

JABATAN PENGAIRAN DAN SALIRAN
NEGERI PAHANG DARUL MAKMUR

LAPORAN KUMPULAN INOVATIF DAN KREATIF (KIK)

KUMPULAN AUTOMECH

Ez-PAM

SEPTEMBER 2011

Pejabat:

*Ketua Penolong Pengarah Kanan Mekanikal
Bahagian Perkhidmatan Mekanikal dan Elektrikal
Jabatan Pengairan Dan Saliran
Negeri Pahang Darul Makmur
KUANTAN.*

ISI KANDUNGAN

BIL.	TAJUK	MUKA SURAT / LAMPIRAN
1.	LATAR BELAKANG	
1.1	Latar Belakang Jabatan	1
1.2	Latar Belakang Kumpulan	1
1.3	Logo Kumpulan Rajah 1 : Logo Kumpulan	2
1.4	Motto Kumpulan	2
1.5	Objektif dan Matlamat Kumpulan	2
1.6	Biodata Ahli-Ahli Kumpulan	3
	Rajah 2 : Carta Ahli Kumpulan Millstones	4
	Rajah 3 : Carta Organisasi Jabatan	
	5	
2.	TATACARA PENGENDALIAN PROJEK/MODUS OPERANDI	
2.1	Sistem PDCA	6
	Rajah 4 : Sistem PDCA	7
2.2	Perancangan dan Pelaksanaan Ahli	7
	Jadual 1 : Perancangan / Pelaksanaan Ahli	7
2.3	Pengendalian Mesyuarat Kumpulan	8
	2.3.1 Kehadiran Mesyuarat	8
	Jadual 2 : Pengendalian Mesyuarat Kumpulan	8
3	MENGENALPASTI MASALAH	
	3.1 Latar Belakang Masalah	
9	Jadual 3 : Bidang Tugas Ahli Kumpulan	
	9	
	Piagam Pelanggan	
Lampiran A	Rajah 5 : Carta Pai Bidang Tugas	10
	3.2 Pengumpulan Data-Data Setiap Masalah	10
	Laporan Pemasangan dan Penyelenggaraan Pam Bergerak	Lampiran
	B	
	Laporan Kerosakan Pam Selam Elektrik	Lampiran
	C	
	Laporan Servis Jadual Berkala Kenderaan Jabatan	Lampiran
	D	
	3.2.1 Penggunaan Tenaga Kerja dan Masa yang Tinggi untuk Pemasangan Pam Bergerak	11
	Jadual 4 : Data Kaji Selidik Masalah 3.2.1 Bagi Tempoh	11

	Julai-November 2010	
	Rajah 6 : Carta Bar Kekeperan Masalah 3.2.1	12
3.2.2	Kes Punca Kerosakan Pam Selam Elektrik	12
	Jadual 5 : Data Kaji Selidik Masalah 3.2.2 Bagi Tempoh Januari-November 2010	13
	Rajah 7 : Carta Bar Kekeperan Masalah 3.2.2	13
	Rajah 8 : Carta Pai Kekeperan Masa Masalah 3.2.2	14
3.2.3	Kelewatan Kenderaan Jabatan Diselenggara	14
	Jadual 6 : Data Kaji Selidik Masalah 3.2.3 Bagi Tempoh Januari-November 2010	15
	Rajah 9 : Carta Bar Kekeperan Masalah 3.2.3	15
	Rajah 10 : Carta Pai Kekeperan Masa Masalah 3.2.3	16
4.	PEMILIHAN MASALAH	
	Jadual 7 : Carta Analisa Faedah	17
	Rajah 11 : Graf Halacara Pertumbuhan (Januari-November 2010)	17
5.	PENJELASAN / DEFINISI MASALAH	
5.1	Apakah Pam Bergerak dan Fungsinya	19
5.2	Apakah Saliran Pertanian dan fungsinya	20
5.3	Apakah dimaksudkan pemasangan dan pengambilan pam	20
5.4	Apakah Dimaksudkan Keperluan Pam Bergerak Dimusim Banjir Atau Semasa Kebakaran	20
5.5	Masalah Yang Dihadapi	21
5.6	Konsep 5W + 1H	21
5.5	Data – Data Kekeperan Pemasangan Dan Pengambilan Pam Bergerak Pada Tahun 2010	23
	Jadual 8 : Laporan Pemasangan Dan Penyelenggaraan Pam Bergerak (Julai-November 2010)	23
	Jadual 9 : Analisa Data Proses Kerja Bagi Tempoh Julai-November 2010	24
	Rajah 12 : Carta Bar Analisa Proses Kerja	32
6	ANALISA MASALAH	
6.1	Analisa Sebab Akibat Rajah Ishikawa Sebelum I Rajah 13 : Rajah Ishikawa I	25
6.2	Ulasan sebab – sebab	25
	a) Faktor manusia	25
	b) Faktor Kaedah	26
	c) Faktor Persekitaran	26
	d) Faktor Bahan	26

6.3	Pemilihan sebab – sebab kritikal (Paling Mungkin)	26
	Nilaian wajaran yang digunapakai	26
	Jadual 10 : Jadual Nilai Wajaran Carta Analisa Faedah Force Ranking	27
	Rajah 14 : Kaedah Force Ranking	27
6.4	Empat susunan sebab teratas daripada Force Ranking	28
	Rajah 15 : Rajah Ishikawa II	28
6.5	Pemeriksaan Kajian Di Tapak	29
	Jadual 11: Jadual Ringkasan Kajian Dan Pemasangan Tempoh Julai Hingga November 2010	29
	Jadual 12 : Data Kajiselidik Cadangan Penyelesaian	29
	Jadual 13 : Jadual Ke kerap an Terkumpul Bagi Tempoh Julai-November 2010	30
	Rajah 16 : Rajah Pareto Sebelum 1	30
6.6	Objektif Projek	30
	Rajah 17 : Rajah Pareto Sebelum 1 Sasaran	30
	Rajah 18 : Carta Bar Sasaran	31
7.	CADANGAN PENYELESAIAN	
7.1	Asas Dan Data Mengenalpasti Masalah	
	Jadual 14 : Jadual Pro Dan Kontra	33
7.2	Langkah-langkah mengenalpasti alat. (S.W.O.T.)	34
7.3	Cara-cara Perlaksanaan Cadangan	35
	7.3.1 Sebelum Inovasi Dilaksanakan	35
	7.3.2 Selepas Inovasi Dilaksanakan	36
	7.3.3 Keadaan Sebelum Program Perubahan Dilaksanakan	36
	7.3.4 Penerangan Sebelum Program Inovasi Dilaksanakan	36
	7.3.5 Rekabentuk bahan – bahan dan peralatan yang digunapakai	38
	7.3.6 Ukuran, Kuantiti, Berat bahan – bahan yang digunapakai	38
8.	PELAKSANAAN CADANGAN PENYELESAIAN	
8.1	Pengumpulan Data dan Percubaan	40
8.2	Membuat dan memasang Pam Bergerak ringkas dan mudah untuk diujicuba	41
	8.2.1 Cara – cara membuat dalam penyediaan peralatan	41
	8.2.1 Cara – cara pemasangannya	42
	Jadual 15: Jadual Ringkasan Kajian Dan Pemasangan Dengan Memasukan Data-Data Penjimatan	44

	Jadual 16: Data Kajiselidik Cadangan Penyelesaian	44
	Jadual 17 :Jadual Kekekapan Terkumpul Bagi Tempoh Setelah Dimasukkan Data-Data Penjimatan	45
8.3	Pareto Selepas Satu	45
	Rajah 19 : Pareto Selepas 1	45
8.4	Pareto Perbandingan	46
	Rajah 20 : Rajah Pareto Perbandingan	46
8.5	Rumusan Pencapaian Perlaksanaan Cadangan Penyelesaian	46
8.6	Pemeriksaan Dan Kajian Kecacatan Pada Pam Air Rinskas Dan Mudah	46
9.	PENCAPAIAN HASIL PROJEK	
9.1	Faedah-faedah	47 – 49
	Jadual 18 : Jadual Penjimatan Kos Peralatan	48
	Jadual 19 : Jadual Penjimatan Masa Pemasangan	48
	Jadual 20 : Jadual Penjimatan Kos Bahanapi	49
9.2	Perbandingan Antara Pam Bergerak dan Pam Air Ringkas dan Mudah	50
	Jadual 21 : Jadual Perbezaan Pam Bergerak Dan Pam Air Ringkas Dan Mudah	50
9.3	Sumbangan Projek Kami Kepada Pencapaian Objektif Organisasi Objektif Kualiti JPS Pahang	51 51
9.4	Persembahan Pengurusan	51
10.	TINDAKAN PENYERAGAMAN	
	Pengesahan Kualiti Merekacipta	52
	Surat penghargaan Daripada KPA	52
11.	PENILAIAN KUMPULAN	
11.1	Soal Selidik Sebelum Dan Selepas	53
11.2	Pembelajaran Baru kepada Ahli Kumpulan	53
12.	PENGHARGAAN	
12.1	Kepada Yang Terlibat	54

1. LATAR BELAKANG

1.1 Latar Belakang BPME JPS Pahang, Semambu, Kuantan

BPME JPS Pahang merupakan sebahagian daripada struktur organisasi JPS Negeri Pahang yang beroperasi di Semambu, Kuantan. Dengan keluasan 200 meter persegi. Terletak di 10 kilometer dari bandar Kuantan berhampiran dengan Kawasan Perindustrian Semambu, Kuantan.

1.2 **Nama kumpulan** kami ialah **Automech**. Di tubuhkan pada **Febuari 2008**. Ianya terdiri daripada kakitangan BPME, Semambu, Kuantan.

1.3 **Logo** kami adalah terdiri dari komponen peralatan yang terdapat di bengkel dan air melambangkan kesatuan tenaga semua bahagian yang menyokong ke arah pencapaian dasar kualiti jabatan.

RAJAH 1 : LOGO KUMPULAN

- A - Amanah Semasa Bekerja
- U - Usaha untuk berjaya
- T - Taat Semasa Menjalankan Aktiviti Kumpulan
- O - Organisasi sentiasa dihormati
- M - Menghargai Masa Bekerja
- E - Eratkan Komitmen Sesama Ahli Kumpulan
- C - Cemerlang dalam menjayakan usaha
- H - Hormat menghormati antara satu sama lain

AIITOMECH

1.4 Motto kumpulan ialah **Menuju Kearsah Kecemerlangan** manakala **Etika** kumpulan ialah :-

- i. Bekerjasama jujur, ikhlas dan taat.
- ii. Menepati kualiti, masa dan janji ditetapkan.
- iii. Berdisiplin dan berhemah tinggi.

