
17 - 23 JULAI 2017 • 23 - 29 SYAWAL 1438 BIL: 15PERCUMA

#TanyaMenteriKPKT #Parlimen2017

Tan Sri Noh Haji Omar
Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan.

www.kpkt.gov.my

www.nohomar.my KPKT Malaysia

@kpkt_gov

KPKT

KPKT Malaysia

Bicara
Menteri
muka 7

muka 2

Bantu rakyat
miliki rumah

 Beri subsidi
sebanyak 92%

Hasrat
penduduk miliki

rumah sendiri
tercapai

muka 3

 B40 hanya bayar
RM35,000

 Konsep sewa beli
RM124 sebulan

Agenda
sosial utama

kerajaan

Pertanian dalam
bandar bantu

rakyat muka 4

MRT Sungai Buloh-Kajang
jimatkan masa perjalanan

 muka 6

2 17 - 23 JULAI 2017 (BIL: 15)

KPKT

SIDANG REDAKSI
PENASIHAT
YBhg. Datuk Haji Mohammad
Mentek
Ketua Setiausaha Kementerian
Kesejahteraan Bandar, Perumahan
dan Kerajaan Tempatan

KETUA EDITOR
Norhayati Abd. Manaf
Ketua Unit Komunikasi Korporat

PENOLONG KETUA EDITOR
Rosyila Abdul Latif
Pegawai Perhubungan Awam
Siti Mariani Ayob
Pegawai Perhubungan Awam
Nazirul Ikram Sirozi
Pegawai Komunikasi Strategik
Nadhilah Shariffuddin
Penolong Pegawai Perhubungan Awam

SIDANG PENGARANG
• Jabatan Bomba dan Penyelamat

Malaysia
• Jabatan Perancangan Bandar dan

Desa Semenanjung Malaysia
• Jabatan Perumahan Negara
• Jabatan Kerajaan Tempatan
• Jabatan Landskap Negara
• Jabatan Pengurusan Sisa Pepejal

Negara
• Perbadanan Pengurusan Sisa Pepejal

dan Pembersihan Awam (SWCorp)
• Tribunal Perumahan dan Pengurusan

Strata
• Institut Latihan Kesejahteraan

Bandar, Perumahan dan Kerajaan
Tempatan

• Bahagian Undang-undang
• Bahagian Dasar dan Inspektorat
• Bahagian Kewangan dan Perolehan
• Bahagian Akaun
• Bahagian Pembangunan dan

Pelaksanaan Projek
• Bahagian Khidmat Pengurusan
• Bahagian Keurusetiaan Strategik dan

Hubungan Antarabangsa
• Bahagian Pemberi Pinjam Wang dan

Pemegang Pajak Gadai
• Bahagian Kesejahteraan Bandar
• Bahagian Perkhidmatan Perbandaran
• Bahagian Sumber Manusia
• Bahagian Teknologi Maklumat
• Unit Audit Dalam
• Unit KPI
• Unit Integriti

PENERBIT
Unit Komunikasi Korporat

Bantu 116 pembeli rumah PPR Tekek Makmur

KERAJAAN memberi subsidi seba­
nyak 92 peratus atau RM395,000
kepada seramai 116 pembeli rumah

bagi Projek Perumahan Rakyat (PPR)
Tekek Makmur di Kampung Tekek, Pulau
Tioman, Rompin, Pahang, semalam.

Perdana Menteri, Datuk Seri Najib Tun
Razak berkata, pembeli yang juga golo­
ngan berpendapatan rendah (B40) ha­
nya perlu membayar RM35,000 daripada
RM403,000 untuk memiliki rumah yang
mempunyai tiga bilik dan dua bilik air.

“Uniknya projek perumahan ini dilak­
sanakan di sebuah pulau dan sukar untuk
kita bayangkan segala kemudahan diba­
wa ke sini.

“Projek ini mencatat sejarah paling
tinggi di Malaysia kerana mendapat sub­
sidi paling banyak daripada kerajaan,”
katanya ketika berucap Majlis Perasmian
PPR Tekek Makmur, Pulau Tioman, Pa­
hang, semalam.

Yang turut hadir Menteri Kesejahte­
raan Bandar, Perumahan dan Kerajaan
Tempatan, Tan Sri Noh Omar dan Ahli
Parlimen Rompin, Datuk Hasan Ariffin.

Projek PPR Tekek menyediakan 116
unit rumah kluster setingkat dengan tiga
bilik di kawasan seluas 3.288 hektar.

Menurut Najib, kerajaan turut bersetu­
ju memberi konsep sewa dan beli dengan
kadar RM124 sebulan kepada 63 pembe­
li rumah berkenaan yang mempunyai
masalah pembiayaan selama setahun.

“Inilah antara keistimewaan projek
PPR Tekek Makmur dan ini juga antara
agenda sosial utama kerajaan kerana
mahu sediakan kualiti kehidupan rakyat
luar bandar yang lebih selesa.

“PPR Tekek Makmur ini bernilai RM47
juta mula dibina pada Julai 2012 dan siap
sepenuhnya Ogos 2015 dengan turut
menyediakan kemudahan padang per­
mainan dan kedai,” jelasnya.

Terdahulu, sempena lawatan kerja di
pulau peranginan itu, Najib merasmikan
laluan pejalan kaki (boardwalk) sepan­
jang 310 meter yang menghubungkan
Kampung Tekek ke Kampung Air Batang,
Pulau Tioman.

Projek yang dibiayai Wilayah Ekonomi
Pantai Timur (ECER) dan dilaksana oleh
Lembaga Pembangunan Tioman (TDA)
itu mula dibina pada tahun 2015 dan siap
sepenuhnya Februari lalu.

Sebelum ini, kira­kira 1,000 penduduk
di kedua­dua kampung terbabit dan
pelancong terpaksa berulang­alik melalui
kawasan trek berbukit untuk melakukan
urusan harian.

Pengerusi Jawatankuasa Kemajuan
dan Keselamatan Kampung Tekek, Zu­
lkainani A. Hamid berkata, laluan ter­
babit turut memberi kemudahan kepada
pelajar dari Kampung Air Batang untuk
berulang­alik ke sekolah yang terletak di
Kampung Tekek.

“Laluan pejalan kaki dan motosikal
yang lebarnya 2.4 meter banyak memberi
manfaat jika ada berlaku kecemasan dan
memudahkan penduduk kampung atau
pelancong berbelanja membeli barangan
keperluan harian dan menghantar anak
ke sekolah.

“Ia juga menjadi mercu tanda baha­
ru pelancongan di Kampung Tekek yang
juga pusat pentadbiran di pulau ini,” ka­
tanya.

Kerajaan beri
subsidi 92 peratus

PERDANA Menteri, Datuk Seri Najib Tun Razak menerima replika penghargaan
penduduk Kampung Tekek di atas kelulusan dewan serbaguna daripada Pengerusi
Jawatankuasa Kemajuan dan Keselamatan Kampung Kampung Tekek, Zulkarnain
Abdul Hamid dalam Majlis Jamuan Aidilfitri di Dataran Tiong, Pulau Tioman,
Pahang, baru-baru ini. Turut kelihatan Menteri Kesejahteraan Bandar dan Kerajaan
Tempatan, Tan Sri Noh Omar (dua dari kiri).

