkan kefahaman, kesedaran dan pengamalan
	 nilai-nilai murni dalam diri dan Jabatan secara keseluruhan.
	

BAHAGIAN B
ETIKA DAN NILAI TERAS DALAM JABATAN

1.	 Etika dalam konteks pelaksanaan tugasan rasmi dalam Jabatan boleh
	 diertikan sebagai kelakuan diri dan profesional berdasarkan kepada
	 penghayatan terhadap nilai-nilai murni yang diterima. Ia merangkumi
	 bagaimana keputusan dibuat dan dilaksanakan serta justifikasi ke atas
	 keputusan tersebut apabila tiada panduan yang jelas mengenai tindakan
	 yang seharusnya diambil.

2.	 Bagi memastikan sesuatu tindakan atau kelakuan itu beretika atau tidak,
	 seseorang anggota seharusnya mengambil kira:-
	
	 2.1	 sama ada kelakuan tersebut konsisten dengan nilai-nilai murni, Visi
		 dan Misi Jabatan, undang-undang, peraturan dan jangka harap
		 masyarakat; dan

	 2.2	 kesan dan akibat dari tindakan tersebut ke atas diri sendiri, orang lain
		 dan Jabatan secara keseluruhan.

K O D E T I K A & TATA K E L A K U A N K A S TA M 9

3.	 Kelakuan beretika pada dasarnya adalah berasaskan pada tiga prinsip
	 utama:-
	
	 3.1	 Anggota seharusnya menjalankan tugas secara profesional serta
		 memberi perkhidmatan yang mesra, cekap dan berkesan.

	 3.2	 Adil dan saksama dalam semua urusan rasmi sama ada dengan
		 orang awam atau anggota Jabatan.

	 3.3	 Anggota hendaklah mengelakkan diri dari melakukan perbuatan
		 yang dilarang dan mengelakkan berlakunya percanggahan
		 kepentingan atau dilihat sebagai percanggahan kepentingan.

4.	 Nilai-nilai murni yang perlu dihayati oleh setiap anggota Jabatan adalah
	 seperti berikut:-
	
	 4.1	 Nilai-nilai Peribadi
		 a)	 amanah
		 b)	 bertanggungjawab
		 c)	 ikhlas
		 d)	 berdedikasi
		 e)	 berdisiplin
		 f)	 bekerjasama
		 g)	 benar
		 h)	 menghargai masa
		 i)	 adil
		 j)	 sederhana
		 k)	 bijaksana
		 l)	 jujur
		 m)	 bersyukur
		 n)	 percaya kepada hari pembalasan (balasan perbuatan baik
			 dan jahat)
	

K O D E T I K A & TATA K E L A K U A N K A S TA M10

	 4.2	 Nilai-nilai Profesional
		 a)	 berilmu
		 b)	 kreatif
		 c)	 inovasi
		 d)	 integriti
		 e)	 neutraliti
		 f)	 telus
		 g)	 berkualiti
		 h)	 ketaatan
		 i)	 bangga terhadap tugas

	 4.3	 Nilai-nilai Yang Mengutamakan Pelanggan
		 a)	 berbudi mulia
		 b)	 sabar
		 c)	 sopan santun
		 d)	 peramah
		 e)	 sedia membantu
		 f)	 adab dan sopan
		 g)	 ikhlas, adil dan saksama
		 h)	 sedia membantu
		 i)	 keterampilan diri
		 j)	 persekitaran kerja yang kondusif
		 k)	 pengenalan identiti
		 l)	 kerahsiaan maklumat pelanggan
	
	 4.4	 Nilai-nilai Kepimpinan
		 a)	 kesaksamaan
		 b)	 berani
		 c)	 teladan
		 d)	 berpandangan jauh
		 e)	 berpengetahuan
		 f)	 bijaksana

K O D E T I K A & TATA K E L A K U A N K A S TA M 11

BAHAGIAN C
TATAKELAKUAN ANGGOTA

1.	 PERBUATAN RASUAH

	 1.1	 Anggota tidak boleh terlibat dalam sebarang bentuk perbuatan
		 rasuah.

	 1.2	 Anggota tidak boleh menerima hadiah, sumbangan atau lain-lain
		 bentuk ganjaran daripada orang awam yang mempunyai hubungan
		 rasmi dengannya tanpa mendapat kelulusan daripada Ketua
		 Pengarah Kastam.