1.5. Objektif dan Matlamat kumpulan :-

- i. Memberi komitmen dan berpadu tenaga ke arah meningkatkan produktiviti.
- ii. Meningkatkan kualiti kerja yang menepati piagam pelanggan.
- iii. Menjamin penggunaan kos yang seminima mungkin.

1.6. Biodata Ahli - Ahli Kumpulan :

Ahli kumpulan Automech terdiri daripada kakitangan BPME yang menerajui bahagian-bahagian dalam pentadbiran dan bengkel. Ianya terdiri daripada kakitangan teknikal yang dianggotai oleh lima orang ahli lama dan lima orang ahli kumpulan baru di mana sebahagian ahli lama telah menubuhkan satu kumpulan baru.

Ahli-ahli kami terdiri daripada :

Ketua Kumpulan :

JAMALUDIN BIN ABU BAKAR - Penolong Jurutera Mekanikal

Setiausaha :

ABDUL RAHMAN BIN OMAR - Pekerja Awam R1

Ahli - Ahli :

MOHD JALIL BIN KAMARUZAMAN - Tukang K2R22

ZUNAIDI BIN SAMSUDIN - Tukang K2R22

AHMAD MAHMUD BIN ABDUL HAMID - Tukang K2R11

MOHD HAJAZI BIN ABDUL HAMID - Tukang K2R11

MOHAMAD HISHAM BIN ABDUL AZIZ - Tukang K2R11

NOR @ ZUL BIN OTHMAN - Pekerja Awam R1

SAI FUL BIN MOHD RADZALI - Pekerja Awam R1

MOHD FAIZAL BIN HARUN - Pekerja Awam R1

Fasilitator Kumpulan :

MUHAMMAD SYAZILI BIN JAMUIN - Jurutera Mekanikal J41

RAJAH 2 : CARTA AHLI AUTOMECH

JAMALUDIN BIN ABU BAKAR
Ketua Kumpulan

AUTOMECH

MOHD JALIL BIN
KAMARUZAMAN

ABDUL RAHMAN BIN
OMAR
Seliasaha

ZUNAIIDI BIN
SAMSUDIN

MOHAMAD HISHAM
BIN ABDUL AZIZ

MOHD HAJAZI BIN
ABDUL HAMID

AHMAD MAHMUD BIN
ABDUL HAMID

NOR @ ZUL BIN
OTHMAN

SAI FUL BIN MOHD
RADZALI

MOHD FAIZAL BIN
HARUN

RAJAH 3 : CARTA ORGANISASI JABATAN

- LIHAT DALAM MS EXCEL -

2. TATACARA PENGENDALIAN PROJEK / MODUS OPERANDI

2.1. Sistem PDCA

Untuk melaksanakan aktiviti KIK, kumpulan kami telah bertindak mengikut putaran rajah PDCA.

RAJAH 4 : SISTEM PDCA

PLAN	:	Mula merancang
DO	:	Melaksanakan yang dirancang
CHECK	:	Menyemak pelaksanaan
ACTION	:	Proses penyeragaman

2.2. Perancangan Dan Pelaksanaan Ahli.

Perancangan aktiviti projek kumpulan bermula pada **01 November 2010** hingga **30 April 2011**, dan pelaksanaan projek sebenar berakhir pada **07 September 2011** demi memastikan pencapaian / cadangan dan kesahihan data-data untuk dibandingkan dengan data-data sebelum.

JADUAL 1 : JADUAL PERANCANGAN / PERLAKSANAAN AHLI

- LIHAT DALAM MS EXCEL -

2.3 Pengendalian Mesyuarat Kumpulan

2.3.1 Kehadiran Mesyuarat

HARI MASA TEMPAT	JUMAAT 3.00 HINGGA 4.00 PETANG BILIK MESYUARAT BPME JPS PHG
---------------------------------	--

Mesyuarat diadakan sebulan sekali, kedatangan ahli ke mesyuarat KIK ini membanggakan walaupun ahli sentiasa sibuk dengan tugas-tugas harian yang lain. Walaubagaimanapun terdapat juga ahli-ahli yang tidak dapat hadir kerana masalah-masalah kerja, bercuti ataupun cuti sakit akan mendapat maklumat mesyuarat ahli-ahli yang hadir.

JADUAL 2 : PENGENDALIAN MESYUARAT KUMPULAN

Tahun	2010		2011									Jumlah (11)
	Nov (1)	Dis (1)	Jan (1)	Feb (1)	Mac (1)	Apr (1)	Mei (1)	Jun (1)	Jul (1)	Ogos (1)	Sept (1)	
Jamal	0	0	0	0	0	1	1	1	1	1	1	6
Majid	1	1	1	1	0	1	1	1	1	1	1	10
Jalil	1	1	1	0	1	1	1	1	1	1	1	10
Zunaidi	1	1	1	1	1	1	1	1	1	1	1	11
Mahmud	1	1	1	1	1	1	1	0	1	1	1	10
Hajazi	1	1	1	1	1	1	1	1	1	1	1	11
Hisham	0	1	1	1	1	1	1	1	1	1	1	10
Nor@Zul	1	1	1	1	1	0	1	1	1	1	1	10
Sai Ful	1	1	1	1	0	1	0	1	1	1	1	9
Faizal	1	1	0	1	1	1	1	1	1	1	1	9
Jumlah Kehadiran Ahli											96	

$$\begin{aligned}\text{Peratus Kehadiran} &= \frac{\text{Jumlah Kehadiran Ahli}}{\text{Jumlah Mesyuarat (11 mesyuarat x 10 ahli)}} \\ &= \frac{96}{110} \times 100 \\ &= \underline{\underline{87.27\%}}\end{aligned}$$

Purata kehadiran bagi keseluruhan mesyuarat adalah **87.27%** dan jumlah ini menunjukkan bahawa ahli-ahli kumpulan memberi tumpuan yang serius untuk menjayakan projek ini.

3. MENGENAL PASTI MASALAH

3.1 Latar Belakang Masalah

Bahagian Perkhidmatan Mekanikal dan Elektrikal (BPME) JPS Pahang merupakan jabatan kerajaan yang beroperasi untuk dipertanggungjawabkan untuk memberikan bantuan kemudahan kepada petani dalam bentuk menyediakan kemudahan pengairan dengan menyediakan kemudahan pam bergerak kepada petani yang menjalankan penanaman padi. Pembekalan pam bergerak ini dibuat berdasarkan permohonan petani yang disokong oleh Jurutera Daerah. Pihak Bahagian Perkhidmatan Mekanikal dan Elektrikal akan membuat pemasangan pam bergerak di tapak berdasarkan senarai keperluan bagi penanaman padi disesuatu skim dalam sehari. Pemasangan pam bergerak ini merangkumi kerja-kerja menghantar, memasang dan memastikan pembekalan air ke petak-petak sawah beroperasi dengan sempurna. Bagi meningkatkan lagi prestasi jabatan, proses pengepaman air amat penting bagi memastikan ianya dapat berfungsi dengan sempurna serta dapat menjamin tahap operasi ke tahap maksimum. Ia merupakan bantuan kepada petani selaras dengan Dasar Pertanian Negara.

Walaupun pada kebiasaannya, masalah yang dihadapi semasa kerja-kerja pemasangan pam bergerak ialah dalam kerja pemasangan paip sedut dan paip hantaran. Masalah yang dihadapi adalah kesukaran dalam pemasangan kerana penggunaan *bolt & nuts* yang banyak, *rubber packing* yang seringkali rosak, penggunaan pengangkutan yang besar seperti lori berkren serta tenaga kerja yang ramai menyebabkan tempoh pemasangan paip sedut dan buang ini mengambil masa yang lama. **(5-6 jam masa yang diperlukan untuk pemasangan lengkap sebuah pam bergerak sehingga air dapat dipam keluar).**

Selain digunakan untuk pembekalan air bagi tanaman padi, pam bergerak juga seringkali digunakan untuk kerja-kerja kecemasan seperti memadam kebakaran di kawasan luas atau tanah gambut, kolam ternakan ikan, saluran yang tersumbat atau musim banjir dan juga untuk pembekalan air bagi tanaman kontan di seluruh negeri Pahang.

Pelanggan jabatan ini adalah terdiri daripada JPS Daerah-daerah dan orang awam. Oleh kerana ramainya pelanggan yang mendapatkan perkhidmatan, menyebabkan semua perkhidmatan pemasangan pam perlu dibuat dengan segera dan cekap bagi menjaga imej jabatan seperti yang tercatat di dalam Piagam Pelanggan BPME JPS Pahang.

(Piagam Pelanggan BPME JPS Pahang seperti di Lampiran A)

Bidang tugas ahli kumpulan secara amnya ialah yang berkaitan dengan :-

JADUAL 3 : BIDANG TUGAS AHLI KUMPULAN

Bil	Bidang Tugas	Bil Ahli Yang Terlibat	Peratusan (%)
1.	Urusan Pentadbiran Pejabat dan Teknikal	1	10
2.	Urusan Bengkel Bahagian Fabrikasi dan Pam	3	30
3.	Urusan Bengkel Bahagian Kendaraan dan Bot	4	40
4.	Urusan Bengkel Bahagian Loji Kerja Tanah dan Pintu Air	2	20

Peratusan bidang tugas mengambil kira bilangan ahli yang terlibat sepenuhnya mengikut tugas tersebut. Walaupun begitu bidang-bidang tugas itu adalah berkaitan dan berhubungkait antara satu sama lain. Peratusan terbesar bidang tugas seperti yang ditunjukkan di dalam carta pai ialah sebanyak 40% ialah Urusan Bengkel Bahagian Kenderaan dan bot, 30% Urusan Bengkel Bahagian Pam dan Fabrikasi, 20% Urusan Pentadbiran Pejabat dan Teknikal, serta 10% Urusan Bengkel Bahagian Loji Kerja Tanah dan Pintu Air.

RAJAH 5 : CARTA PAI BIDANG TUGAS

Melalui proses sumbangsaran, ahli-ahli kumpulan bersetuju dan mencadangkan supaya membuat kajian masalah dibahagian urusan bengkel bahagian pam dan fabrikasi. Bagi mengenalpasti masalah – masalah, kumpulan bersetuju mendapatkan data kajiselidik masalah yang dihadapi berasaskan perkara-perkara berikut:-

- Masalah yang berkaitan bidang tugas.
- Penambahbaikan kepada pemasangan, operasi dan penyelenggaraan pam bergerak.
- Rujukan kepada rekod-rekod aduan dan laporan pelanggan.
- Keupayaan dan kemampuan kumpulan menyelesaikan masalah dengan sendiri.

3.2. Pengumpulan Data-Data Setiap Masalah.

Maklumat data-data masa lepas digunakan untuk memilih salah satu daripada masalah yang dicadangkan oleh ahli kumpulan, maka proses pengumpulan data telah dilakukan dengan mengkaji data sekunder bagi tempoh 5 bulan dari Julai hingga November 2010 untuk dianalisa melalui Laporan Pemasangan dan Penyelenggaraan Pam, Laporan Kerosakan Pam Selam Elektrik dan Laporan Servis Jadual Berkala Kenderaan Jabatan.