Perdana Menteri, Datuk Seri Najib Tun
Razak menandatangani plak ketika
merasmikan Projek Perumahan Rakyat
Tekek Makmur di Pulau Tioman, Rompin,
Pahang, baru-baru ini. Turut kelihatan
Menteri Kesejahteraan Bandar dan
Kerajaan Tempatan, Tan Sri Noh Omar
dan Menteri Besar Pahang, Datuk Seri
Adnan Yaakob (kiri).

17 - 23 JULAI 2017 (BIL: 15) 3

KPKT

PENDUDUK Kampung Tekek, Pu­
lau Tioman bersyukur dan berte­
rima kasih kepada Kerajaan Pusat

dan negeri berikutan hasrat mereka
untuk memiliki rumah sendiri terca­
pai.

Seorang pembeli, Abdullah Jaafar,
56, berkata, dia bersyukur hasrat un­
tuk memiliki rumah sendiri tercapai
kerana selama ini hanya menumpang
di sebuah chalet milik ibu saudara di
Kampung Tekek.

“Alhamdulillah, saya tidak me­
nyangka akan memiliki rumah seme­
wah ini dengan harga yang lebih mu­
rah dari pasaran.

“Kerajaan tawarkan RM35,000 se­
cara tunai dan dengan bantuan anak
yang berusia 22 tahun, saya dapat
membeli rumah ini,” katanya kepada
pemberita pada majlis perasmian Pro­
jek Perumahan Rakyat (PPR) Tekek
Makmur di Kampung Tekek, Pulau
Tioman, Rompin, Pahang, oleh Per­
dana Menteri, Datuk Seri Najib Razak
semalam.

Bagi Suri rumah, Nazariah Hamzah,
32, dia teruja dapat memiliki ru­
mah sendiri selepas menyewa rumah
RM400 sebulan di Kampung Tekek,
sebelum ini.

“Saya mula berpindah sejak Februa­
ri lalu dan memang saya bersama sua­
mi, Wan Noraziz Wan Endut dan tiga
anak turut seronok ada bilik sendiri.

“Malah, turut disediakan kipas si­
ling di setiap bilik, memang kami
beruntung dapat rumah ini kerana lo­
kasinya juga strategik dekat dengan
masjid, sekolah dan kedai runcit,” ka­
tanya.

Projek PPR Tekek menyediakan 116
unit rumah kluster setingkat dengan
tiga bilik di kawasan seluas 3.288 hek­
tar.

Projek bernilai RM46.75 juta itu
mula dibina pada Julai 2012 dan siap
sepenuhnya Ogos 2015 dan turut
menyediakan padang permainan dan
kedai.

Hasrat penduduk miliki
rumah sendiri tercapai

» Turut disediakan kipas siling
di setiap bilik, memang kami
beruntung dapat rumah ini
kerana lokasinya juga strategik
dekat dengan masjid, sekolah dan
kedai runcit.”

NAZARIAH HAMZAH
Surirumah

Abdullah Jaafar bersama keluarga di hadapan salah sebuah rumah PPR Tekek
Makmur miliknya di Pulau Tioman, Rompin, Pahang, baru-baru ini.

PROJEK Perumahan Rakyat Tekek Makmur
di Pulau Tioman yang sudah siap untuk diduduki.

PERDANA Menteri, Datuk Seri Najib
Tun Razak bertanya sesuatu kepada

tuan rumah, Abdullah Jaafar, 56,
(duduk, tiga dari kanan) dan keluarga

selepas merasmikan Projek Perumahan
Rakyat Tekek Makmur di Pulau Tioman,
Pahang, baru-baru ini. Turut kelihatan,

Menteri Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan,

Tan Sri Noh Omar (kiri).

4 17 - 23 JULAI 2017 (BIL: 15)

KPKT

Pertanian dalam bandar bantu rakyat
PADA masa hadapan kerajaan ber-

pendapat proses penyediaan ke-
perluan pertanian tidak lagi ter-

letak di bahu penduduk yang tinggal
di kawasan pedalaman semata-mata,
tetapi perlu dipikul bersama oleh mere-
ka yang bermastautin di bandar.

Dalam memastikan impian terse-
but menjadi kenyataan, kerjasama
erat kini sedang dijalankan antara
Kementerian Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan
(KPKT) dan Kementerian Pertanian

dan lndustri Asas Tani bagi merangka
modul melaksanakan program perta-
nian dalam bandar.

Inisiatif di bawah Strategi Lautan
Biru Kebangsaan (NBOS) itu turut me-
libatkan semua agensi yang terdapat di
dalam dua kementerian berkenaan.

Apa yang menjadi keutamaan kini
adalah program berkenaan sahaja ber-
tujuan mengurangkan kos sara hidup
rakyat tetapi juga memberi pendapa-
tan tambahan kepada mereka.

Antara skop perbincangan mereka

adalah berkaitan kos permulaan pro-
gram, keuntungan, pasaran, kakita-
ngan dan bajet yang diperlukan bagi
melaksanakannya.

Buat permulaan kementerian me-
rancang untuk membangunkan konsep
pertanian berkenaan di kawasan se-
kolah terlebih dahulu sebagai program
perintis sebelum dikembangkan ke ka-
wasan-kawasan lain.

Untuk makluman, konsep perta-
nian dalam bandar bukanlah perkara
baharu bahkan sudah menjadi trend

dalam kalangan negara-negara maju
termasuk negara jiran terdekat iaitu
Singapura.

Antara negara lain yang sudah me-
laksanakan konsep pertanian seperti
ini adalah Jepun dan Hong Kong.

Masalah kawasan yang terhad ter-
masuk kekurangan kawasan subur
memaksa negara-negara terbabit
mencari jalan kreatif bagi mening-
katkan sumber pertanian mereka dan
tidak terlalu berharap kepada bahan-
bahan import.

Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan
Tempatan dan Kementerian Pertanian dan lndustri Asas Tani sedang
merangka modul melaksanakan program pertanian dalam bandar.

Menteri Pertanian dan Industri Asas Tani, Datuk Seri Ahmad Shabery Cheek (tiga dari kiri) dan Menteri Kesejahteraan
Bandar, Perumahan dan Kerajaan Tempatan, Tan Sri Noh Omar (tiga dari kanan) melakukan gimik perasmian ketika
majlis Pelancaran Program Pertanian Bandar Peringkat Lembah Klang di Sekolah Kebangsaan Taman Nirwana, Ampang,
Selangor, baru-baru ini.

Usaha MOA, KPKT pupuk semangat tani
dalam kalangan penduduk bandar

Program Pertanian
Bandar inisiatif NBOS

Di bawah Strategi Lautan Biru Ke-
bangsaan (NBOS), satu program
transformasi pertanian diperke-

nalkan iaitu Program Pertanian Bandar
dalam usaha mentransformasi sektor
pertanian supaya menjadi sektor lebih
moden, dinamik dan kompetitif.

Dengan sokongan daripada Kemen-
terian Pertanian dan Industri Asas Tani
dan Kementerian Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan, ini-
siatif di bawah NBOS ini turut melibatkan
semua agensi yang terdapat di dalam dua
kementerian berkenaan untuk memupuk
semangat tani terutamanya dalam kala-
ngan penduduk bandar.

Sebagai langkah awal bagi mengga-
lakkan penduduk bandar menanam dan
mengeluarkan sendiri bahan makanan,
pihak kementerian dan NBOS mengam-
bil pendekatan mendekatkan pelajar se-
kolah dalam sebarang aktiviti pertanian.

