LAMPIRAN A
BORANG PERMOHONAN UNTUK TUGAS RASMI DI LUAR PEJABAT

1.	Nama Pegawai			:
2. 	Jawatan			:
3.	Bahagian/Cawangan/Unit	:
4.	Tugas-Tugas Yang Akan Dijalankan, Tempat Dan Tarikh

	PERIHAL TUGAS
	TEMPAT
	TARIKH/TEMPOH

	

	

	

5. Cara Perjalanan { Sila tandakan (/) }

	
	Kenderaan Sendiri
	
	Keretapi
	
	Kenderaan
Pejabat (Khas)

	
	
	
	
	
	

	
	Kapal Terbang
	
	Kenderaan Awam
*(Bas/Teksi/ Dll)
	
	Menumpang Kereta Pegawai Lain
(Sila Sebutkan Nama Dan Tempat Bertugas Pegawai)
...

	
	
	
	
	
	

6.	Jika Tidak Menaiki Keretapi/ Kapal Terbang Kerana Menggunakan Kenderaan Sendiri, Sila Nyatakan Sebab-Sebabnya.
	
...

7.	Jika Menggunakan Kereta Sendiri, Tuntutan Yang Akan Dibuat Adalah {Sila tandakan (/)}:

Elaun Hitungan batu	 *Gantian Tambang Kapal Terbang/Keretapi/
 Bas/Teksi

[bookmark: _GoBack]8.	Lawatan keluar yang telah dibuat dalam bulan ini ialah:

	Tarikh
	Tempat
	Mesyuarat

	
	
	

	
								DISOKONG/TIDAK DISOKONG
													
	Tandatangan Pemohon					
		
Tarikh: 						 	Tarikh: 			
__

PERAKUAN KETUA JABATAN

Permohonan untuk menjalankan tugas-tugas rasmi di luar pejabat seperti di atas adalah *diluluskan/ tidak diluluskan.

Tiada tuntutan dibuat oleh pegawai.

Adalah disahkan pegawai ini *perlu/ tidak perlu menggunakan kenderaannya sendiri dan diperakukan bahawa beliau perlu dibayar *Elaun Hitungan batu/ Tambang Pengangkutan Awam/ Elaun Tambang Gantian Kapal Terbang/ Tambang Gantian Keretapi/ Tambang Gantian Bas/ Tambang Gantian Teksi.
	
	Tarikh : 		 			………………………………………..
									 Tandatangan Ketua Jabatan
Nama:
 Jawatan:
Nota	* Sila potong mana-mana yang tidak berkenaan
	** Jarak perjalanan yang melebihi 240 km sehala dari Ibu Pejabat adalah layak dipertimbangkan elaun tambang gantian kapal terbang atau keretapi.
Para 4.7.3 Pekeliling Perbendaharaan Bil 3 Tahun 2003 & Bab B perkara 22 dirujuk.