- Contoh data sekunder Laporan Pemasangan dan Penyelenggaraan Pam Bergerak. *(seperti dilampiran B)*
- Contoh data sekunder Laporan Kerosakan Pam Selam Elektrik. *(seperti dilampiran C)*

- c) Contoh data sekunder Laporan Servis Jadual Berkala Kenderaan Jabatan di BPME.
(seperti dilampiran D)

Kumpulan seterusnya telah mengenalpasti tiga (3) masalah utama untuk diselesaikan oleh kumpulan seperti di bawah:

3.2.1 Penggunaan Tenaga Kerja dan Masa yang Tinggi untuk Pemasangan Pam Bergerak .

Kesukaran dalam pemasangan pam bergerak terutama dilokasi tidak ada laluan untuk kenderaan seperti lori.

Sumber tenaga kerja yang tinggi sehingga memerlukan 5 orang untuk sebuah pam

Tenaga kerja dan peralatan yang banyak memerlukan penyelenggaraan dan kos yang tinggi

**JADUAL 4 : DATA KAJI SELIDIK MASALAH 3.2.1 BAGI
TEMPOH JULAI-NOVEMBER 2010.**

Julai		Ogos		September		Oktober		November		Jumlah	
K	H	K	H	K	H	K	H	K	H	K	Hari
0.5	4	1.5	3	3	1	5	2	2.5	2	12.5	12
1.5	2	4	2			5	1	2.5	3	13	8
		3	2			5	3	2.4	2	10.4	7
								-	-		
2	6	8.4	7	3	1	15	5.00	7.4	4.25	35.9	27
0.33		1.2		3		3		1.741			
Kemampuan Seorang Pekerja untuk sebuah pam dalam sehari											-

$K - \text{Kekerapan (Bilangan Proses Kerja)} = \frac{\text{Bilangan Pekerja}}{\text{Bilangan pam}}$

$H - \text{Hari (Masa Penyelenggaraan Terlibat)}$

$\text{Kemampuan Seorang Pekerja untuk sebuah pam dalam sehari} = \frac{\text{Jumlah Kekerapan}}{\text{Hari}}$

RAJAH 6 : CARTA BAR KEKERAPAN MASALAH 3.2.1

Dari **Rajah 6: Carta Bar Kekeapan Masalah 3.2.1** diatas menunjukkan halacara peratusan pemasangan pam bagi seorang pekerja dalam sehari adalah stabil iaitu didapati dari bulan Julai hingga November 2011 jumlah keperluan ialah 3. Sehubungan itu, dapat disimpulkan memerlukan hampir 3 orang pekerja untuk memasang sebuah pam bergerak dalam sehari.

3.2.2. Kes Punca Kerosakan Pam Selam Elektrik.

Kos penyelenggaraan serta alat ganti yang tinggi.

Perlu penyelenggaraan pencegahan (Preventive Maintenance) yang rapi untuk menjamin penggunaannya ke tahap maksimum.

Pembaikan perlu dibuat oleh tenaga pakar dengan kos yang tinggi.

Masa pembaikan daripada pakar adalah lama dan mengganggu proses pengempaman air ke tali air sawah.

**JADUAL 5 : DATA KAJI SELIDIK MASALAH 3.2.2 BAGI
TEMPOH JANUARI - NOVEMBER 2010.**

Jan-Feb		Mac-Apr		Mei-Jun		Jul-Ogs		Sept-Okt		Nov		Jumlah	
K	H	K	H	K	H	K	H	K	H	K	H	K	Hari
/	1	/	88	/	87	-	-	-	-	/	26	4	202
		/	90									1	90
		/	63									1	63
1	1	3	241	1	87	-	-	-	-	1	26	6	355
0.28%		67.89%		24.51%		-		-		7.32%		-	

K - Kekerapan (Bilangan Proses Kerja) = $\frac{\text{Bilangan Pam}}{\text{Bilangan Pekerja}}$

H - Hari (Masa Penyelenggaraan Terlibat)

% Perkiraan Peratus Masa Bulanan = $\frac{\text{Jumlah Jam/Bulan}}{\text{Jumlah Jam}} \times 100$

RAJAH 7 : CARTA BAR KEKERAPAN MASALAH 3.2.2

Dari **Rajah 7 : Carta Bar Kekerapan Masalah 3.2.2** diatas menunjukkan halacara pertumbuhan masalah adalah dalam keadaan berterusan iaitu didapati dari bulan Januari, Jun dan November jumlah kekerapannya ialah 1 bil kekerapan pada setiap bulan, manakala bulan April 2010 jumlah kekerapannya ialah 3 bil kekerapan pada setiap bulan dengan jumlah keseluruhan kekerapan yang terlibat ialah **6 bil kekerapan** pada tahun 2010

RAJAH 8 : CARTA PAI KEKERAPAN MASA MASALAH 3.2.2

Dari **Rajah 8 : Carta Pai Kekurangan Masa Masalah 3.2.2** diatas menunjukkan peratus tertinggi ialah 67.89% bagi bulan Mac-April, 0.28% bulan Jan-Feb, 24.51% bulan Mei-Jun, dan 7.32% bagi bulan November, dengan jumlah keseluruhan masa terlibat dari bulan Februari hingga Julai 2010 ialah **355 hari** masa pembaikan.

3.2.3. Kelewatan Kenderaan Jabatan Diselenggara.

- Kenderaan jabatan yang perlu diselenggara dihantar pada hujung minggu, merugikan masa penyelenggaraan.
- Kelewatan terima bekalan alat ganti untuk dibaiki.
- Kelewatan mendapat maklumat kenderaan jabatan perlu dibuat penyelenggaraan.
- Kenderaan jabatan yang dihantar tidak ikut jadual penyelenggaraan.
- Kenderaan jabatan yang diterima untuk diselenggara adalah banyak dalam satu-satu masa.

**JADUAL 6 : DATA KAJI SELIDIK MASALAH 3.2.3 BAGI
TEMPOH JANUARI - NOVEMBER 2010.**

Jan-Feb		Mac-Apr		Mei-Jun		Jul-Ogs		Sept-Okt		Nov		Jumlah	
K	L	K	L	K	L	K	L	K	L	K	L	K	Lewat
9	5	11	3	11	7	9	2	9	4	6	3	55	24
20.83%		12.5%		29.17%		8.33%		16.67%		12.5%		-	

K - Kekerapan (Bilangan Proses Kerja) L - Lewat (Kekerapan kelewatan yang berlaku)

$$\% \text{ Perkiraan Peratus Masa Bulanan} = \frac{\text{Jumlah Lewat} / \text{Bulan}}{\text{Jumlah Lewat}} \times 100$$

RAJAH 9 : CARTA BAR KEKERAPAN MASALAH 3.2.3

Dari **Rajah 9 : Carta Bar Kekerapan Masalah 3.2.3** diatas menunjukkan halacara pertumbuhan masalah adalah dalam keadaan berterusan iaitu didapati dari bulan Jan-Feb dengan jumlah kekerapan ialah 5, Mac-Apr dengan jumlah kekerapan ialah 3, Mei-Jun dengan jumlah kekerapan ialah 7, Jul-Ogos dengan jumlah kekerapan ialah 2, Sept-Okt dengan jumlah kekerapan ialah 4, manakala bulan November jumlah kekerapannya ialah 3, ini menjadikan jumlah keseluruhan kekerapan yang terlibat ialah **24 bil kekerapan** pada tahun 2010.

RAJAH 10 : CARTA PAI KEKERAPAN MASALAH KELEWATAN 3.2.3

Dari **Rajah 10 : Carta Pai Kekurangan Masalah Kelewatan 3.2.3** diatas menunjukkan peratus tertinggi ialah 29.17% bagi bulan Mei-Jun, 20.83% bulan Jan-Feb, 16.67% bulan Sept-Okt, 12.5% bagi Mac-April dan November, dan 8.33% bagi bulan Jul-Ogs, dengan jumlah keseluruhan kelewatan terlibat dari bulan Januari hingga November 2010 ialah **24 kali**.

4. PEMILIHAN MASALAH

Bagi mendapatkan masalah yang paling kritikal mengikut keutamaan untuk diselesaikan, data kaji selidik masalah dan data analisa kos telah digunapakai dengan menggunakan kaedah **Carta Analisa Faedah**. Kumpulan bersetuju mengambil elemen **keparahan, kesegeraan dan halacara pertumbuhan** untuk memastikan priority projek/masalah yang dipilih. Data-data tersebut diringkaskan seperti jadual di bawah:

JADUAL 7 : CARTA ANALISA FAEDAH

Penyataan Masalah \ Elemen	Keparahan (Seriousness) X 5	Kesegeraan (Urgency) X 3	Halacara Pertumbuhan (Growth Trend) X 1	Jumlah
1. Penggunaan Tenaga Kerja dan Masa untuk pemasangan pam bergerak	5 (25)	5 (15)	3 (3)	43
2. Kes Punca Kerosakan Pam Selam Elektrik.	5 (25)	5 (15)	4 (4)	44
3. Kelewatan kenderaan jabatan diselenggara	4 (20)	4 (12)	3 (3)	35

RAJAH 11 : GRAF HALACARA PERTUMBUHAN (JANUARI - NOVEMBER 20110)

- ▲— Penggunaan Tenaga Kerja dan Masa untuk pemasangan pam bergerak
- ▲— Kes Punca Kerosakan Pam Selam Elektrik.
- Kelewatan kenderaan jabatan diselenggara.

Dari carta analisa faedah di atas, masalah yang paling utama ialah **Kelewatan kenderaan jabatan diselenggara** kerana ia menunjukkan jumlah yang tertinggi iaitu sebanyak **44 markah** jika dibandingkan dengan masalah lain tetapi ianya telah sukar diselesaikan kerana melibatkan pelbagai

pihak. Oleh itu, untuk menjalankan konsep KIK ini, maka kumpulan kami bersetuju memilih masalah ke dua (2) tertinggi sebanyak **43 markah** iaitu **Penggunaan Tenaga Kerja dan Masa untuk Pemasangan Pam Bergerak** untuk dijadikan sebagai projek kumpulan.