Sehubungan itu, Sekolah Kebangsaan
Taman Nirwana, Ampang, Sela ngor te-
lah dipilih sebagai sekolah perintis bagi
Program Pertanian Bandar peringkat
Lembah Klang.

Menteri Pertanian dan Industri Asas
Tani, Datuk Seri Ahmad Shabery Cheek
berkata, inisiatif itu, selain bertujuan
memperkenal dan mendekatkan pelajar
sekolah dalam aktiviti pertanian, ia juga

diari parlimen
17 - 23 JULAI 2017 (BIL: 15) 5

#TanyaMenteriKPKT #Parlimen2017

Tan Sri Noh Haji Omar
Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan.

www.kpkt.gov.my

www.nohomar.my KPKT Malaysia

@kpkt_gov

KPKT

KPKT Malaysia

MENTERI JAWAB
Apakah status skim

pembiayaan deposit pertama
dan mohon jasa baik
Kementerian Kesejahteraan
Bandar, Perumahan dan
Kerajaan Tempatan (KPKT)
untuk menyenaraikan jumlah
pemohon mengikut negeri dan
mereka yang berumur bawah 40
tahun?

Skim MyDeposit telah dilancarkan
oleh Perdana Menteri, Datuk Seri
Najib Tun Razak pada 6 April 2016
yang mana permohonan bagi skim
ini telah dibuka mulai 7 April 2016
sehingga 30 Jun 2016. Sepanjang
tempoh tersebut, sebanyak 6,298
permohonan telah diterima oleh
KPKT.

Daripada jumlah permohonan yang diterima, berikut adalah pecahan
pemohon mengikut umur:

Pecahan permohonan mengikut negeri adalah seperti berikut:
Negeri Rumah Baru Rumah Sekunder Jumlah
Selangor 924 1,065 1,989
Kuala Lumpur 442 422 864
Pulau Pinang 642 212 854
Johor 327 271 598
Sarawak 291 75 366
Perak 220 129 349
Kedah 150 94 244
Negeri Sembilan 102 110 212
Pahang 149 61 210
Melaka 123 67 190
Sabah 107 51 158
Terengganu 53 40 93
Putrajaya 55 22 77
Kelantan 29 12 41
Perlis 18 6 24
Labuan 12 3 15
 Jumlah 3,658 2,640 6,298

Golongan
Umur

Bilangan
Pemohon

Bilangan Pemohon
bawah 40 tahun

< 21 tahun 10
21 hingga 30 tahun 4,038
31 hingga 40 tahun 1,977 6,025
41 hingga 50 tahun 165 -
51 hingga 60 tahun 100 -
> 60 tahun 4 -
Jumlah 6,298 6,025
Sehingga 31 Mac 2017, sebanyak 1,047 pemohon telah
menerima insentif Skim MyDeposit dengan jumlah
pemberian sebanyak

RM27,836,704.68.
n Sidang Dewan Negara 19 April 2017

Rakyat negara ini boleh menjadikan
konsep pertanian dalam bandar

sebagai hobi khususnya bagi
peminat tanaman dan lanskap-

lanskap menghijau.

Namun begitu, ada juga dalam
kalangan rakyat mereka men-
jadikan konsep pertanian dalam
bandar sebagai hobi khususnya
bagi peminat tanaman dan lan-
skap-lanskap menghijau.

Melalui konsep pertanian
dalam bandar, ruang serta se-
genap inci tanah yang ada di ka-
wasan bandar akan digunakan
sebaik mungkin untuk tanaman
disesuaikan dengan keluasan dan
keperluan.

untuk menggalakkan interaksi sosial
penjawat awam dan penduduk tempa-
tan dalam pertanian.

“Sebelum kita perkenalkan perta-
nian bandar kepada komuniti bandar
di Lembah Klang lagi bagus kita per-
kenalkan di pe ringkat sekolah kerana ia
mampu membuka ruang pendidikan ke-
pada para pelajar, khususnya bagi anak
bandar yang tidak biasa atau tidak per-
nah bergiat dengan pertanian.

“Melalui sekolah juga kita dapat
menggalakkan interaksi sosial antara
penduduk atau ibu bapa pelajar dengan
warga sekolah,” katanya dalam sidang
akhbar selepas melancarkan Program
Pertanian Bandar pe ringkat Lembah
Klang baru-baru ini.

Ahmad Shabery berkata, inisiatif itu
mampu menyuntik semangat warga
bandar untuk memanfaatkan setiap
ruang yang ada untuk bercucuk tanam
seperti trend di Tokyo dan Hong Kong.

Sementara itu, Menteri Ke sejahteraan
Bandar, Perumahan dan Kerajaan Tempa-
tan, Tan Sri Noh Omar berkata, program
itu dapat meningkatkan motivasi pen-
duduk bandar untuk mengurangkan kos
sara hidup dan menjadikannya sebagai
sumber pendapatan dengan menghasil-
kan produk makanan sama ada untuk
kegunaan sendiri atau untuk dijual.

MRT
Sungai Buloh - Kajang

19 STESEN MRT SBK
Muzium Negara, Pasar Seni, Merdeka,
Bukit Bintang, Tun Razak Exchange
Centre, Cochrane, Maluri, Taman Pertama,
Taman Midah, Taman Mutiara, Taman
Connaught, Taman Suntex, Sri Raya,
Bandar Tun Hussein Onn, Batu 11 Cheras,
Bukit Dukung, Sungai Jernih, Stadium
Kajang dan Kajang.

SETIAP TREN - 4 GERABAK
• Kapasiti sebanyak

1,200 penumpang
setiap perjalanan.

• Penumpang harian dianggarkan
seramai 400,000 orang.

• Dianggarkan
160,000 kenderaan dijangka
tidak lagi berada di atas jalan raya.

• Mengurangkan 752,000 tan
pelepasan karbon dioksida
setiap tahun.

• Bergerak pada frekuensi
3.5 minit
pada waktu puncak.

51
kilometer31

stesen
keseluruhan

Fasa kedua:

19
stesen

7
stesen
bawah
tanah

KPKT
6 17 – 23 JULAI 2017 (BIL: 15)

MRT Sungai Buloh-Kajang
jimatkan masa perjalanan
PELANCARAN Transit Aliran Mas-

sa (MRT) Fasa Kedua Sungai Bu-
loh-Kajang memberikan seribu

satu manfaat kepada 1.2 juta pen-
duduk di sekitar Lembah Klang apabila
mampu menjimatkan masa untuk ke
Kuala Lumpur sehingga setengah jam
sahaja.

Perdana Menteri, Datuk Seri Najib
Tun Razak berkata, sebagai sebuah ibu
kota, Kuala Lumpur memerlukan satu
sistem pe ngangkutan moden, efisien,
boleh dipercayai dan mudah diguna-
kan orang ramai.

“Inilah kriteria yang saya tetap-
kan kerana kita sedar bahawa bila
kita lihat orang ramai di ibu kota lain
termasuk di rantau ini, bagaimana
keadaan kese sakan lalu lintas yang
berlaku sehingga setiap seorang itu
terpaksa menghabiskan masa adakala
lapan jam, 10 jam setiap hari kerana
keadaan lalu lintas yang terlalu sesak.

“Dari Sungai Buloh ke Kajang um-
pamanya, kalau gunakan bas saya
diberitahu memakan masa dua jam
setengah, itu kalau nasib baik, keadaan
biasa, dua jam setengah sehala. Kalau
pergi balik lima jam. Kalau naik MRT
88 minit sahaja. Jadi dari segi kemu-
dahan tersebut, ia menjimatkan masa,
meningkatkan produktiviti, sudah ten-
tu kesan limpahan kepada ekonomi
negara kita, moral kita sebagai peker-
ja, semangat kita untuk bekerja ber-
tambah lebih baik nanti,” katanya.

