
3 DISEMBER 2017 • 14 RABIULAWAL 1439 BIL: 21PERCUMA

#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 & 3

Merancang pembangunan
bersama masyarakat

Kenaikan elaun kritikal JBPM
dalam pertimbangan muka 4

Transformasi positif pentadbiran negara

Tiga balai bomba
baharu di Selangor muka 5

Peranan bersama
jayakan dasar
kerajaan
Persekutuan
muka 6

 Jimat perbelanjaan
kerajaan

 Pengiktirafan antarabangsa
 Pelaksanaan secara inklusif

2 3 DISEMBER 2017 (BIL: 21)

KPKT

SIDANG REDAKSI
PENASIHAT
YBhg. Dato’ Sri Haji Mohammad
bin 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

PROGRAM Strategi Lau-
tan Biru Kebangsaan
(NBOS) yang dilaksana-

kan kerajaan sejak sembilan
tahun lalu telah menunjukkan
kemajuan yang positif dalam
usaha mentransformasikan as-
pek pentadbiran di negara ini.

Timbalan Perdana Menteri,
Dato’ Seri Dr. Ahmad Zahid
bin Hamidi berkata, walaupun
segelintir pihak memandang
sinis terhadap proses tranfor-
masi yang dilaksanakan, pro-
gram berkenaan sebenarnya
telah membuahkan hasil yang
amat baik.

Beliau berkata, kejayaan
itu termasuk menjimatkan
perbelanjaan pembangunan
kerajaan sebanyak RM2 bilion
melalui 20 Pusat Tranformasi
Bandar (UTC) serta membuka
lebih banyak peluang peker-
jaan melalui kewujudan UTC
dan Pusat Transformasi Luar
Bandar (RTC).

“Malah, pakar-pakar pem-
bangunan dari luar negara turut melihat
kejayaan yang dicapai Malaysia itu secara
objektif melalui kajian-kajian empirikal
yang dilakukan.

“Selama sembilan tahun NBOS dilaksa-
nakan dengan melibatkan sebanyak 114
inisiatif yang semuanya sudah berjalan
dengan lancar dan hasilnya adalah inklusif
dengan melibatkan segenap lapisan masya-
rakat,” katanya.

Timbalan Perdana Menteri berkata de-

mikian dalam sidang akhbar selepas meras-
mikan Fiesta NBOS Sayang Malaysia di pa-
dang Sekolah Menengah Kebangsaan (SMK)
Hutan Melintang di Bagan Datuk, Perak ba-
ru-baru ini.

Yang turut hadir, Menteri Kesejahteraan
Bandar, Perumahan dan Kerajaan Tem-
patan, Tan Sri Haji Noh bin Omar; Menteri di
Jabatan Perdana Menteri, Dato’ Seri Dr. Sha-
hidan bin Kassim; Menteri Pelancongan dan
Kebudayaan, Dato’ Seri Mohamed Nazri bin
Abdul Aziz; Menteri Pertanian dan Indus-

tri Asas Tani, Dato’ Sri Ahmad
Shabery bin Cheek; Menteri Be-
sar Perak, Dato’ Seri Diraja Dr.
Zambry bin Abdul Kadir serta
Ketua Setiausaha Negara, Tan
Sri Dr. Ali bin Hamsa.

Ahmad Zahid menambah,
tiada program lain di dunia
yang berupaya menandingi
NBOS dari segi keberkesan-
annya dalam menyampaikan
perkhidmatan kerajaan secara
lebih baik dan efektif.

Beliau memberitahu, ke-
jayaan NBOS melalui inisiatif
mengubah persepsi terhadap
banduan yang mengikuti Pro-
gram Pemulihan Pemasyaraka-
tan (PPP) turut membuahkan
hasil yang amat memberang-
sangkan.

“Kesemua mereka ini dipulihkan me-
lalui program rehabilitasi dan menunjuk-
kan hasil baik di mana kadar perulangan
jenayah hanya 0.6 peratus berbanding 7.2
peratus semasa program ini tidak dilaksa-
nakan,” jelasnya.

Ahmad Zahid berkata, kejayaan terse-
but bakal menerima pengiktirafan daripada
badan antarabangsa dalam satu majlis yang
akan diadakan di Kuala Lumpur pada 12
Disember ini.