Masalah atau projek yang dipilih menepati **Piagam Pelanggan** iaitu Memastikan Perkhidmatan, Pembangunan Dan Penyelenggaraan Loji Serta Pemasangan Mekanikal Dan Elektrikal Sentiasa Berkeadaan Sempurna, Cekap Dan Berfungsi Dengan Berkesan

(Piagam Pelanggan seperti di lampiran A)

Masalah yang dipilih ini memenuhi keperluan pelanggan BPME JPS Negeri Pahang, yang terdiri dari JPS Daerah Kuantan, Pekan, Maran, Bera dan Lipis yang membantu petani dalam membekal air untuk pertanian secara berterusan dan sepanjang masa untuk petani-petani

BPME juga bertindak membantu dari segi pengepaman untuk musim banjir dan juga kebakaran. Jika BPME tidak dapat berfungsi dengan baik, Ini akan memberi kesan kepada pembangunan Negara, penyelesaian perhubungan orang ramai dan hasil pertanian negara akan terjejas.

5. PENJELASAN / DEFINISI MASALAH

5.1 Apakah Pam Bergerak dan Fungsinya?

Pam bergerak merupakan sebuah mesin pengepaman air yang dari kawasan rendah ke kawasan tinggi. Nama lain bagi pam bergerak ialah pam deisel yang biasa ditempatkan dirumah pam.

Set Pam Bergerak

Spesifikasi Pam Bergerak :

Pam Bergerak ini terdiri dari pada satu set enjin deisel yang dilengkapi dengan bateri, bumbung, tangki minyak, radiator, ekzos dan penghidup berkunci, Enjin pam diesel ini bertujuan untuk memutarakan satu set komponen penting iaitu pam bagi menyedut dan menghantar air. Bagi menyempurnakan sistem pengepaman ini, footvalve diperlukan supaya air didalam paip tidak berpatah balik semasa proses sedutan atau perlindungan pam semasa menghidupkannya.

Saiz Pam Bergerak :

Saiz pam bergerak biasanya terdiri dari pada empat (4) kadar alir iaitu 10Qusec (284 l/s), 7Qusec (200l/s), 5Qusec (142 l/s) dan kebanyakan adalah 3Qusec (86 l/s) dengan kecekapan turus statik ($H_s = \text{Head}$) tertentu seperti 5Qusec dengan $H_s = 12\text{m}$ turus statik

5.2 Apakah Saliran Pertanian Dan Fungsinya?

Saliran pertanian merupakan satu sistem bagi membantu petani membekalkan air berterusan kedalam petak sawah melalui taliair-taliar. Kebiasaan berfungsi untuk penanaman padi dan tanaman kontang. Keperluan pam bergerak adalah atas nasihat oleh Jurutera Daerah untuk membantu para petani bagi menambatkan hasil pendapatan negara

5.3 Apakah Dimaksudkan Pemasangan Dan Pengambilan Pam?

Pemasangan pam adalah satu proses pasang pam diesel di tapak atas keperluan tertentu, manakala pengambilan pam diesel adalah satu proses penyimpanan pam. Proses pemasangan pam diesel adalah rumit, memerlukan lori yang mempunyai "crane", peralatan dan bolt dan nut yang banyak serta memerlukan tenaga kerja yang ramai.

5.4 Apakah Dimaksudkan Keperluan Pam Bergerak Dimusim Banjir Atau Semasa Kebakaran?

Selain daripada membantu dari sektor pertanian, pam bergerak juga digunakan terutamanya pada musim banjir dikawasan-kawan longkang yang tersumbat. Ia juga ada digunakan diwaktu kebakaran terutama di kawasan-kawasan tanah gambut pada musim kemarau.

5.5 Masalah Yang Dihadapi

i. Kenderaan Berat Tidak Boleh Sampai Ke Kawasan Pemasangan Pam Bergerak

Terdapat kawasan penempatan pam bergerak yang tidak boleh dilalui oleh kenderaan berat kerana kedudukan petak sawah yang jauh serta tiada jalan yang dapat menghubungkannya. Ini menyebabkan pam bergerak terpaksa dipasang jauh daripada petak sawah merentasi taliair.

ii. Penggunaan Lori Berkren Untuk Mengangkat dan Menghantar Pam

Anggaran berat sesebuah pam bergerak adalah lebih kurang 1 tan. Oleh itu, lori berkren perlu digunakan untuk mengangkat dan menghantar pam tersebut ke kawasan yang memerlukan.

iii. Penggunaan Tenaga Kerja yang Ramai

Penggunaan tenaga kerja yang ramai untuk melaksanakan pemasangan pam bergerak pada satu-satu masa adalah seramai 6 orang. Ini akan menjejaskan pelaksanaan kerja-kerja yang lain. Bilangan pekerja yang ramai ini akan melibatkan tuntutan (elaun harian dan lebih masa) yang tinggi kepada jabatan.

iv. Penggunaan Komponen Yang Banyak

Penggunaan komponen yang terlalu banyak seperti *bolts & nuts*, *rubber packing*, paip hantaran dan paip sedut yang mana jabatan terpaksa menanggung pembelian tersebut untuk pemasangan pam bergerak ini. Jumlah pemasangan pam bergerak bagi sesuatu musim penanaman adalah sebanyak 30 buah. Ini akan meningkatkan kos kepada jabatan.

v. Kos perolehan pam bergerak yang tinggi

Kos perolehan sesebuah pam bergerak adalah RM40,000.00 termasuk peralatan yang berkaitan. Ini menyebabkan jabatan terpaksa menanggung kos yang tinggi untuk perolehan tersebut dan terpaksa membuat perolehan melalui sebutharga atau tender yang prosesnya memakan masa.

5.6 Konsep 5W+1H

Kumpulan Automech seterusnya menggunakan konsep **5W+1H** bagi penjelasan/definisi masalah projek yang dihadapi.

WHAT - Apakah masalahnya ?

Masalah yang selalu dihadapi ialah memerlukan tenaga kerja yang ramai, memerlukan masa yang lama untuk pemasangan serta memerlukan kelengkapan yang secukupnya.

WHERE - Di mana berlaku?

Kesukaran pemasangan kebiasaan berlaku ditempat tiada kaluan masuk atau kawasan tebing sungai.

WHEN - Bila berlaku?

Pemasang pam bergerak ini diperlukan pada musim penanaman padi atau tanaman kontang, juga digunakan bila berlaku banjir atau kebakaran dikawasan tanah gambut.

WHY - Kenapa berlaku?

Merupakan satu keperluan bagi membantu para petani dan juga orang awam bagi menghadapi banjir atau kebakaran atas dasar nasihat daripada Jurutera Daerah.

WHO - Siapa yang terlibat?

Mereka yang terlibat adalah Jurutera Daerah JPS, Pegawai dari Jabatan Pertanian (MOA), Pegawai Bomba, para petani dan juga orang awam.

HOW - Bagaimana masalah ini berlaku?

Masalah yang berlaku apabila menghadapi kesukaran untuk memasang pam apabila keperluan mendesak, juga ketidakcukupan tenaga kerja serta kesukaran untuk memasang pam bergerak di tempat yang tiada laluan lori. Juga jabatan menghadapi masalah pada musim banjir terutama mengempam air disaliran longkang kecil yang tersumbat.

Apakah Kesan-Kesan Sekiranya Masalah Ini Tidak Diatasi.

1. Pam bergerak tidak dapat beroperasi dengan baik serta menyebabkan mudahnya rosak
2. Merugikan Jabatan dengan menggunakan tenaga kerja yang ramai dan peralatan yang mahal.
3. Nama baik Jabatan dan kerajaan tercemar.
4. Hilang kepercayaan dari rakyat dan para petani.
5. Memberi kesan kepada pendapatan negara.
6. Membahayakan orang awam sewaktu banjir atau kebakaran.

Seterusnya untuk menjalankan kajian keatas projek, kumpulan telah memilih skim pengairan **Rumah Pam Paya Pinang** yang terletak pada **skim pengairan paya pinang** di Daerah Kuantan sebagai tapak ujikaji kerana ianya adalah merupakan kawasan yang dekat dengan sungai, mempunyai sistem tali air yang baik serta dekat dengan pejabat operasi BPME bagi memudahkan kajian.

Skim Pengairan Payan Pinang

5.7 Data – Data Kekerapan Pemasangan Dan Pengambilan Pam Bergerak Pada Tahun 2010

JADUAL 8 : LAPORAN PEMASANGAN DAN PENYELENGGARAAN PAM BERGERAK (JULAI-NOVEMBER 2010)

Bil	Program Pam	Jumlah Pam	Bil Kakitangan	Hari Bekerja	Tarikh
1.	<u>Pengambilan Pam</u> -Pulau Jawa (2 unit) -Pulau Tambun (1 unit) -Mambang (1 unit)	4	2	4	15-17, 30 Julai
2.	<u>Pemasangan Pam</u> -Paya kertau (1 unit) <u>Pengambilan Pam</u> -Paya Nyak (1 unit)	2	3	2	20-22 Julai
3.	<u>Pemasangan Pam</u> -Paya Jawa (2 unit)	2	3	3	3-5 Ogos
4.	<u>Pemasangan Pam</u> -Kuala Bera (1 unit)	1	4	2	12-13 Ogos
5.	<u>Pemasangan Pam</u> -Dada Kering, Lipis (1 unit)	1	3	2	25-26 Ogos
6.	<u>Pemasangan Pam</u> -Paya Teluk (1 unit)	1	3	1	21 Sept
7.	<u>Pemasangan dan baiki Pam</u> -Kuala Bera (1 unit)	1	5	2	19-20 Okt
8.	<u>Pemasangan Pam</u> -Pulau Tambun (1 unit)	1	5	1	22 Okt
9.	<u>Pengambilan Pam</u> -Dada Kering (1 unit) -Seberang Jelai (1 unit)	2	5	3	26-28 Okt
10.	<u>Pengambilan Pam</u> -Paya Mercong (1 unit) -Permatang Durian (1 unit)	2	5	2	4-5 Nov
11.	<u>Pengambilan Pam</u> -Paya Kertau (1 unit) -Paya Nyak (1 unit)	2	5	3	10-12 Nov
12.	<u>Pengambilan Pam</u> -Paya Ladang (1 unit) -Machang Gelab (1 unit)	2	5	2	29-30 Nov
	<u>Jumlah</u>	21	48	27	-

Perkiraan purata proses kerja :

$$\begin{aligned}
 K - \text{Kekerapan (Bilangan Proses Kerja)} &= \frac{\text{Bilangan Pekerja}}{\text{Bilangan pam}} \\
 &= \frac{48}{21} \\
 &= 2.28 \text{ orang per pam}
 \end{aligned}$$

**JADUAL 9 : ANALISA DATA PROSES KERJA BAGI
TEMPOH JULAI-NOVEMBER 2010.**

Julai		Ogos		September		Oktober		November		Jumlah	
K	H	K	H	K	H	K	H	K	H	K	Hari
0.5	4	1.5	3	3	1	5	2	2.5	2	12.5	12
1.5	2	4	2			5	1	2.5	3	13	8
		3	2			5	3	2.4	2	10.4	7
								-	-		
2	6	8.4	7	3	1	15	5.00	7.4	4.25	35.9	27
0.33		1.2		3		3		1.741			
Kemampuan Seorang Pekerja untuk sebuah pam dalam sehari											-

$$K - \text{Kekerapan (Bilangan Proses Kerja)} = \frac{\text{Bilangan Pekerja}}{\text{Bilangan pam}}$$

H - Hari (Masa Penyelenggaraan Terlibat)

$$\text{Kemampuan Seorang Pekerja untuk sebuah pam dalam sehari} = \frac{\text{Jumlah Kekerapan}}{\text{Hari}}$$

RAJAH 12 : CARTA BAR ANALISA PROSES KERJA

Ulasan:

Pada kesimpulannya, menunjukkan halacara peratusan pemasangan pam bagi seorang pekerja dalam sehari adalah stabil iaitu didapati dari bulan Julai hingga November 2011 jumlah keperluan maksimum ialah 3 Sehubungan itu, dapat disimpulkan memerlukan hampir 3 orang pekerja untuk memasang sebuah pam bergerak dalam sehari.