Laluan MRT Sungai Buloh-Kajang
sepanjang 51 kilometer itu merangku-
mi 31 stesen dengan 19 stesen dari-
padanya dibina dalam fasa kedua yang
mana tujuh stesen tersebut merupa-
kan stesen bawah tanah.

Najib menambah, selain menjimat-
kan masa perjalanan, kos mengguna-
kan MRT jauh lebih rendah berbanding
kenderaan persendirian kerana hanya
perlu membayar antara RM1.00 hing-
ga RM6.40 manakala bagi pengguna
Touch ‘n’ Go pula antara RM1.00 hing-
ga ke RM5.50.

Katanya, pengguna boleh bertukar
dari MRT ke Transit Aliran Ringan (LRT)
memandangkan laluan tersebut berin-
tegrasi dengan KTM Komuter dan KTM
ETS Sungai Buloh dan Kajang, malah
boleh menggunakan laluan pejalan
kaki untuk sampai ke KL Sentral sekali
gus berpeluang menaiki KLIA Ekspres
dan KLIA Transit untuk ke Putrajaya,
Lapangan Terbang Antarabangsa Kuala
Lumpur (KLIA) dan stesen-stesen lain.

“Dari segi limpahan ekonomi, fasa
pertama projek MRT telah memberikan
130,000 peluang pekerjaan termasuk
70,000 secara langsung. Bagi para
peniaga, setakat ini di 31 stesen, 41
peluang diberikan kepada peniaga dan
kita akan tambah lagi pada masa akan
datang,” katanya.

Dalam pada itu, Menteri Kesejahte-
raan Bandar, Perumahan dan Kerajaan
Tempatan, Tan Sri Noh Omar berkata,
beliau pernah terfikir sama ada Malay-
sia mampu membina laluan MRT cang-
gih seperti di negara-negara Eropah
namun kini ia menjadi kenyataan.

“Dahulu semasa saya masih belajar
di London pada awal tahun 80an, saya
pernah terfikir mampukah Malaysia
membina sistem pengangkutan awam
bawah tanah seperti di London tetapi
ternyata negara kita boleh membina
pengangkutan awam yang terbaik.

“Dengan adanya MRT ini, ia secara

tidak langsung dapat memberikan
hidup yang lebih sejahtera terutama-
nya mengurangkan kesesakan lalu
lintas, mengurangkan masa bergerak
dan yang lebih penting saya percaya
ia mampu mengembangkan ekonomi
di bandar, malah rakyat Selangor pa-
tut rasa bersyukur dan berterima kasih
kerana MRT akan memberikan pem-
bangunan ekonomi di Selangor,” ka-
tanya.

Perdana Menteri,
Datuk Seri Najib Tun Razak
menunjukkan nama pintu

masuk MRT Stesen Tun Razak
Exchange sambil disaksikan

isteri, Datin Seri Rosmah Mansor
dan Menteri Kesejahteraan

Bandar, Perumahan dan
Kerajaan Tempatan, Tan Sri Noh
Omar (empat dari kanan) ketika

majlis pelancaran MRT
di Kajang, Selangor,

baru-baru ini.

rencana
BICARA MENTERI

17 – 23 JULAI 2017 (BIL: 15) 7

SENYUM SIKIT Oleh BELL

PADA 17 Julai lalu, Perdana
Menteri, Datuk Seri Najib Tun
Razak melancarkan fasa kedua

MRT Sungai Buloh-Kajang. Sebagai
Menteri Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan,
saya berasa bangga kerana
pelaksanaan projek ini sudah pasti
akan memberi manfaat besar kepada
penduduk-penduduk di kawasan
bandar.

Dengan peruntukan kos
keseluruhan berjumlah RM21
bilion, MRT Sungai Buloh-Kajang
akan memberi manfaat kepada 1.2
juta rakyat dengan purata 1,200
penumpang sehari. Pelaksanaan
projek ini amat mengagumkan kerana
selain siap lebih awal daripada jadual
sehingga mampu menjimatkan
kos sebanyak RM2 bilion, ia juga
menggunakan kepakaran tempatan
dengan penglibatan 50 peratus
syarikat bumiputera yang telah
terbukti kemampuannya.

Pelaksanaan projek ini
membuktikan kerajaan sentiasa
meletakkan kesejahteraan rakyat
sebagai matlamat utama dan tidak
mendiskriminasikan negeri yang
dikuasai oleh parti yang tidak
sehaluan dengan Kerajaan Pusat.

Bagaimanapun saya berharap

jangan pula Kerajaan Negeri Selangor
akan mendabik dada atau cuba
menangguk di air keruh dengan
menganggap pelaksanaan projek
MRT itu merupakan sebahagian
perjuangan mereka.

Ia memandangkan projek ini
telah diputuskan pembinaannya oleh
Kerajaan Pusat pada tahun 2009
dengan matlamat membina jaringan
sistem pengangkutan yang efisien
di Kuala Lumpur bagi mengatasi
kesesakan lalu lintas dengan kos
berpatutan untuk rakyat.

Atas sebab itulah, dalam
berhadapan isu berkaitan dengan
kesejahteraan rakyat, saya sentiasa
menegaskan janganlah ia melibatkan
sentimen politik. Kerajaan Negeri
Selangor perlu belajar daripada
ketelusan Kerajaan Pusat dalam hal
ini. Apa pun pelaksanaan projek
oleh Kerajaan Pusat tidak dilakukan
atas sentimen politik tetapi demi
memastikan nasib rakyat terbela.

Selain itu, saya juga berpendapat
pelaksanaan projek MRT ini
membuktikan bahawa Kerajaan Pusat
mampu melaksanakannya tanpa perlu
melibatkan kos yang terlalu besar,
tidak seperti cadangan pembinaan
LRT dari KOMTAR ke Bayan lepas
oleh Kerajaan Negeri Pulau Pinang

yang menelan belanja RM27 bilion
melibatkan jarak tidak sampai 500
meter.

Saya percaya, kalaulah apa yang
mahu dilakukan oleh Kerajaan
Negeri Pulau Pinang itu dilakukan
oleh Kerajaan Pusat sudah pasti
parti-parti pembangkang akan riuh
sekampung. Mereka sudah tentu akan
melemparkan pelbagai tohmahan
kepada Kerajaan Pusat.

Apa pun saya tidak mahu
membuang masa mengulas sikap
pembangkang berhubung sebarang
projek Kerajaan Pusat dalam
memberi kesejahteraan rakyat. Bagi
pembangkang, mereka tidak akan
memuji komitmen Kerajaan Pusat,
apa yang mereka tahu ialah mencari
salah sahaja.

Justeru itulah sebagai Menteri
Kesejahteraan Bandar, Perumahan
dan Kerajaan Tempatan, saya
akan meneruskan misi membantu
rakyat dan mengambil semangat
pelaksanaan projek MRT yang
dilaksanakan tanpa sentimen politik.

Bagi saya, kalau parti-parti
pembangkang ikhlas mahu berjuang
untuk rakyat, maka mereka juga
perlu menyokong apa juga projek
yang bertujuan demi kesejahteraan
rakyat. Janganlah berhujah atau

memberi alasan yang bukan-
bukan bagi menghalalkan tindakan
menghalang projek Kerajaan Pusat di
negeri yang mereka perintah.

