

DAL HCM SDN BHD

COMPANY PROFILE

DAL HCM SDN BHD

TABLE OF CONTENT

ABOUT US

VISION & MISSION

CORE BUSINESS

ORGANIZATION CHART

KEY PERSONNEL

ANY OTHER RELATED MATTERS:

LIST OF MACHINERIES

FEDERAL ROADS MAINTENANCE IN SARAWAK

ROUTINE WORK PROGRAMME 2019

ROUTINE MAINTENANCE WORK

PROGRESS PHOTOS

ROAD LENGTH FOR FEDERAL ROADS

(PRIMARY & PROTOCOL ROADS)

CORPORATE SOCIAL RESPONSIBILITY (CSR)

DAL HCM SDN BHD

ABOUT US

DAL HCM SDN BHD (Co. Registration No.: 1246277-A) (DHSB) was incorporated in September 2017 with clear aspiration to be recognized as a provider of general construction, civil works and road maintenance.

In February 2018, DHSB entered into a Concession Agreement with the Government of Malaysia for the maintenance of 751 km of federal roads from Kuching to Lawas in Sarawak. This Concession takes effect from September 2018 for ten years until 2028 and covers almost double the road length currently maintained by HCM Engineering Sdn Bhd.

The structure of shareholders in this Concession comprises DAL Keluarga Sdn Bhd holding 70% shareholding while HCM Engineering Sdn Bhd holds 30% of the Concession's equity.

DHSB's utilities have various approaches and techniques to address different clients' requirements depending on the type of distressed road conditions in both rural and urban areas. Among others we provide:

- Conventional overlays mill and pave (cut and patch) techniques
- Cold-In-Place-Recycling (CIPR) which is cost effective and environmental friendly
- Cold-In-Plant (KMA)
- Rental of machinery with operator and technical support

DAL HCM SDN BHD

VISION & MISSION

DAL HCM SDN BHD's philosophy is always guided by our Vision

"Engineering Infrastructure Solutions For A Better Quality Of Life"

As such, we believe in growing together with both existing and new clients since it is the best way to achieve the Vision for the ultimate benefit of end users regardless of where they are.

Hence we focus on creating Value in our sole Mission:

"To Be The World's Premier Infrastructure Solution Provider"

CORE BUSINESS

ROAD MAINTENANCE

Advanced road and highways system are developed along stringent measures to ensure safety, comfort and durability. As such, it is essential that these road infrastructures are properly maintained for the safety of its users. Furthermore, proper maintenance would maximize investments spent and reduce expenditures in the long term. Road maintenance works can be divided into 3 main categories as follows:

- **Routine Maintenance**

Routine maintenance involves repairs of pot holes, maintenance of road shoulders, roadside furniture, drainage system, bridges and culverts, grass cutting, landscaping on protocol roads and routine inspection.

R01 – Pavement

R02 – Road Shoulder

R03 – Grass Cutting

R04 – Roadside Furnitures

R05 – Bridges and Culverts

R06 – Road Marking

R07 – Drainages

B – Routine Inspection

- **Periodic Maintenance**

Periodic maintenance involves repair, replacement, and installation of existing pavement, roadside furniture, drains, culverts and guardrails as well as slope repairs.

i. **Guardrail**

ii. **Bridges**

iii. **Drain**

iv. **Sewer**

v. **Pavement**

vi. **Monsoon Drain**

- **Emergency Maintenance**

Emergency works involve:

- Traffic management, clearing work and provision of temporary diversion in the event of slope failures.**
- Traffic management and provision of temporary crossing in the event of bridge or culvert failures, and**
- Traffic management in the event of floods or fallen trees.**