6 ANALISA MASALAH

6.1 Analisa Sebab Akibat Rajah Ishikawa Sebelum 1.

RAJAH 13 : RAJAH ISHIKAWA 1.

6.2 Ulasan Sebab – Sebab

a) Faktor Manusia

1. Tenaga Kerja : Kakitangan jabatan tidak mencukupi disebabkan memerlukan tenaga kerja yang ramai. Kakitangan jabatan kurang pengalaman dan pendedahan.

- 2. Petani : Para petani dipertanggungjawab untuk menjaga pam dan operasi dengan dibantu oleh JPS Daerah, tetapi tiada kursus khas untuk operasikan pam.
- 3. Vandalisma : Pam yang sudah rosak, tiada penyelenggaraan atau lama digunakan ditinggalkan, boleh menyebabkan berlaku vandalisma.

b) Faktor Kaedah

- 4. Pemasangan Pam :Tiada SOP yang terkini untuk cara-cara pemasangan pam, peralatan "tool" yang tidak mencukupi serta kedudukan pam yang tidak sekata menyebabkan pam rosak
- 5. Angkat Pam : Proses mengangkat pam yang berat mendatangkan pelbagai masalah. Lori yang tidak boleh masuk atau crane yang rosak menyukarkan pekerja mengangkat pam

c) Faktor Persekitaran

- 6. Lokasi Jauh : Lokasi yang jauh dan luar dari bandar memerlukan masa yang lama untuk sampai. Dan ada yang terpaksa bermalam dan menyambungkan kerja pada keseokkan harinya.
- 7. Tiada Laluan Masuk lori : Tiada laluan masuk lori menyebabkan kakitangan jabatan terpaksa memikul ramai-ramai pam bergerak yang hampir 500kg beratnya
- 8. Cuaca : Cuaca yang tidak menentu (hujan dan panas) menyukarkan kerja-kerja pemasangan pam kerana pemasangannya memerlukan masa yang lama, juga menyebabkan pam bergerak mudah rosak akibat cuaca yang tidak menentu.

d) Faktor Bahan

- 9. Peralatan : Terdapat peralatan yang digunakan yang tidak tahan lama seperti coupling dan footvalve, dan terdapat juga peralatan yang mahal dan mudah curi seperti bateri
- 10. Spesifikasi asal : Pam yang digunakan adalah dari besi yang mudah berkarat apabila sesalu digunakan untuk mengepam air, sistem yang menggunakan konsep berputar menyebabkan berlakunya lesu dan mudah rosak

6.3. Pemilihan Sebab – Sebab Kritikal (Paling Mungkin)

Kumpulan seterusnya menjalankan **Sesi Percambahan Fikiran (Brainstorming)** dengan menggunakan Carta Analisa Kaedah Force Ranking untuk mendapat sebab – sebab kritikal berdasarkan kriteria wajaran yang memberi input kepada :-

- 1) Kesan kepada bahan (alatganti) yang digunapakai.

- 2) Kaedah pemasangan yang merumitkan
- 3) Penggunaan tenaga kerja yang ramai
- 4) Kesan kepada tempoh pemasangan pam.

Nilaian Wajaran Yang Digunapakai ialah :-

- 1 > - < 3 : Kurang penting
 3 > - < 5 : Sangat penting

**JADUAL 10 : JADUAL NILAIAN WAJARAN CARTA ANALISA
 KAEDAH FORCE RANKING.**

Bil	Sebab - sebab	Kriteria Wajaran				Jumlah
		1	2	3	4	
1	Tenaga Kerja	-	4	5	4	13
2	Petani	4	-	-	-	4
3	Vendalisma	4	-	-	-	4
4	Pemasangan Pam	4	2	4	4	14
5	Angkat Pam	-	4	4	5	13
6	Lokasi Jauh	-	-	5	5	5
7	Tiada Laluan Masuk Lori	-	-	5	5	10
8	Cuaca	3	-	-	4	7
9	Peralatan	5	-	-	-	5
10	Spesifikasi asal	4	4	-	-	8

Dari jumlah nilai wajaran kurang penting dan sangat penting di Jadual Matrik Carta Analisa Kaedah Force Ranking, kumpulan seterusnya telah membuat analisa kepentingan sebab – sebab dengan menggunakan kaedah “ Force Ranking ”.

RAJAH 14 : CARTA ANALISA KAEDAH FORCE RANKING

Berdasarkan Jadual Nilai Wajaran dan Rajah Carta Analisa Kaedah Force Ranking, kumpulan telah dapat menyediakan senarai susunan kepentingan sebab – sebab kepada masalah.

6.4. Dari Analisa Keadaan Force Ranking, Kumpulan Telah Mengambil Empat Susunan Sebab Teratas Daripada Force Ranking Iaitu: -

- 4 : Pemasangan Pam
- 1 : Tenaga Kerja
- 5 : Angkat Pam
- 7 : Tiada Laluan Masuk Lori

Sebab – sebab ini adalah merupakan sebab – sebab utama dan kritikal yang perlu diatasi.

RAJAH 15 : RAJAH ISHIKAWA II

6.5. Pemeriksaan Kajian Ditapak :

**JADUAL 11: JADUAL RINGKASAN KAJIAN DAN PEMASANGAN
TEMPOH JULAI HINGGA NOVEMBER 2010**

Bil	Proses Kerja	Petunjuk				Tarikh
		1	2	3	4	
1.	<u>Pengambilan Pam</u> -Pulau Jawa (2 unit) -Pulau Tambun (1 unit) -Mambang (1 unit)	4	2	-	-	15-17, 30 Julai
2.	<u>Pemasangan Pam</u> -Paya kertau (1 unit) <u>Pengambilan Pam</u> -Paya Nyak (1 unit)	2	3	-	-	20-22 Julai
3.	<u>Pemasangan Pam</u> -Paya Jawa (2 unit)	2	3	-	-	3-5 Ogos
4.	<u>Pemasangan Pam</u> -Kuala Bera (1 unit)	1	4	1	-	12-13 Ogos
5.	<u>Pemasangan Pam</u> -Dada Kering, Lipis (1 unit)	1	3	1	1	25-26 Ogos
6.	<u>Pemasangan Pam</u> -Paya Teluk (1 unit)	1	3	-	-	21 Sept
7.	<u>Pemasangan dan baiki Pam</u> -Kuala Bera (1 unit)	1	5	1	-	19-20 Okt
8.	<u>Pemasangan Pam</u> -Pulau Tambun (1 unit)	1	5	-	-	22 Okt
9.	<u>Pengambilan Pam</u> -Dada Kering (1 unit) -Seberang Jelai (1 unit)	2	5	2	2	26-28 Okt
10.	<u>Pengambilan Pam</u> -Paya Mercong (1 unit) -Permatang Durian (1 unit)	2	5	-	-	4-5 Nov
11.	<u>Pengambilan Pam</u> -Paya Kertau (1 unit) -Paya Nyak (1 unit)	2	5	-	-	10-12 Nov
12.	<u>Pengambilan Pam</u> -Paya Ladang (1 unit) -Machang Gelap (1 unit)	2	5	-	-	29-30 Nov
	<u>Jumlah</u>	21	48	5	3	-

Petunjuk :

- 1 : Pemasangan Pam
- 2 : Tenaga Kerja
- 3 : Angkat Pam
- 4 : Tiada Laluan Masuk Lori

JADUAL 12: DATA KAJISELIDIK CADANGAN PENYELESAIAN

Sebab	Jumlah Kekerapan Nilai Wajaran
2 : Tenaga kerja	48
1 : Pemasangan Pam	21
3 : Angkat Pam	5
4 : Tiada Laluan Masuk Lori	3
Jumlah	77

Dari ringkasan kajian dan pemasangan pam bergerak, kami telah mengambil purata jumlah nilai wajaran lima bulan bagi setiap empat sebab untuk membina rajah pareto sebelum.

JADUAL 13 : JADUAL KEKERAPAN TERKUMPUL BAGI TEMPOH JULAI - NOVEMBER 2010.

Sebab	Kekerapan (Wajaran)	Kekerapan Terkumpul	Peratus	Peratus Terkumpul
2 : Tenaga Kerja	48	48	62.33	62.33
1 : Pemasangan Pam	21	69	27.27	89.6
3 : Angkat Pam	5	74	6.5	96.1
4 : Tiada Laluan Masuk Lori	3	77	3.9	100
Jumlah	77		100	

Berpandukan jadual kekerapan di atas, kumpulan telah mengambil kira purata jumlah nilai wajaran selama 3 bulan setengah untuk membina rajah pareto sebelum satu:

RAJAH 16 : RAJAH PARETO SEBELUM 1

Dari data – data yang telah di kumpul dan dianalisa berdasarkan jumlah kekerapan nilai wajar semasa pemasangan pam dan kajian ditapak kerja dalam jangkamasa lima bulan penglibatan kakitangan yang ramai merupakan wajar tertinggi. Kekerapan yang berlaku adalah didalam peringkat iaitu kritikal kerana memberi kesan kepada mempercepatkan masa pemasangan pam.

6.6 Objektif Projek

Dengan menggunakan prinsip pareto 80/20, nilai telah menetapkan sasaran projek kepada 62%

RAJAH 17 : RAJAH PARETO SEBELUM 1 SASARAN

Dari jadual analisa jumlah kekerapan nilai wajar sebab-sebab dari Pareto Sebelum 1, kumpulan telah menetapkan sasaran dan objektif projek adalah berasaskan jumlah kekerapan nilai wajar dan anggaran peratus kekerapan nilai wajar yang boleh dikurangkan oleh ahli-ahli kumpulan. Dari prinsip pareto 80/20, kumpulan kami mendapati kekerapan nilai wajar sebab-sebab yang paling kritikal bagi **Mengatasi Penggunaan Tenaga Kerja dan Masa yang Tinggi untuk Pemasangan Pam Bergerak** adalah sebanyak 77 markah.