Saya memahami tindakan itu
mungkin kerana sesebuah kerajaan
negeri yang diperintah oleh
pembangkang tidak mahu rakyat
berasa terhutang budi kepada
Kerajaan Pusat tetapi wajarkah
kesejahteraan rakyat menjadi
pertaruhannya?

Bagi menutup bicara saya pada
kali ini, saya berharap rakyat akan
terus mensyukuri dan berterima kasih
kepada Kerajaan Pusat yang tidak
henti-henti berusaha meningkatkan
taraf hidup mereka.

Saya percaya projek MRT
yang dilancarkan dan fasa-fasa
pelaksanaan projek itu seterusnya
akan memberi manfaat besar kepada
rakyat khususnya di kawasan bandar.
Ia juga membuktikan kerajaan pusat
memperalatkan kuasa politik untuk
membela nasib mereka, bukannya
memperalatkan rakyat untuk
mendapat kuasa politik seperti mana
dilakukan oleh pembangkang.

TAN SRI NOH OMAR
Menteri Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan

Ketepikan sentimen politik demi
kesejahteraan rakyat

NOH

8 17 - 23 JULAI 2017 (BIL: 15) 17 - 23 JULAI 2017 (BIL: 15) 9

albumalbum

Rumah Terbuka JPSPN
Tan Sri Noh Omar bersama timbalannya, Datuk Halimah Mohamad Sadique dan Ketua Pengarah Jabatan Pengurusan Sisa Pepejal Negara (JPSPN), Tuan Ismail
Mokhtar bergambar bersama sebahagian warga kerja JPSPN pada majlis Rumah Terbuka Aidilfitri JPSPN pada 17 Julai lalu.

Rumah Terbuka UMNO
Tan Sri Noh Omar bergambar bersebelahan cetakan potret beliau semasa
menghadiri Rumah Terbuka Aidilfitri UMNO di Pusat Dagangan Dunia Putra
(PWTC) pada 16 Julai lalu.

Hidangan sate
Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan, Tan Sri
Noh Omar menikmati juadah sate yang disajikan sempena majlis Rumah
Terbuka Aidilfitri Jabatan Perumahan Negara (JPN) pada 17 Julai lalu.

Selamat bersara
Timbalan Ketua Setiausaha (Dasar dan Pembangunan) Kementerian
Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan (KPKT), Datuk
Dr. Tam Weng Wah menggunakan perakam waktu pada hari terakhir
perkhidmatannya yang turut dihadiri Timbalan Menteri KPKT, Datuk
Halimah Mohamad Sadique; Ketua Setiausaha KPKT, Datuk Mohammad
Mentek dan Timbalan Ketua Setiausaha (Kesejahteraan Bandar), Datuk
Halimi Abd. Manaf pada 17 Julai lalu.

Rai tetamu
Ketua Setiausaha KPKT, Datuk Mohammad Mentek menerima lawatan Delegasi Pejabat Kementerian Kewangan Republik Indonesia ke Malaysia dan berkongsi pengalaman
KPKT dalam melaksanakan urusan Enterprise Architecture (EA) pada 19 Julai lalu.

Sumbangan untuk anak yatim
Tan Sri Noh Omar menyampaikan sumbangan Aidilfitri kepada anak-anak
yatim pada majlis Rumah Terbuka Aidilfitri Jabatan Bomba dan Penyelamat
Malaysia (JBPM) di Ibu Pejabat JBPM, Putrajaya pada 19 Julai lalu.

Tabung Kemanusiaan Rohingya
Tan Sri Noh Omar menyerahkan replika cek sumbangan Tabung
Kemanusiaan Rohingya daripada Majlis Sukan dan Kebudayaan (Maskab)
Jabatan Bomba dan Penyelamat Malaysia (JBPM) kepada wakil Media Prima
Berhad iaitu Ketua Biro Berita Harian Putrajaya, Magendran Rajagopal
ketika majlis Rumah Terbuka Aidilfitri JBPM pada 19 Julai lalu.

Anugerah
Khas
Jabatan Bomba
dan Penyelamat
Malaysia
(JBPM) Sarawak
menerima
Anugerah Khas
Keselamatan
Perlindungan
Tahun 2016
(Cemerlang)
bersempena
dengan Majlis
Anugerah Khas
Keselamatan
Perlindungan
Tahun 2016
yang telah
disampaikan oleh
Ketua Setiausaha
Negara, Tan Sri
Dr. Ali Hamsa
di Bangunan
Perdana Putra,
Jabatan Perdana
Menteri pada 17
Julai lalu.

10 17 - 23 JULAI 2017 (BIL: 15)

BPWG

Pengguna perlu tahu
perundangan elak ditipu
PADA keesokan harinya kira-kira

pukul 2 petang, Alan menghubu-
ngi Fatimah memohon maaf ke-

rana semalam dia terlibat dalam ke-
malangan dan dimasukkan ke hospital
sebelum dikeluarkan hari ini. Dia juga
berjanji akan mengeluarkan pinjaman
Fatimah pada pukul 4 petang ini.

Namun, semakan Fatimah men-
dapati tiada wang dimasukkan dan
cuba menghubungi Alan namun
tidak berjawab sehinggalah keeso-
kan harinya Alan menghubungi Fati-
mah lalu memberitahu bahawa pihak
pengurusan telah mengeluarkan cek
tetapi enggan melepaskan pinjaman
dengan alasan gaji tidak mencuku-
pi dan akan membatalkan pinjaman
tersebut.

Tetapi Alan memberi harapan baha-
wa pengurusnya boleh dibeli dengan
menyogok wang sebanyak RM5,000.
Oleh kerana terdesak untuk mendap-
atkan wang Fatimah terpedaya de-
ngan desakan Alan.

Bagaikan jatuh ditimpa tangga,
wang yang dinanti tidak kunjung tiba
namun kali ini lebih teruk apabila cu-
baan untuk menghubungi Alan me-
nemui jalan buntu selepas panggilan
telefon dan mesej yang dihantar tidak
berjawab langsung.

Fatimah mengadu perkara tersebut
kepada Miss Ong tetapi wanita ber-
bangsa Cina itu menafikan bahawa
mengetahui apa-apa transaksi antara
Fatimah dan Alan.

Daripada keadaan itu, Fatimah
sedar bahawa dia sudah menjadi
mangsa penipuan dan mahu memba-
wa perkara tersebut kepada penge-

tahuan pihak Polis Diraja Malaysia
(PDRM) dan Kementerian Kesejahte-
raan Bandar, Perumahan dan Kera-
jaan Tempatan (KPKT).

Menurut peruntukan perundangan,
dalam kes ini tiada sebarang pinja-
man sebenar berlaku antara Fatimah
dan Alan, di mana Fatimah sebenar-
nya hanya menjadi mangsa penipuan
dan kesalahan yang dilakukan oleh
Alan adalah menipu di bawah Kanun
Keseksaan.

Di bawah Akta Pemberi Pinjaman
Wang 1951 (Pindaan 2011) atau Akta
400, pelesen Pemberi Pinjam Wang
(PPW) tidak dibenarkan untuk me-
ngutip apa-apa bentuk bayaran un-
tuk tujuan pemprosesan pinjaman
melainkan bayaran-bayaran yang
dibenarkan di bawah undang-undang
seperti duti setem atau yuran perun-
dangan lain yang sah.