ORGANISATION CHART

KEY PERSONNEL

No	Name	Designation	Experience
1	DZULKARNAEN BIN AHMAD	CHIEF EXECUTIVE OFFICER	24 YEARS
2	SANI ZAMSHURI BIN BUJANG	GENERAL MANAGER	20 YEARS
3	SITI NURBAYA BINTI ISMAIL	GENERAL MANAGER (CONTRACT)	13 YEARS
4	DA'SUKI BIN RAZALI	SENIOR OPERATION MANAGER	18 YEARS
5	BONNIE AK ANCHAR	SECTION MANAGER	17 YEARS
6	HASSIM BIN JAHAR	SECTION MANAGER	14 YEARS
7	AUDREY LETAN	ADMINISTRATIVE MANAGER	24 YEARS
8	MACDONNY ABDILLAH	SN. TECHNICAL EXECUTIVE	10 YEARS
9	MUHAMMAD SYAZWAN BIN NURULHAK	ENGINEER	7 YEARS
10	IRWANSHAH BIN MOHAMAD	TECHNICAL EXECUTIVE	9 YEARS
11	HAFIZAN BIN SAFIEE	TECHNICAL EXECUTIVE	7 YEARS
12	LYDIA RIGO PADAN	TECHNICAL EXECUTIVE	5 YEARS
13	SLYVESTER UMIN AK BALIN	TECHNICAL EXECUTIVE	3 YEARS
14	MUHD ANDIASHRAF BIN MUHAMAD FAIZUL	TECHNICAL EXECUTIVE	3 YEARS
15	ARI ADHIMARA BIN JABAR	PMU SUPERVISOR	15 YEARS
16	MOHAMMAD SHUHAIB BIN MEGAT SAIDI	QUANTITY SURVEYOR	6 YEARS
17	MUHAMMAD AZZIZAN BIN ZAINAL	QUANTITY SURVEYOR	4 YEARS

DAL HCM SDN BHD

KEY PERSONNEL

No	Name	Designation	Experience
18	MUHAMMAD FAIZ B. ISHAK	QUANTITY SURVEYOR	4 YEARS
19	ABG ZIKRI BIN ABG KIPRAWI	SAFETY EXECUTIVE	8 YEARS
20	GAN JEN WEN	SAFETY EXECUTIVE	4 YEARS
21	NANI MUNIRAH BINTI MARALI	ACCOUNT EXECUTIVE	4 YEARS
22	NUR'ATIKA BT RAMBLI	QA/QC EXECUTIVE	5 YEARS

LIST OF MACHINERIES

No	Plant / Equipment	Model	Quantity (Nos.)
1	Road Roller	Sakai KD5410	2
2	Excavator	Kobelco SK07	2
3	Backhoe Loader	Sakai KD7610	4
4	Road Roller	Sakai SW40	1
5	Grader	Komatsu GD500R-2	4
6	Grader	Caterpillar 120 G	3
7	Low Loader	SLL/SHL38	1
8	Dumper	Auman Power BJ3253	3
9	Excavator	Komatsu PC300-6	1
10	Road Paver	Niigata NRF400	2
11	Road Paver	Sumitomo HA60W-7	3
12	Road Paver	Vogele Super 1800	2
13	Compactor	Bomag LTD 212D	3
14	Compactor	Sakai Tire Roller	4
15	Recycler	Wirtgen WR200	2

FEDERAL ROADS MAINTENANCE IN SARAWAK

ROUTINE WORK PROGRAMME 2019

Item	Description Of Works	Type Of Road	Month
R01	Pavement	Protocol /Primary/ Secondary	Annually Monitoring
R02	Road Shoulder	Protocol /Primary/ Secondary	May 2019
R03	Grass Cutting	Protocol	15 and 30th day of Every Month
		Primary/Secondary	20th day of Every Month
R04	Maintenance of Road Furnitures		
	Cleaning Works	Protocol	Jan, April, July, Oct
		Primary/Secondary	Jan, July
	Painting Works	Protocol	Jan, July
R05	Maintenance of Bridge and Culvert		
	Cleaning Works	Protocol	Jan, April, July, Oct
		Primary/Secondary	Jan, July
	Painting Works	Protocol	Jan, July
R06	Painting of Road marking	Protocol	May
		Primary/Secondary	May
R07	Drainage (Cleaning and Desilting)	Protocol	Jan, April, July, Oct
		Primary/Secondary	Jan, July
B	Routine Inspection	Protocol/ Primary	2 cycles/ week
		Secondary	1 cycles /week

Note :