RAJAH 18 : CARTA BAR SASARAN

Kumpulan kami telah menetapkan penurunan sasaran sebanyak **38 %** kerana kami masih kurang pasti dalam kaedah untuk mencari alternatif penyelesaian mengubahsuai, merekabentuk teknik, kaedah dan cara kerja tanpa menjejaskan kualiti kerja serta kuantiti bahan tanpa pertambahan kos dan tenaga kerja.

Bagi memastikan masalah ini dapat dihasilkan dengan jayanya, maka ahli-ahli kumpulan Automach telah menetapkan matlamat atau target untuk mengurangkan jumlah kekerapan nilai wajar dalam Mengatasi Jumlah Kekerapan Nilai Wajaran Dalam **Mengatasi Penggunaan Tenaga Kerja dan Masa yang Tinggi untuk Pemasangan Pam Bergerak** dari **77** markah kepada **48** markah sahaja.

Dari keterangan di atas ahli kumpulan telah bersepakat untuk menyelesaikan masalah ini dengan ciri-ciri berikut :

- i. Memaksimumkan penggunaan bahan dan pengangkutan (alatganti).
- ii. Mengurangkan kos pembelian alatganti.
- iii. Mempercepatkan proses kerja pemasangan pam bergerak.
- iv. Meminimakan perkhidmatan pekerja dan tenaga kerja.

7. CADANGAN PENYELESAIAN.

7.1 Asas Dan Data Mengenalpasti Masalah.

Untuk menangani masalah yang dipilih bagi projek ini ahli kumpulan telah mengadakan **Sesi Pencambahan Fikiran (Brainstorming)** bagi mendapatkan penyelesaian yang terbaik di dalam Mengatasi Penggunaan Tenaga Kerja dan Masa yang tinggi untuk Pemasangan Pam Bergerak. Kriteria yang digunakan bagi menilai Pro dan Kontra dalam membentuk cadangan penyelesaian adalah berasaskan kepada :

- a) Kos penambahbaikan dan ubahsuai
- b) Tempoh penggunaannya
- c) Sumber alat dan bahan
- d) Kesan penyelesaian
- e) Kepekaran yang diperlukan

JADUAL 14 : JADUAL PRO / KONTRA

Sebab	Cadangan penyelesaian	Pro	Kontra	Analisa kos	Keputusan
2)Tenaga Kerja yang Ramai	Merekacipta Pam Bergerak baru ringkas dan mudah	i) Kos pam (RM1,500.00) Kos Komponen Berkaitan (RM200.00) ii) Guna bahan kitar semula dan beli alat ganti. iii) Kerja penambahbaikan / ubahsuai di buat sendiri sepenuhnya. Tempoh ubahsuai 1 minggu sahaja. iii) Menjimatkan masa pemasangan dan pengangkutan	Tiada	RM 1,700.00	Amat Praktikal
(1) Pemasangan Pam Bergerak	Mencipta tool bagi memudahkan pemasangan pam	i) Smart Flange	i)Memberi kesan hanya sedikit	Rm150.00/pcs	Tidak Praktikal
(3)Angkat Pam	Memastikan Lori Pengangkukann dalam keadaan baik	i) Proses pengurusan dan pembaikan jadual berkala	i)Tidak Memberi kesan	RM 0	Tidak Praktikal
(4) Tiada Laluan Masuk Lori	Mencipta satu troli mudah alih yang kukuh	i) Guna bahan kitar semula dan beli alat ganti.	i) Peruntukan terhad / perlu mohon baru. ii) Dikuatiri tidak tahan lama	RM 0	Tidak Praktikal

Dari pemilihan di Jadual Pro dan Kontra maka ahli kumpulan telah memilih cadangan No 1 iaitu **Merekacipta Pam Bergerak baru ringkas dan mudah** yang merupakan cadangan terbaik bagi mencapai objektif projek Mengatasi Penggunaan Tenaga Kerja dan Masa yang Tinggi untuk Pemasangan Pam Bergerak.

7.2 Langkah – Langkah Mengenal Pasti Alat

Dalam mereka alat, kumpulan telah menggunakan pendekatan analisa SWOT seperti berikut :-

a. Strengths (Kekuatan)

Kumpulan terdiri dari kakitangan teknikal yang tahan dalam proses pengubahsuaian dan kerja dilakukan sendiri serta guna bahan kitar semula.

b. Weaknesses (Kelemahan)

Kuantiti minyak petrol untuk menggerakkan pam ringkas dan mudah

c. Opportunities (Peluang)

Meningkatkan produktiviti dan tenaga kerja ketahap maksimum.

d. Threats (Ancaman)

Mudah hilang kerana pamnya yang kecil dan ringan.

7.3 Cara – Cara Pelaksanaan Cadangan

7.3.1 Sebelum Inovasi Dilaksanakan

Sebelum inovasi dilaksanakan, pam bergerak berkapasiti 3 atau 5 *cusec* digunakan dimana pam tersebut besar, berat dan perlu diangkat dan dihantar menggunakan lori berkren ke petak sawah.

7.3.2 Selepas Inovasi Dilaksanakan

Selepas inovasi dilaksanakan, enjin pam 2 inci pelbagai kuasa sahaja yang digunakan sebagai enjin beserta dengan komponen yang berkaitan untuk melengkapkan pemasangan pam bergerak di petak sawah.

7.3.3 Keadaan Sebelum Program Perubahan Dilaksanakan

Bahagian Perkhidmatan Mekanikal dan Elektrikal (BPME) JPS Pahang adalah dipertanggungjawabkan untuk memberikan bantuan kemudahan kepada petani dalam bentuk menyediakan kemudahan pengairan dengan menyediakan kemudahan pam bergerak kepada petani yang menjalankan penanaman padi.

Pembekalan pam bergerak ini dibuat berdasarkan permohonan petani yang disokong oleh Jurutera Daerah. Pihak Bahagian Perkhidmatan Mekanikal dan Elektrikal akan membuat pemasangan pam bergerak di tapak berdasarkan senarai keperluan bagi penanaman padi disesuatu skim dalam sehari. Pemasangan pam bergerak ini merangkumi kerja-kerja menghantar, memasang dan memastikan pembekalan air ke petak-petak sawah beroperasi dengan sempurna.

Pada kebiasaannya, masalah yang dihadapi semasa kerja-kerja pemasangan pam bergerak ialah dalam kerja pemasangan paip sedut dan paip hantaran. Masalah yang dihadapi adalah kesukaran dalam pemasangan kerana penggunaan *bolt & nuts* yang banyak, *rubber packing* yang seringkali rosak, penggunaan pengangkutan yang besar seperti lori berkren serta tenaga kerja yang ramai menyebabkan tempoh pemasangan paip sedut dan buang ini mengambil masa yang lama. (3 jam masa diambil untuk pemasangan lengkap sebuah pam bergerak sehingga air dapat dipam keluar).

Selain digunakan untuk pembekalan air bagi tanaman padi, pam bergerak juga seringkali digunakan untuk kerja-kerja kecemasan seperti memadam kebakaran di kawasan luas, kolam ternakan ikan dan juga untuk pembekalan air bagi tanaman kontan di seluruh negeri Pahang.

7.3.4 Penerangan Sebelum Program Inovasi Dilaksanakan

- a. Ahli kumpulan telah berbincang dan bersetuju untuk melaksanakan perubahan dalam penggunaan pam bergerak dengan mereka cipta sebuah pam bergerak mudah alih. Rekaan ini dilakukan untuk memastikan masalah-masalah yang dihadapi akan dapat diatasi bagi memastikan keberkesanan selain mengurangkan kos yang ditanggung jabatan.

- b. Tumpuan utama program perubahan ini adalah untuk memudahkan kerja-kerja pemasangan pam di kawasan yang memerlukan. Ahli kumpulan telah bersetuju untuk melakukan perubahan keatas penggunaan jenis pam beserta komponennya dengan cara merekacipta sebuah pam mudahalih baru yang berbeza daripada pam bergerak sediaada tetapi *outputnya* sama dengan pam bergerak. Rekacipta telah dibuat dengan menggunakan enjin pam 2 inci mudahalih bersama-sama peralatan lama yang digunapakai semula untuk menghasilkan sebuah pam sedut 2 inci tetapi keluarannya adalah 6 inci. Masa yang diperlukan untuk menghasilkan pam serta pemasangannya dapat disingkatkan dan bilangan pekerja dan kenderaan dapat dikurangkan. Kos pembelian pam beserta peralatannya dapat dikurangkan . lanya dapat mengurangkan kos yang perlu ditanggung oleh jabatan pada setiap kali tibanya musim penanaman.
- c. Program pengubahsuaian ini dilaksanakan bermula pada Februari 2008. Pada peringkat awalnya, ahli kumpulan mengenalpasti terlebih dahulu masalah yang perlu diatasi. Bilangan ahli kumpulan yang terlibat adalah seramai 7 orang yang mana kesemua yang terlibat adalah daripada kalangan pekerja yang terlibat secara langsung dalam kerja-kerja pemasangan pam bergerak. Perubahan yang dibuat adalah dengan merekacipta sebuah pam mudahalih menggunakan enjin pam 2 inci sebagai enjin beserta komponen-komponen lain seperti *flexible shaft*, *strainer 6 inci*, *PVC elbow 6 inci*, *propeller 6 inci* dan *sunny hose 6 inci* sebagai paip buang.
- d. Hasil yang diperolehi selepas rekacipta pam ini adalah didapati tempoh masa bagi kerja-kerja pemasangan pam dapat dikurangkan, tidak perlu menggunakan lori untuk membawa pam serta kos yang ditanggung jabatan dapat dikurangkan. Beban kerja pekerja dapat dikurangkan dan ini membolehkan pekerja melaksanakan tugas yang lain untuk jabatan.

PAM BERGERAK DAN KOMPONEN YANG DIGUNAKAN

Berdasarkan pemeriksaan dan kajian pemasangan pam dalam lima bulan keatas **Mengatasi Penggunaan Tenaga Kerja dan Masa yang Tinggi untuk Pemasangan Pam Bergerak** didapati pam bergerak masih lagi menjadi keperluan dan digunapakai kerana pam bergerak sedia ada mampu mengepam air dengan kapasiti yang besar dan turus statik, H_s yang tinggi. Namun, tidak semua tempat kerana pam bergerak ini boleh digunakan seperti di kawasan banjir dimana longkang yang kecil tidak muat untuk memasukkan footvalve, juga kegunaan di tanama kontang yang tidak memerlukan air yang banyak. Oleh yang demikian, kumpulan bersetuju untuk menyelesaikan masalah ini dengan membuat pam air ringkas dan mudah serta lebih praktikal yang mengikut keadaan kawasan.