Mengikut peraturan PPW, seti-
ap transaksi pinjaman wang hanya

boleh dilakukan di alamat berdaftar
perniagaan yang diluluskan sahaja
dan tiada transaksi boleh dilakukan
di luar daripada premis termasuklah
transaksi melalui telefon atau emel.

Dalam urusan pinjaman juga per-
lu ada satu perjanjian dengan meng-
gunakan borang perjanjian pinjaman
yang ditetapkan di bawah peraturan
PPW yang boleh dirujuk sebagai Ja-
dual J bagi pinjaman tunai dan Jadual
K bagi pinjaman bercagar.

Isi kandungan perjanjian telah
ditetapkan di bawah peraturan dan
jika PPW mahu isi kandungan diubah
mengikut kesesuaian perniagaan,
mereka perlu mendapat kelulusan
pendaftar terlebih dahulu.

Dalam hal lain, Fatimah telah
menunjukkan sikap tidak ambil peduli
tentang integriti iaitu sema-
sa Alan memberitahu
pinjamannya meng-
hadapi masalah
kerana pengurus
mendapati beliau
tidak layak untuk
meminjam tetapi
diberitahu bahawa
pengurus tersebut
boleh dibeli dengan
harga RM5,000 dan
Fatimah bersetuju un-
tuk membayar jumlah
tersebut.

Pengguna dinasihat-
kan supaya sentiasa
peka dengan undang-un-
dang dalam urusan mere-
ka seharian dan kesedaran
integriti perlu disemai.

SIRI DUA

17 - 23 JULAI 2017 (BIL: 15) 11

KPKT

SETIAP tahun Jabatan Bomba dan
Penyelamat Malaysia (JBPM) men-
jalankan kempen sempena Hari

Raya Aidilfitri yang dikenali sebagai Op
Raya. Sebanyak 284 buah balai bomba
yang terlibat membuat rondaan di Jalan
Persekutuan, Jalan Bandaran dan lain-
lain jalan sepanjang tempoh Op Raya.

JBPM telah menetapkan tempoh Op
Raya dilaksanakan sepanjang dua ming­
gu iaitu 14 hari dan melibatkan keang-
gotaan seramai 10,400 pegawai pelbagai
pangkat dengan 80 peratus pegawai
bertugas daripada 13,000 anggota.

Lokasi pemerhatian telah ditetapkan
dengan mengambil kira trend kebarang-
kalian berlaku kemalangan di sesuatu
kawasan. Selain itu, JBPM juga telah
mengambil kira kesukaran yang bakal
dihadapi oleh Balai Bomba dan Penyela-
mat (BBP) tertentu untuk sampai ke
tempat kejadian dalam masa yang telah
ditetapkan atas faktor:

n Kesesakan lalu lintas
n Laluan masuk ke lebuh raya yang

jauh daripada balai
n Kawasan jagaan balai yang luas

Sehubungan itu, sebanyak 15 lokasi
pemantauan ronda lebuh raya ditempat-
kan untuk menghadiri sebarang kece-
masan di sepanjang lebuh raya di negara
ini.

Rondaan dilakukan oleh
284 balai dengan
penumpuan kepada
61 laluan Persekutuan
dan negeri iaitu:
Terengganu:1 laluan

Selangor: 1 laluan

Perak: 3 laluan

Melaka: 1 laluan

Pahang: 2 laluan

P. Pinang: 1 laluan

Negeri Sembilan: 2 laluan

Kedah: 1 laluan

Johor: 3 laluan

Kenderaan dan Aset yang
terlibat

Rapid Intervention Motorcycle (RIM)
bertindak membuat rondaan sepanjang
Op Raya di kawasan bandar, pekan iaitu
di kawasan yang dikenal pasti mengala-
mi kesesakan lalu lintas 123 buah mo-
tosikal di seluruh negara untuk tugasan
operasi penyelamatan kemalangan jalan
raya (RTA) dan pemadaman (sebagai
waktu respon di kawasan yang mengala-
mi kesesakan lalu lintas).

n Sebanyak 197 buah Light Fire Rescue
Tander (LFRT) dalam keadaan siap
siaga sepanjang Op Raya.

n Sebanyak 400 buah Fire Rescue Tan­
der (FRT) dalam keadaan siap siaga
sepanjang Op Raya.

n Lain-lain RRV 40 buah; Hazmat Tan-
der 18 buah; tanker 10,000 liter 30
buah; tanker 20,000 liter 100 buah
dan jentera Turntable Ladder (TTL) 40
buah.

n Seramai 271 orang dalam Pasukan
Khas Taktikal Operasi Menyelamat
Malaysia (STORM) diletak dalam
keadaan bersiap sedia.

Secara purata, trend jumlah panggi-
lan kecemasan meningkat setiap tahun.
Namun pada tahun 2014 merupakan ta-
hun tertinggi JBPM menghadiri kes kece-
masan iaitu sebanyak 4,139.

Terdapat penurunan jumlah panggilan
kecemasan dihadiri JBPM dalam tempoh
Op Raya pada tahun 2016 dan 2017.
Pada tahun 2016, sebanyak 3,978 kes
dicatatkan manakala pada tahun 2017,
jumlah panggilan yang dicatatkan ada-
lah 3,392 iaitu penurunan sebanyak 586
atau 14.73 peratus.

Secara kesimpulannya, analisa statis-
tik panggilan kecemasan sepanjang Op
Raya menunjukkan trend yang tidak
konsisten namun secara purata mening-
kat dari tahun ke tahun.

Namun, apabila dilihat secara men-
dalam didapati bahawa peningkatan
tersebut adalah berpunca daripada pe­
ningkatan kebakaran terbuka di seluruh
negara.

Post-mortem Op Raya Bomba 2017

Jumlah Panggilan Kecemasan Sempena Op Raya

0

500

1000

1500

2000

2500

3000

97
7

2010

68
1

19
0

12
53

2011

11
53

30
9

23
69

2012

12
38

27
3

21
20

2013

98
7

29
5

28
0

6

2014

11
0

6
22

7

22
7

18
36

2015

15
30

24
0

0

2016

14
49

12
9

12
72

2017

19
38

18
2

Kebakaran Penyelamatan Kemalangan Linear (kebakaran)

KPKT Menjawab

 Aduan dalam talian melalui
 laman web KPKT:
www.kpkt.gov.my

 Laman web Menteri
 Kesejahteraan Bandar,
Perumahan dan Kerajaan
Tempatan, Tan Sri Noh Omar:
www.nohomar.my

 E-mel Menteri
 Kesejahteraan Bandar,
Perumahan dan Kerajaan
Tempatan, Tan Sri Noh Omar:
aduanmenteri@kpkt.gov.my

 Talian aduan Perbadanan
 Pengurusan Sisa Pepejal
(SWCorp): 03-83124040

 Aduan PBT menerusi aplikasi
 telefon pintar iKepoh:
http://ikepoh.kpkt.gov.my/

 Facebook KPKT MALAYSIA

 Instagram KPKT

 Twitter @kpkt_gov

 YouTube KPKT Malaysia

 Portal Talian Indahkan
Malaysia (aduan kutipan sampah):
http://www.aduansisa.my/

 Talian Aduan Kutipan Sampah
 dan Pembersihan Awam:
1-800-88-7472

Saluran
Aduan
KPKT

12 17 - 23 JULAI 2017 (BIL: 15)

ALBUM
BULETIN
BANDAR

Azmin tak faham Perlembagaan
Persekutuan – Noh Omar

Isu premium tanah bina balai bomba di Selangor

MENTERI Besar Selangor, Datuk
Seri Mohamed Azmin Ali
disifatkan sengaja mempolitikkan

Perlembagaan Persekutuan berkaitan
dengan isu premium yang dikenakan ke
atas tapak pembinaan Balai Bomba dan
Penyelamat (BBP) di Setia Alam dan Bukit
Rahman Putra.