	 1.3	 Anggota tidak boleh menerima keraian yang berbentuk peribadi
		 daripada mana-mana pihak yang mempunyai urusan rasmi dengan
		 Jabatan.

2.	 PENYALAHGUNAAN ASET DAN SUMBER JABATAN

	 2.1	 Anggota hendaklah menggunakan aset dan sumber Jabatan seperti
		 wang, harta benda, barangan dan perkhidmatan bagi tujuan rasmi
		 sahaja secara berhemah.

	 2.2	 Anggota juga dilarang daripada mengambil atau menggunakan
		 aset dan sumber Jabatan untuk kepentingan peribadi.

3.	 PENGGUNAAN MAKLUMAT TERPERINGKAT JABATAN

	 Anggota bertanggungjawab melindungi semua maklumat terperingkat
	 Jabatan (manual atau elektronik) dan tidak boleh disalahgunakan.

K O D E T I K A & TATA K E L A K U A N K A S TA M12

4.	 MENGELAKKAN PERCANGGAHAN KEPENTINGAN PERIBADI
	 DENGAN KEPENTINGAN JABATAN

	 Anggota hendaklah melaksanakan tugas dengan jujur, telus, prihatin dan
	 amanah tanpa melibatkan kepentingan peribadi serta sentiasa
	 mengutamakan kepentingan Jabatan semasa menjalankan tugas rasmi.

5.	 GANGGUAN SEKSUAL

	 Anggota tidak boleh melakukan sebarang bentuk gangguan seksual
	 melalui perbuatan atau percakapan terhadap mana-mana individu.

6.	 PELABURAN / PERNIAGAAN

	 6.1	 Anggota hanya dibenarkan membuat pelaburan dengan kelulusan
		 Ketua Jabatan.

	 6.2	 Anggota dilarang sama sekali terlibat dalam mana-mana skim cepat
		 kaya.

	 6.3	 Anggota tidak boleh melibatkan diri sebagai pembeli atau penjual
		 dalam pasaran niaga hadapan tempatan atau luar negara.

7. 	 PEKERJAAN LUAR

	 Anggota tidak boleh membuat apa-apa bentuk pekerjaan luar termasuk
	 perniagaan melalui media sosial atau dalam talian (online) kecuali
	 mendapat kebenaran Ketua Jabatan.

8.	 PERJUDIAN

	 Anggota dilarang mengadakan atau mengelola atau mengambil bahagian
	 atau melibatkan diri dalam apa-apa bentuk perjudian tertakluk kepada
	 mana-mana undang-undang yang sedang berkuatkuasa.

K O D E T I K A & TATA K E L A K U A N K A S TA M 13

9.	 KETERHUTANGAN KEWANGAN YANG SERIUS

	 9.1 	 Anggota tidak boleh dengan apa-apa cara menyebabkan dirinya
		 berada dalam keterhutangan kewangan yang serius.

	 9.2	 Anggota adalah disifatkan sebagai berada di dalam keterhutangan
		 kewangan yang serius jika:-
	
		 i.	 agregat hutang dan nilai tanggungan tidak bercagar melebihi
			 10 kali emolumen bulanannya;

		 ii.	 anggota seorang penghutang penghakiman dan gagal
			 menjelaskan hutangnya dalam tempoh satu bulan dari
			 penerimaan perintah bermeterai penghakiman;

		 iii.	 anggota ialah seorang bankrap atau seorang pemakan gaji
			 tidak solven; atau

		 iv.	 ansuran potongan emolumen bulanan anggota melebihi 60%
			 atau pendapatan bersih anggota kurang dari 40% melainkan
			 disebabkan musibah yang tidak dapat dielakkan.

10.	 PINJAMAN KEWANGAN

	 10.1	 Anggota hanya boleh meminjam wang atau menjadi penjamin atau
		 menanggung hutang sewa beli daripada mana-mana institusi
		 kewangan, penanggung insuran atau koperasi yang berlesen.

	 10.2	 Anggota boleh membuat pinjaman kewangan dengan syarat
		 institusi berkenaan tidak tertakluk di bawah kuasa rasminya.

	 10.3	 Anggota tidak boleh meminjamkan wang dengan faedah sama ada
		 dengan atau tanpa cagaran.

K O D E T I K A & TATA K E L A K U A N K A S TA M14

11.	 KEHADIRAN BERTUGAS

	 11.1	 Anggota dikehendaki hadir bertugas pada waktu dan tempat yang
		 telah ditetapkan melainkan dengan kebenaran penyelia terlebih
		 dahulu.