REKABENTUK PAM BERGERAK RINGKAS

7.3.5 Rekabentuk Bahan – Bahan Dan Peralatan Yang Digunakan :-

- i. Menggunakan generator set yang murah dan mudah diperolehi.
- ii. Menggunakan komponen-komponen yang boleh dibuat daripada bahan terpakai seperti bearing housing dan strainer.
- iii. Penggunaan tool dikurangkan daripada 4 nos kepada 1 nos sahaja

7.3.6 Ukuran, Kuantiti, Berat Bahan – Bahan Yang Digunakan:-

- i) Menggunakan sunny hose hantaran air bersaiz 6inci dengan kadar alir $Q=65$ liter/saat.

Perbezaan kadar alir Pam Bergerak dan Pam air Ringkas dan Mudah

- ii) Menggunakan propeller fan, bearing, perumahan serta penapis bagi menyedut air ke sunny hose :1 unit
- iii) Dengan turus statik, : $H_s = 6$ meter
- iv) Berat Anggaran :10 - 15 kg
- v) Penyambungan melalui clip :2 nos

8. PERLAKSANAAN CADANGAN PENYELESAIAN

8.1 Pengumpulan Data Dan Percubaan

- a) Pengurangan Kos Operasi dan Perolehan Pam Bergerak

Dengan terhasilnya pengubahsuaian ini, jumlah kos operasi dapat dikurangkan kepada **RM 42,400.30**

Sebelum Pelaksanaan Projek

Kos Pembelian Pam Bergerak	RM 40,000.00
Kos Komponen Berkaitan	RM 2,908.80
Kos Tuntutan Elaun Bulanan (7 orang)	RM 1,837.50

JUMLAH **RM44,746.30**

Bil	Perkara	Kuantiti	Kadar Harga	Jumlah (RM)
1	Pam Bergerak 3Q Termasuk Paip	1 Set	RM40,000.00	RM40,000.00
2	Bolt & Nuts Saiz 5/8" (30 Pemasangan)	40 Nos	RM2.10	RM2,520.00
3	Rubber Packing	15 Kg	RM12.80	RM192.00
4	Tools (Spannar Saiz 5/8")	8 Nos	RM24.60	RM196.80
5	Tuntutan Elaun Pekerja (15 Hari)	7 Orang	RM17.50	RM1,837.50

Selepas Pelaksanaan Projek

Kos pembelian pam 2 inci @ genset	RM 1,500.00
Kos Komponen Berkaitan	RM 426.00
Kos Tuntutan elaun bulanan(4 orang)	RM 420.00

JUMLAH **RM2,346.00**

Bil	Perkara	Kuantiti	Kadar Harga	Jumlah (RM)
1	Enjin Pam Sedut 2" Berkapasiti 5 Hp	1 Set	RM1,500.00	RM1,500.00
2	Paip Pvc 6"	1 Batang	RM58.00	RM58.00
3	Sunny Hose	20 Kaki	RM164.00	RM164.00
4	Adaptor + Propeller 6"	1 Nos	RM176.00	RM176.00
5	Plat Bar + Expanded Metal	1 Nos	RM22.00	RM22.00

6	Klip Hose	2 Nos	RM2.00	RM4.00
7	Tool (Pemutar Skru)	1 Nos	RM2.00	RM2.00
8	Tuntutan Elaun Pekerja (6 Hari/Bulan)	4 Orang	RM17.50	RM420.00

$$\% \text{ Penjimatan Kos} = \frac{44746.30}{(2346+44746.30)} \times 100 = \underline{95\%}$$

b) Penjimatan Masa

Sebelum Pelaksanaan Projek

Masa pemasangan sebuah pam bergerak 1 hari

Selepas Pelaksanaan Projek

Masa pemasangan sebuah pam bergerak ½ hari

$$\% \text{ Penjimatan masa} = \underline{50\%}$$

c) Penjimatan Tenaga Kerja

Sebelum Pelaksanaan Projek

Tenaga Kerja diperlukan untuk memasang pam 5 Orang

Selepas Pelaksanaan Projek

Tenaga Kerja diperlukan untuk memasang pam 2 Orang

$$\% \text{ Penjimatan Tenaga Kerja} = \frac{5}{(5+7)} \times 100 = \underline{41.67\%}$$

8.2 Membuat Dan Memasang Pam Bergerak Ringkas Dan Mudah Untuk Diujicuba.

8.2.1 Cara – Cara Membuat Dalam Penyediaan Peralatan :

Setiap ahli kumpulan memainkan peranan dalam membuat dan menyediakan peralatan dengan baik sebelum diuji

Komponen-komponennya:

Enjin Pam 2 Inchi

Bearing Housing 6 inci

Flexible Shaft Cable 6 inci

Sunny Hose & Clip

PVC Elbow

Strainer

Set pam yang telah siap dipasang

Propeller dalam pam

8.2.2 Cara – Cara Pemasangannya :

- i) Pemasangan flaxsible shaft cable pada set generator atau enjin pam 2 inci

- ii) Pemasangan Sunny Hose 6inci dengan uPVC paip di hujungnya.

iii) Dihujung satu lagi sunny hose dipasang kepada set pam yang akan menggerakkan propeller oleh flexible shaft tadi.

iv) Propeller tadi dimasukkan kedalam tali air untuk mengepam air.

v) Hasil air yang telah di pam dengan menggunakan pam air ingkas dan mudah ini.

Ahli kumpulan bersepakat menggunakan data-data lama dengan memasukkan pemboleh ubah penjimatan yang dapat dilakukan sebagai kajian.

JADUAL 15: JADUAL RINGKASAN KAJIAN DAN PEMASANGAN DENGAN MEMASUKAN DATA-DATA PENJIMATAN

Bil	Proses Kerja	Petunjuk			
		1	2	3	4
1.	<u>Pengambilan Pam</u> -Pulau Jawa (2 unit) -Pulau Tambun (1 unit) -Mambang (1 unit)	4	2	-	-
2.	<u>Pemasangan Pam</u> -Paya kertau (1 unit) <u>Pengambilan Pam</u> -Paya Nyak (1 unit)	2	2	-	-
3.	<u>Pemasangan Pam</u> -Paya Jawa (2 unit)	2	2	-	-
4.	<u>Pemasangan Pam</u> -Kuala Bera (1 unit)	1	2	-	-
5.	<u>Pemasangan Pam</u> -Dada Kering, Lipis (1 unit)	1	2	-	-
6.	<u>Pemasangan Pam</u> -Paya Teluk (1 unit)	1	2	-	-
7.	<u>Pemasangan dan baiki Pam</u> -Kuala Bera (1 unit)	1	3	-	-
8.	<u>Pemasangan Pam</u> -Pulau Tambun (1 unit)	1	3	-	-
9.	<u>Pengambilan Pam</u> -Dada Kering (1 unit) -Seberang Jelai (1 unit)	2	3	-	-
10.	<u>Pengambilan Pam</u> -Paya Mercong (1 unit) -Permatang Durian (1 unit)	2	3	-	-
11.	<u>Pengambilan Pam</u> -Paya Kertau (1 unit) -Paya Nyak (1 unit)	2	3	-	-
12.	<u>Pengambilan Pam</u> -Paya Ladang (1 unit) -Machang Gelap (1 unit)	2	3	-	-
	<u>Jumlah</u>	21	30	-	-

Petunjuk :

- 1 : Pemasangan Pam
- 2 : Tenaga Kerja
- 3 : Angkat Pam
- 4 : Tiada Laluan Masuk Lori

JADUAL 16: DATA KAJISELIDIK CADANGAN PENYELESAIAN

Sebab	Jumlah Kekerapan Nilai Wajaran
2 : Tenaga kerja	30
1 : Pemasangan Pam	21
3 : Angkat Pam	-
4 : Tiada Laluan Masuk Lori	-
Jumlah	51

Dari ringkasan kajian dan pemasangan pam bergerak, kami telah mengambil purata jumlah nilai wajaran lima bulan bagi setiap empat sebab untuk membina rajah pareto sebelum.

JADUAL 17 : JADUAL KEKERAPAN TERKUMPUL BAGI TEMPOH SETELAH DIMASUKKAN DATA-DATA PENJIMATAN.

Sebab	Kekerapan (Wajaran)	Kekerapan Terkumpul	Peratus	Peratus Terkumpul
2 : Tenaga Kerja	30	30	58.82	58.82
1 : Pemasangan Pam	21	51	41.18	100
3 : Angkat Pam	-	51	0	100
4 : Tiada Laluan Masuk Lori	-	51	0	100
Jumlah	51		100	

Berpandukan jadual kekerapan di atas, kumpulan telah mengambil kira purata jumlah nilai wajaran selama 3 bulan setengah untuk membina rajah pareto sebelum satu:

8.3 Pareto Selepas Satu

RAJAH 19 : RAJAH PARETO SELEPAS 1

Berpandukan jadual kekerapan di atas, kumpulan telah mengambil kira peratus jumlah nilai wajaran selepas dimasukkan data-data penjimatan dan dibandingkan dengan pareto sebelum satu.

8.4 Pareto Perbandingan

RAJAH 20 : RAJAH PARETO PERBANDINGAN SEBELUM 1 DAN SELEPAS 1

8.5 Rumusan Pencapaian Pelaksanaan Cadangan Penyelesaian ialah :

Daripada Rajah Pareto Perbandingan diatas, rumusan pencapaian telah melebihi daripada sasaran yang telah ditetapkan. Penurunan sebenar yang diperolehi daripada projek ini adalah sebanyak **18 %**. Penurunan ketara sebab-sebab pada **Pengurangan Tenaga Kerja** iaitu **41.98%**.

Berikutan dari penurunan / pencapaian di Rajah Pareto Selepas 1 tersebut, hasil – hasil projek dapatlah merealisasikan **Projek Pam Air Ringkas dan Mudah** ke tahap penggunaan maksimum dapat dicapai dan seterusnya hasil-hasil projek dapat dicapai dengan jayanya.

8.6 Pemeriksaan Dan Kajian Kecacatan Pada Pam Air Rinskas Dan Mudah

Kumpulan seterusnya menjalankan kerja-kerja pemeriksaan dan kajian serta pengumpulan data-data ke atas penggunaan selepas percubaan bagi mendapatkan tempoh sebenar penggunaan pam air ke tahap yang maksimum.

9. PENCAPAIAN HASIL PROJEK.

9.1 Faedah – faedah

i. Kreativiti

Kreativiti kakitangan didalam penghasilan projek inovasi ini terserlah dengan pengubahsuaian penggunaan enjin pam 2 inci berserta komponennya yang direka daripada bahan terpakai dan murah.