Menteri Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan, Tan
Sri Noh Omar berkata, Mohamed Azmin
sebenarnya gagal memahami keseluruhan
artikel 83(2) perlembagaan tersebut.

Katanya, Mohamed Azmin hanya
membaca sebahagian daripada artikel
terbabit dan memanipulasikannya
sehingga Kerajaan Persekutuan dilihat
bersalah dalam isu tersebut.

“Apabila dia baca separuh jalan sahaja,
dia dakwa pemberian milikan tanah
kepada Kerajaan Persekutuan adalah
balasan bayaran premium yang sama
banyak mengikut harga pasaran.

“Sedangkan dalam keseluruhan artikel
itu menjelaskan tanah yang diserahkan
kepada Kerajaan Persekutuan untuk
membina bangunan kerajaan hendaklah
dinilai cukai premium pada harga asal iaitu
semasa tanah itu diserahkan,” katanya.

Beliau mengulas kenyataan Mohamed
Azmin yang mendakwa Kerajaan Negeri
Selangor telah memberi diskaun sebanyak
75 peratus daripada nilai pasaran bagi
kedua-dua tanah tersebut, malah
penilaian harga pasaran bagi tapak BBP
Setia Alam didakwa berjumlah RM19.9
juta iaitu bersamaan
RM1,700 bagi satu
meter persegi,
manakala

harga tanah di Bukit Rahman Putra bernilai
RM9.7 juta (RM1, 200 satu meter persegi).

Tambah Noh, sepatutnya tanah
sebanyak 2.9 ekar di Setia Alam ketika itu
berjumlah kira-kira RM900,000 dan setiap
satu meter persegi pula hanya bernilai
RM6.70 sahaja.

“Memanglah Azmin kata harga tanah
tersebut bernilai RM19 juta dan bila
kerajaan negeri beri diskaun, mereka rugi
RM22 juta. Tapi kalau ikut perlembagaan
dia kena nilai ikut harga asal semasa

pemaju serahkan tanah tersebut kepada
kerajaan negeri.

“Sebenarnya kerajaan Selangor tak
rugi, tanah itu tanah yang diberikan
pemaju kepada Kerajaan Persekutuan
untuk dibina BBP dan kerajaan negeri
dapat keuntungan melalui cukai premium.

“Jadi tak perlulah dia nak jadi hero
dengan beri kenyataan sebegitu, seolah-
olah kerajaan negeri membela rakyat.
Kenapa sekarang baru nak cakap, kenapa
tidak sebelum ini?” katanya.

MENTERI Kesejahteraan Bandar, Perumahan Dan Kerajaan Tempatan, Tan
Sri Noh Omar (kiri) meninjau tapak pembinaan Balai Bomba dan Penyelamat
Setia Alam yang tertangguh sejak 2015 berikutan tindakan Kerajaan Selangor
mengenakan premium tanah yang tinggi di Setia Alam. – BERNAMA

Pelabuhan Klang, Selangor Taiping, Perak

Pejabat Koperasi Guru-Guru KedahStesen Bas Melaka Sentral

Penjara Pulau Pinang

info
17 - 23 JULAI 2017 (BIL: 15) 13

JURULATIH Selangor, P. Maniam kekal mahu pe­
main pasukan bola sepak Selangor bermain se­
bagai satu sepasukan dan kekal fokus untuk

mencipta kemenangan demi kemenangan.
Maniam berkata, kemenangan ke atas pasukan

Perak pada perlawanan Liga Super dan menewas­
kan pasukan JDT di Selayang adalah bukti komitmen
setiap pemain untuk menuju ke puncak sebagai sa­
lah satu pasukan yang mampu menggenggam trofi
kemenangan.

“Pemain seperti Andik Vermansyah dan Amri
Yahyah menjadi penggerak kepada setiap perla­
wanan termasuk penyerang Francis Forkey Doe un­
tuk menghasilkan gol­gol penting untuk pasukan.

“Justeru saya tidak mahu bercerita tentang ke­
menangan demi kemenangan yang dicapai kebe­
lakangan ini. Fokus saya agar pemain bermain se­
bagai satu pasukan dan tidak tenggelam dengan
pujian di luar padang,” ka­
tanya kepada Buletin KPKT
ketika dihubungi di sini
baru­baru ini.

Maniam berkata demi­
kian ketika mengulas ke­
jayaan pasukannya men­
catat keputusan yang baik
semasa bertemu pasukan
JDT 18 Julai dan pasukan
Perak 11 Julai yang lalu.

Mengulas mengenai
pe rancangan seterus­
nya, beliau berkata,
per lawanan menen­
tang Kelantan pada
22 Julai ini tetap
di anggap pen­
ting se bagaimana
perla wanan lain
meli batkan Skuad
Ger gasi Merah
tersebut.

“Pasukan Ke­
lan tan adalah
an tara pasukan

BERDASARKAN ranking semasa di peringkat Asia Teng­
gara yang turut melibatkan atlet­atlet normal, dua at­
let paralimpik negara iaitu Muhammad Ziyad Zolkefli
dan Abdul Latif Romly diyakini berpeluang untuk me­
raih pingat dalam Sukan SEA 2017 bulan depan.

Pe ngarah Bahagian Paralimpik Majlis Sukan Negara
(MSN), Mohd. Safrushahar Yusoff berkata, walaupun
terpaksa bersaing dengan atlet normal namun prestasi
semasa mereka tidak kurang hebat daripada atlet­atlet
terbabit.

Katanya, sebagai contoh, Ziyad berada di tempat
kedua di belakang atlet Thailand dengan jurang per­
bezaan jarak lontaran mereka tidaklah begitu besar.

“Dalam Kejohanan Olahraga Para Dunia di London
baru­baru ini, Ziyad melakukan lontaran sejauh 17.29
meter hampir satu
meter meningkat
berban ding ketika
meraih emas dalam
Sukan Paralimpik
2016 di Rio de Ja­
neiro, Brazil dengan
catatan 16.48 meter.

“Begitu juga den­
gan Latif, walaupun
berada di ranking
ketiga Asia Teng­
gara, kejayaannya
melakukan lompatan
sejauh 7.37 me­
ter di London sudah
tidak jauh bezanya
dengan catatan at­
let normal terbaik
di Asia Tenggara iai­
tu sekitar 7.45 atau
7.46 meter sahaja,”
katanya ketika di­
hubungi baru­baru
ini.

Mohd. Safrushahar berharap, atlet berkenaan dapat
meneruskan momentum kejayaan di London ke dalam
temasya sukan terbesar di Asia Tenggara itu nanti.

Jelas beliau, pihaknya tidak meletakkan sebarang
sasaran untuk mendapatkan pingat emas, namun
sokongan padu yang diberikan oleh penyokong tem­
patan mungkin akan berlaku keajaiban dalam kejo­
hanan itu nanti.