	 11.2	 Anggota tidak dibenarkan untuk merekodkan kehadiran pegawai
		 lain.

	 11.3	 Anggota dikehendaki mematuhi waktu bekerja dan dibenarkan untuk
		 meninggalkan pejabat dalam waktu bekerja tidak melebihi 4 jam
		 sehari atau separuh dari waktu bekerja sehari (tidak termasuk waktu
		 rehat) mana yang lebih rendah dengan syarat mendapat kebenaran
		 penyelia. Jika melebihi tempoh berkenaan, pegawai dikehendaki
		 mengambil cuti rehat atau cuti lain yang berkelayakan.

12.	 PENGLIBATAN DALAM POLITIK

	 12.1	 Anggota yang berada di dalam Kumpulan Pengurusan Tertinggi serta
		 Kumpulan Pengurusan dan Profesional tidak boleh mengambil
		 bahagian dalam aktiviti politik.

	 12.2	 Anggota di dalam Kumpulan Pelaksana boleh mengambil bahagian
		 dalam aktiviti politik setelah mendapat kelulusan Ketua Pengarah
		 Kastam.	

13.	 PAKAIAN & PENAMPILAN DIRI

	 Setiap anggota, semasa bertugas hendaklah sentiasa berpakaian dengan
	 sepatutnya mengikut Perintah yang dikeluarkan dari semasa ke semasa
	 oleh Jabatan.

K O D E T I K A & TATA K E L A K U A N K A S TA M 15

14.	 PERISYTIHARAN HARTA

	 Anggota dikehendaki membuat perisytiharan harta yang diperolehi atau
	 dilupuskan olehnya dan tanggungannya.

15.	 ADUAN TERHADAP JABATAN

	 15.1	 Anggota yang tidak berpuas hati mengenai perkara-perkara yang
		 berkaitan dengan Jabatan dan Kerajaan hendaklah mengemukakan
		 aduan melalui saluran rasmi Jabatan dan agensi-agensi yang
		 berkaitan.

	 15.2	 Anggota yang menerima aduan daripada orang awam hendaklah
		 menyalurkan aduan secara rasmi kepada pegawai yang
		 menguruskan aduan di peringkat Negeri dan Ibu Pejabat.

16.	 PERNYATAAN AWAM

	 Anggota tidak boleh secara lisan atau bertulis atau dengan apa-apa cara
	 lain melalui media cetak/ elektronik dan media sosial:-

	 i.	 membuat dan menghebahkan pernyataan awam berkaitan
		 kelemahan dasar, rancangan atau keputusan Jabatan dan Kerajaan;

	 ii.	 mengedarkan apa-apa pernyataan atau ulasan sama ada yang
		 dibuat olehnya atau mana-mana pihak; atau

	 iii.	 menerbitkan apa-apa maklumat atau bahan terperingkat

	 yang boleh memudaratkan apa-apa dasar, rancangan atau keputusan
	 Jabatan dan Kerajaan tentang apa-apa isu atau yang boleh memalukan
	 atau memburukkan dasar Jabatan, Kerajaan dan Negara melainkan
	 setelah mendapat kebenaran Ketua Pengarah Kastam.

K O D E T I K A & TATA K E L A K U A N K A S TA M16

17.	 PEMATUHAN UNDANG-UNDANG

	 Anggota hendaklah mematuhi semua undang–undang dan peraturan,
	 perintah dan pekeliling yang sedang berkuatkuasa.

18.	 PEMBATALAN

	 Dengan keluarnya Perintah ini, maka Perintah Tetap Perjawatan
	 Bilangan 49 Tahun 2001 adalah dibatalkan.

19.	 TARIKH KUATKUASA

	 Perintah ini berkuatkuasa serta-merta.

1. 	 Tahap integriti anggota Jabatan hendaklah sentiasa berada di aras tinggi
	 bagi menjamin imej Jabatan yang membanggakan.

2. 	 Perintah ini hendaklah dibaca bersama Peraturan-Peraturan Pegawai
	 Awam (Kelakuan dan Tatatertib) 1993.

3. 	 Setiap Ketua Jabatan dan Pegawai Penyelia adalah bertanggungjawab
	 secara proaktif untuk memastikan pematuhan Perintah ini.

RUMUSAN

K O D E T I K A & TATA K E L A K U A N K A S TA M16