Enjin Pam 2 Inchi

Bearing Housing 6 inci

Flexible Shaft Cable 6 inci

Sunny Hose & Clip

PVC Elbow

Strainer

ii. Tahap Pelaksanaan

Projek yang bermula pada Februari 2008 ini telah berlangsung selama setahun dan masih di dalam peringkat percubaan.

iii. Replicability

Setelah ditinjau dan diselidik, didapati pam ini masih belum digunakan oleh mana-mana agensi atau badan lain.

iv. Efisien

Dari segi pemasangan dan penggunaan, pam ini sangat efisien dari segi kos, masa dan kecekapan. Dari segi kos, penghasilan pam ini adalah sangat menjimatkan daripada perolehan pam bergerak yang sangat mahal harganya serta ianya adalah mampu milik oleh semua petani. Selain itu, masa pemasangannya sangat cepat, mudah dan tidak memerlukan ramai pekerja untuk memasangnya.

Kecekapan pam ini sangat berkesan dimana pam yang digunakan untuk *input* adalah sebesar 2 inci tetapi *output* atau keluaran airnya adalah seperti pam 6 inci yang boleh mengairi petak sawah dengan mudah dan cepat.

v. *Signifikan*

Penghasilan pam ini amat signifikan dengan imej jabatan untuk membantu para petani di dalam meningkatkan hasil tanaman padi. Ini dapat dilihat apabila petani menyatakan kekaguman mereka terhadap projek yang telah dilaksanakan.

vi. *Komitmen Pengurusan Atasan*

Sokongan dan komitmen daripada pihak pengurusan atasan jabatan yang telah memberikan kepercayaan serta memberikan peluang kepada ahli kumpulan untuk melaksanakan projek telah banyak membantu memberikan tunjuk ajar dan idea sepanjang pelaksanaan projek ini.

vii. *Pengurangan Kos Perolehan Pam Bergerak*

Jadual 18 : Jadual Penjimatan Kos Peralatan

PERKARA	SEBELUM PERLAKSANAAN PROJEK	SELEPAS PERLAKSANAAN PROJEK
Kos Pam	RM40,000.00	RM1,500.00
Kos Komponen Berkaitan	RM2,908.80	RM426.00
JUMLAH	RM42,908.80	RM1,926.00
PENJIMATAN KOS KESELURUHAN	RM40,982.80	

viii. *Penjimatan Masa*

Jadual 19 : Jadual Penjimatan Masa Pemasangan

PERKARA	SEBELUM PERLAKSANAAN PROJEK	SELEPAS PERLAKSANAAN PROJEK
Masa Pemasangan Sebuah Pam	1 Hari	½ Hari
PENJIMATAN MASA YANG DIPEROLEHI	½ Hari	

ix. *Peningkatan Dalam Tahap Kepuasan Hati Pelanggan*

Sebelum Pelaksanaan Projek

Masa pemasangan yang agak lama serta bilangan pemasangan pam bergerak yang hanya 2 buah sehari dan ini menyebabkan petani terpaksa menunggu untuk membekalkan air ke petak-petak sawah

Selepas Pelaksanaan Projek

Masa pemasangan pam dapat dikurangkan dan pemasangan lebih banyak pam dapat dilakukan dan ini membolehkan petani mendapat bekalan air dengan cepat. Ini akan membolehkan petani mengusahakan tanaman padi dengan lebih baik dan sempurna.

x. Kemampuan Pam Setanding pam bergerak 3 cusec

Jadual 20 : Jadual Penjimatan Kos Bahanapi

PERKARA	PAM BERGERAK 3 CUSEC	PAM RINGKAS DAN MUDAH
Masa = Ekar (Perjalanan Pam untuk Sehari)	6 jam = 2 ekar	6 jam = 2 ekar
Masa = Minyak	6 jam = 24 liter (Diesel)	6 jam = 7 liter (Petrol)
Kos Minyak	6 jam = RM43.20 (Diesel = RM1.80/liter)	6 jam = RM13.30 (Petrol = RM1.90/liter)

xi. *Lain-lain faedah*

- i. Dapat mengurangkan jumlah pekerja daripada 6 orang kepada 2 orang sahaja dalam pemasangan pam bergerak.
- ii. Tempoh pemasangan yang singkat dapat memberikan ruang dan peluang kepada jabatan untuk melaksanakan lain-lain perancangan dalam mempertingkatkan produktiviti jabatan.
- iii. Hanya perlu menggunakan 2 jenis *tool*/biasa sahaja

9.2 Perbandingan Antara Pam Bergerak dan Pam Air Ringkas dan Mudah

Jadual 21 : Jadual Perbezaan Pam Bergerak Dan Pam Air Ringkas Dan Mudah

Perkara	Ciri – ciri Pam Bergerak	Ciri – ciri selepas
i) Pam	
 <p>Pam Bergerak 3 Cusec</p>	
 <p>Pam Sedut 2 Inchi</p>
ii) Pengangkutan	
 <p>Kenderaan Berat</p>	
 <p>Kenderaan Ringan</p>
iii) Komponen	
 <p>Komponen Banyak</p>	
 <p>Komponen Sedikit</p>
iv) Penggunaan bahanapi	<p>6 Jam = 24 Liter (Diesel) 6 Jam = Rm43.20 (Diesel = Rm1.80/Liter)</p>	<p>6 Jam = 7 Liter (Petrol) 6 Jam = Rm13.30 (Petrol = Rm1.90/Liter)</p>
v) Pekerja	<p>4 Orang</p>	<p>2 Orang</p>
vi) Kemampuan	<p>6 Jam = 2 Ekar</p>	<p>6 Jam = 2 Ekar</p>
vii) Masa Pasang	<p>1 hari / pam</p>	<p>0.5 hari / pam</p>

9.3 Sumbangan Projek Kami Kepada Pencapaian Objektif Organisasi.

Dengan kejayaan projek kami ini maka dapatlah ianya menyumbang kepada pencapaian Objektif Kualiti JPS Pahang:

Objektif Kualiti JPS Pahang

JPS Malaysia komited terhadap budaya kerja cemerlang yang tertumpu pada perbaikan yang berterusan ke arah kepuasan pelanggan dan pekerja.

Dengan itu kumpulan kami telah menamakan projek ini sebagai :

Ez - Mudah
Pam - Pam

9.4 Persembahan Pengurusan.

Kumpulan seterusnya memohon kelulusan daripada Ketua Penolong Pengarah Kanan Mekanikal Negeri Pahang bagi tujuan persembahan pengurusan pada **08 September 2011** untuk membentangkan hasil ujicuba cadangan penyelesaian bagi Pam bergerak iaitu **Ez-Pam**

10. TINDAKAN PENYERAGAMAN

Kumpulan kami amat berpuas hati dengan pencapaian hasil projek ini dan dengan itu kami telah membuat persembahan pengurusan untuk mendapatkan kelulusan pelaksanaan dan seterusnya tindakan penyeragaman projek **Ez-Pam (Automech)** bagi tujuan digunapakai pakai skim-skim pengairan Negeri Pahang.

Kumpulan telah mengadakan Persembahan Pengurusan pada **Jumaat, 28 September 2007**

Pengesahan Kualiti Merekacipta:

i). Ketua Penolong Pengarah Kanan Mekanikal Negeri Pahang dengan sukacitanya mengucapkan setinggi-tinggi tahniah ke atas kejayaan projek **Ez-Pam** dengan jayanya. Beliau dapat melihat kesungguhan, kegigihan dan semangat kerja berpasukan ahli kumpulan dalam merealisasikan objektif projek.

Beliau percaya dengan kejayaan projek ini, kualiti **Bahan dan Perkhidmatan** sentiasa terjamin serta dapat menjimatkan kos, tenaga kerja dan masa disamping penggunaan pam bergerak ke tahap maksimum dan dipraktikkan dalam kerja-kerja di jabatan.

ii) Kumpulan Pengguna Air (KPA) juga dengan sukacitanya sempat mengucapkan penghargaan ke atas kejayaan projek **Ez-Pam** oleh BPME JPS Pahang dimana Ez-Pam ini telah membantu KPA dalam proses membekal air ke petak sawah.

Surat penghargaan Daripada KPA

11.1. Kumpulan juga telah menjalankan soal selidik sebelum dan selepas pelaksanaan projek. Penilaian soal selidik tersebut adalah berpandukan kepada kriteria-kriteria berikut :-

- i. Keyakinan diri dan kemahiran ahli semasa menjalankan kerja-kerja pembaikan.
- ii. Kebolehan melahirkan idea dan cadangan untuk menyelesaikan masalah.
- iii. Semangat berpasukan dan kerjasama diantara ahli.
- iv. Disiplin dan minat terhadap kerja yang dilakukan.
- v. Peningkatan pengetahuan tentang Kumpulan Inovatif dan Kreatif (KIK)

Sepanjang menjalankan projek ini ahli-ahli kumpulan menghadapi beberapa halangan / kelemahan tetapi ianya dapat diatasi melalui tindakan-tindakan yang berhemah.

Antara halangan / kelemahan dan cara atasi ialah :

Halangan / Kelemahan	Cara mengatasi
a) Ahli baru kurang faham dengan konsep KMK.	a) Mengadakan perjumpaan Q-Time pada hari Jumaat
b) Ahli tidak mahir dalam tugas pelaksanaan KMK.	b) Memberi pendedahan dan tindakan susulan keatas bidang tugas pelaksanaan KIK.
c) Kesuntukan masa kerana kesibukan tugas-tugas mereka.	c) Tidak membataskan perbincangan selain daripada mesyuarat.

11.2. Di samping kerjasama kumpulan, secara tidak langsung projek ini juga dapat memberi pembelajaran baru kepada ahli-ahli kumpulan dari segi :-

- ❖ Perkara-perkara yang berkaitan dengan teknik pemikiran kreatif semasa mencari kaedah penambahbaikan ke atas bahan dan perkhidmatan.
- ❖ Meningkatkan lagi pengalaman dalam kerja-kerja penambahbaikan ke atas penggunaan bahan dan perkhidmatan berdasarkan konsep kmk.
- ❖ Kefahaman dalam menganalisa masa penggunaan dan kos pembelian alatganti kearah peningkatan produktiviti jabatan.
- ❖ Persefahaman dalam menyelesaikan masalah semasa menjalankan aktiviti kmk.
- ❖ Pengetahuan dalam aspek-aspek teknikal dengan lebih mendalam semasa kerja-kerja pembaikan dan pengubahsuaian dilaksanakan.

12. PENGHARGAAN

12.1 Kepada Yang Terlibat.

Kami ahli-ahli kumpulan *Automach* mengambil kesempatan ini mengucapkan setinggi-tinggi penghargaan dan jutaan terima kasih kepada semua pihak yang terlibat sama ada secara langsung atau tidak langsung diatas bantuan serta sokongan yang telah diberikan terutamanya kepada:-

1. En Ayasing Bin Long
Ketua Penolong Pengarah Kanan Mekanikal, JPS Pahang.
2. Fasilitator Kumpulan *Automach*.
3. Kakitangan BPME JPS Pahang.