For Scope of Works R04,R05,R06,R07

Protocol Road – 4 cycles /year

Primary& Secondary – 2 Cycles/year

DAL HCM SDN BHD

ROUTINE MAINTENANCE WORK PROGRESS PHOTOS

R01 – PAVEMENT KUCHING

801-2A TUN JUGAH ROAD
CH 1+200

R01 – PAVEMENT KUCHING

1-12A MILE6 R/A – M10ROAD
CH 0+300

DAL HCM SDN BHD

ROUTINE MAINTENANCE WORK PROGRESS PHOTOS

R01 – PAVEMENT 15A- KUCHING –SAMARAHAN BOUNDARY-SG MAMAT

R01 – PAVEMENT 1-16B- SERIAN ROUNDABOUT - SG.MAMAT

DAL HCM SDN BHD

ROUTINE MAINTENANCE WORK PROGRESS PHOTOS

R02 – ROAD SHOULDER SAMARAHAN

R02 – ROAD SHOULDER SRI AMAN

DAL HCM SDN BHD

ROUTINE MAINTENANCE WORK PROGRESS PHOTOS

R03 – GRASSCUTTING KUCHING

ROUTINE MAINTENANCE WORK PROGRESS PHOTOS

R03 – GRASSCUTTING SERIAN

1-16A- SG.MAMAT – SERIAN ROUNDABOUT CH 144+450 – CH 154+260

R03 – GRASSCUTTING BINTULU

803/5 Sg.Kelabai - New Bintulu/Kapit Boundary

DAL HCM SDN BHD

ROUTINE MAINTENANCE WORK PROGRESS PHOTOS

R03 – GRASSCUTTING MIRI

1-81A&1/81B Sg. Lutong - Kuala Baram Ferry Point
Roundabout

R04 – ROAD FURNITURE SAMARAHAN

ROUTINE MAINTENANCE WORK PROGRESS PHOTOS

R05- MAINTENANCE OF BRIDGES AND CULVERT SERIAN 21- SERIAN-TEBEDU-INDONESIA BORDER

R06 – ROADLINE MARKING

DAL HCM SDN BHD

ROUTINE MAINTENANCE WORK PROGRESS PHOTOS

R06 – ROADLINE MARKING

R07 – DRAINAGE KUCHING

ROUTINE MAINTENANCE WORK PROGRESS PHOTOS

R07- DRAINAGE SERIAN

R07- DRAINAGE SRI AMAN

ROAD LENGTH FOR FEDERAL ROADS AS AT 8.10.19 (PRIMARY & PROTOCOL ROADS)

ITEM	LOCATION	LENGTH (KM)
1	KUCHING	73.97
2	SAMARAHAN	20.30
3	SERIAN	107.51
4	SIBU	102.05
5	SRI AMAN	40.06
6	BINTULU	192.96
7	MIRI	93.76
8	LIMBANG	59.31
9	LAWAS	62.73
	TOTAL	752.65

Corporate Social Responsibility (CSR)

SOLAR ENERGY POWERED LIGHT AND SCHOOL SUPPLIES DONATION DRIVE

As part of DHSB's Corporate Social Responsibility (CSR) strategy to demonstrate long-term impact in the communities it operates in, the Company embarked on an initiative that provided local communities of Long Luping, Long Semado, Long Kerabong, and Buduk Nur Village Sarawak solar energy powered light.

Also took place is the donation drive of school supplies and other basics for local students. This activity is initiated in collaboration with Roadcare Sdn Bhd and is a starting point for DHSB to align with global sustainability efforts and to ensure that greater emphasis is placed on the environmental, social and economical aspect.

Other CSR programs :

- Water Tank Donation Drive to the villagers of Kampung Awat-Awat, Sundar, Lawas, Sarawak
- Kipas untuk Dewan Long Semadoh
- Lampu di Dewan Long Luping
- Lampu Jalan Solar di Long Luping, Long Semadoh
- Membaikpulih kuarters dan bilik darjah di SK Sungai Anak, Selangau
- Road sign for Greccio Retreat House, Siburan Sarawak
- Penghantaran alat pemadam kebakaran sebanyak 30 unit di Long Panai
- Membekal 6 Sapi untuk sembelihan Hari Raya Korban di sekitar Santubong dan Petra Jaya

DAL HCM SDN BHD

Office Address :
DAL HCM SDN BHD. (Co. No. 1246277-A)
SUBLOT 73 & 74,
RIVEREDGE COMMERCIAL CENTRE,
JALAN TUN ABDUL RAHMAN YAAKUB
KUCHING, SARAWAK.

Tel No. : 082 648007
Fax No : 082 649007

E-mail : dalhcmsb@gmail.com