“Mereka berdua memang sudah pun dipilih untuk ke
Sukan SEA 2017 iaitu Ziyad dalam acara lontar peluru
dan Latif dalam acara lompat jauh. Saya harap dengan
beraksi di laman sendiri nanti, Ziyad dan Latif akan
lebih bersemangat untuk menyumbang pingat.

“Saya tidak cakap mesti pingat emas tetapi tidak
mustahil boleh menjadi pingat emas jika mereka
mendapat sokongan padu daripada rakyat Malaysia.

“Saya percaya dalam tempoh sebulan sebelum Su­
kan SEA, mereka berdua mampu meneruskan momen­
tum kejayaan itu kerana masih berada di tahap moral
yang tinggi untuk melakukan yang lebih baik daripada
kejohanan para dunia di London dan berbanding atlet
normal Asia Tenggara,” katanya.

14 17 ­ 23 JULAI 2017 (BIL: 15)

sukan

LOGO (BM)

KEDUDUKAN
LIGA SUPER 2017

 PASUKAN P M S K J K MATA

JDT 16 12 3 1 36 12 39
Kedah 16 7 7 2 34 24 28
Pahang 16 8 3 5 35 22 27
Felda 16 7 5 4 26 18 26

 SELANGOR 16 6 6 4 23 19 24
Perak 16 6 6 4 23 25 24
T­Team 16 6 4 6 25 31 19
Kelantan 16 6 2 8 27 28 17
PKNS 16 3 6 7 26 30 15
Sarawak 16 3 5 8 16 24 14
Melaka 16 2 6 8 18 36 12
P. Pinang 16 2 3 11 13 33 9

Setakat 23 Julai 2017

Dua atlet paralimpik
berpeluang menang
Sukan SEA 2017

Selangor berhati-hati atur
rentak kemenangan

Andik Vermansyah dan Amri
Yahyah menjadi penggerak
kepada setiap perlawanan
termasuk penyerang
Francis Forkey Doe untuk
menghasilkan gol-gol
penting untuk pasukan.

yang digeruni dan kita tetap berhati­hati dalam
mencatur strategi untuk menentang pasukan terse­

but yang sudah pasti ingin menempatkan pasu­
kan mereka di kedudukan terbaik Liga Super.

“Nasihat saya kepada pemain untuk
terus bermain sebagai satu unit peng­

gempur yang berkesan kerana hanya
kemenangan sahaja yang dapat

membuka peluang untuk pasu­
kan mara ke peringkat sete­

rusnya.
“Belum sampai ma­

sanya untuk ber­
gembira kerana
saingan masih
lagi terbuka

untuk kesemua
pasukan yang bertanding sama
ada untuk Piala Malaysia mahu­
pun Liga Super,” katanya.

AMRI
YAHYAH

ABDUL
LATIF
ROMLY

MUHAMMAD
ZIYAD
ZOLKEFLI

 17 - 23 JULAI 2017 (BIL: 15) 15

setempat

Kerajaan PKR Selangor salah guna kuasa?
TINDAKAN Majlis Banda-

raya Petaling Jaya (MBPJ)
mengeluarkan notis pe-

ngosongan ke atas pejabat
mi lik Kementerian Kesejahte-
raan Bandar, Perumahan dan
Kerajaan Tempatan (KPKT) di
Pangsapuri Putra Permai, Lem-
bah Subang 1, Petaling Jaya
didakwa sebagai satu salah
guna kuasa.

Menterinya, Tan Sri Noh
Omar berkata, MBPJ tidak ber-
hak untuk mengeluarkan notis
itu kerana tanah dan pang-
sapuri tersebut adalah milik
KPKT walaupun pengurusan-
nya telah diserahkan kepada
Kerajaan Negeri Selangor.

Menurut beliau, tindakan itu
juga menunjukkan betapa dang-
kal dan ceteknya pemikiran Ker-
ajaan PKR Selangor yang sang-
gup menyusahkan rakyat demi
kepentingan politik sendiri.

“Di pangsapuri itu ada lebih
200 unit rumah yang kosong,
kita (KPKT) hanya mahu buat
pejabat di satu daripada unit
yang kosong itu untuk kemu-
dahan penghuni di sana.

“Kalau betul tidak boleh
buat, kenapa MBPJ buat peja-
bat di bangunan pangsapu-
ri itu. Saya percaya notis ini
dikeluarkan atas arahan pi-

hak tertentu dan ini menun-
jukkan kerajaan negeri salah
guna kuasa,” dakwanya kepa-
da pemberita selepas Majlis
Ramah Mesra serta lawatan
kerja ke tapak projek peruma-
han Taman Sungai Yu Indah,
Kuala Selangor, baru-baru ini.

MBPJ pada 17 Julai lalu me-
ngeluarkan satu notis di bawah
Seksyen 72 (6) Akta Jalan, Parit
dan Bangunan 1974 yang men-
garahkan KPKT mengosongkan
unit 122, Blok D, Pangsapuri
Putra Permai, Lembah Subang
1, Petaling Jaya.

Menurut notis itu, MBPJ bo-
leh mengambil tindakan pero-
bohan jika KPKT gagal mengo-
songkan premis itu dalam
tem poh 30 hari dari tarikh ara-
han itu dikeluarkan.

Mengulas lanjut, Noh mene-
gaskan pihaknya tidak akan
mengosongkan pejabat itu dan
bersedia untuk berdepan di
mahkamah.

“Lebih menghairankan ke-
na pa notis itu diserahkan se-
telah hampir tujuh bulan pe-
jabat itu beroperasi?, kenapa
tidak diserahkan ketika ubah
suai dilakukan?

“Kita (KPKT) tidak akan ke-
luar, Jumpa di mahkamah,” te-
gas Noh.

Menteri Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan,
Tan Sri Noh Omar melawat rumah
contoh selepas Majlis Ramah Mesra
serta lawatan kerja ke tapak projek
perumahan Taman Sungai Yu Indah,
Kuala Selangor, baru-baru ini.

Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan, Tan Sri Noh Omar menyerahkan lesen
pemajuan perumahan kepada Pengarah Serambi Padu Sdn. Bhd., Datuk Wong Wei Kheong (dua dari kiri) pada
Majlis Ramah Mesra serta lawatan kerja ke tapak Projek Taman Sungai Yu Indah, Kuala Selangor, baru-baru ini.

Dua atlet
paralimpik
berpeluang
menang Sukan
SEA 2017
muka 14

#TanyaMenteriKPKT #Parlimen2017

Tan Sri Noh Haji Omar
Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan.

www.kpkt.gov.my

www.nohomar.my KPKT Malaysia

@kpkt_gov

KPKT

KPKT Malaysia

17 - 23 JULAI 2017 • 23 - 29 SYAWAL 1438

Pengguna
perlu tahu
perundangan
elak ditipu
muka 10

Tindakan MBPJ keluarkan notis pengosongan ke atas pejabat milik KPKT

“Di pangsapuri itu ada lebih 200 unit rumah yang kosong, kita
(KPKT) hanya mahu buat pejabat di satu daripada unit yang
kosong itu untuk kemudahan penghuni di sana. Kalau betul tidak
boleh buat, kenapa MBPJ buat pejabat di bangunan pangsapuri
itu. Saya percaya notis ini dikeluarkan atas arahan pihak tertentu
dan ini menunjukkan kerajaan negeri salah guna kuasa.”
TAN SRI NOH OMAR
Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan

muka 15

Azmin tak faham Perlembagaan
Persekutuan – Noh Omar muka 12

Salah guna kuasa?