Kejayaan memberangsangkan
program NBOS

Transformasi menyeluruh pentadbiran kerajaan

Timbalan Perdana Menteri, Dato’ Seri Dr. Ahmad Zahid bin Hamidi menyampaikan Geran Agropreneur Muda Parlimen Bagan Datuk pada
majlis perasmian Fiesta NBOS Sayang Malaysia di padang SMK Hutan Melintang, Bagan Datuk, Perak baru-baru ini. Yang turut hadir,
Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan, Tan Sri Haji Noh bin Omar; Menteri di Jabatan Perdana Menteri, Dato’
Seri Dr. Shahidan bin Kassim; Menteri Pelancongan dan Kebudayaan, Dato’ Seri Mohamed Nazri bin Abdul Aziz; Menteri Pertanian dan
Industri Asas Tani, Dato’ Sri Ahmad Shabery bin Cheek serta Menteri Besar Perak, Dato’ Seri Diraja Dr. Zambry bin Abdul Kadir.

Timbalan Perdana Menteri diiringi Tan Sri Haji Noh bin Omar
menyampaikan sijil pendaftaran MyBomba JPP di ruang pameran
Jabatan Bomba dan Penyelamat Malaysia (JBPM) pada Fiesta NBOS
Sayang Malaysia.

3 DISEMBER 2017 (BIL: 21) 3

KPKT

Tan Sri Haji Noh bin Omar bersama ahli-ahli MyBomba JPP yang menerima sijil pendaftaran
masing-masing.

Tan Sri Noh bin Haji Omar memberi penerangan kepada Dato’ Seri Dr. Ahmad Zahid bin Hamidi tentang PPR Bagan Datuk pada majlis
pelancaran projek berkenaan sempena Fiesta NBOS Sayang Malaysia di SMK Hutan Melintang, Bagan Datuk, Perak baru-baru ini.

PPR Bagan Datuk sediakan 500 rumah kos rendah
PROJEK Perumahan Rakyat (PPR) Ba­
gan Datuk bakal menyediakan seba­
nyak 500 unit kediaman bagi memban­
tu golongan berpendapatan rendah dan
kurang berkemampuan memiliki rumah
sendiri.

Menteri Kesejahteraan Bandar Peru­
mahan dan Kerajaan Tempatan, Tan Sri
Haji Noh bin Omar berkata, pelaksanaan
projek tersebut dijadualkan bermula di
Bagan Datuk Water City mulai Disember
ini dan dijangka siap dalam tempoh tiga
tahun.

Menurut beliau, PPR Bagan Datuk
merupakan rumah teres setingkat de­
ngan keluasan 213.3 meter persegi untuk
unit biasa manakala 216.4 meter persegi
untuk unit orang kurang upaya (OKU).

“PPR Bagan Datuk ini merupakan sa­
lah satu komponen dalam pembangunan
bersepadu Bagan Datuk Water City yang
akan dibangunkan oleh Perbadanan
Kemajuan Negeri Perak (PKNP) dan di­
pantau oleh Timbalan Perdana Menteri,
Dato’ Seri Dr. Ahmad Zahid bin Hamidi,”
katanya.

Noh berkata demikian selepas pelan­
caran PPR Bagan Datuk oleh Timbalan
Perdana Menteri pada program Fiesta
Strategi Lautan Biru Kebangsaan (NBOS)
Sayang Malaysia di padang Sekolah Me­
nengah Kebangsaan (SMK) Hutan Melin­
tang, Perak baru­baru ini.

Beliau memberitahu, PPR Bagan Da­
tuk juga akan dilengkapi dengan pel­
bagai kemudahan seperti dua unit ke­
dai, dua unit gerai, sebuah surau yang
berupaya memuatkan 200 jemaah serta
sebuah tadika dengan tiga bilik darjah.

“Berkonsepkan pembinaan teknologi
hijau, kita juga akan membina dua taman
permainan kanak­kanak dengan lalu­
an rekreasi, gelanggang terbuka, lampu
taman, satu unit wakaf, pokok teduhan
dan peralatan senaman,” katanya.

Selain itu, kata Noh, PPR Bagan Datuk
yang dibangunkan di atas tanah seluas
15.3 hektar itu juga dilengkapi loji kum­
bahan, sistem bekalan air luaran dan da­
laman, menara tangki, tangki sedut serta
rumah pam.

Orang ramai yang hadir memeriahkan Fiesta NBOS Sayang Malaysia.

4 3 DISEMBER 2017 (BIL: 21)

KPKT

Kenaikan elaun kritikal JBPM
dalam pertimbangan

Menghargai komitmen ketika bertugas

KEMENTERIAN
Kesejahteraan Bandar,
Perumahan dan Kerajaan

Tempatan (KPKT) merancang
untuk menaikkan kadar
Elaun Khas Perkhidmatan
bagi 13,000 pegawai dan
anggota Jabatan Bomba dan
Penyelamat Malaysia (JBPM)
di seluruh negara.

Menterinya, Tan Sri Haji
Noh bin Omar berkata,
pertimbangan itu telah
diperhalusi pihaknya dengan
melibatkan kadar RM200
sebulan selaras dengan
komitmen serta risiko yang
dihadapi oleh anggota-
anggota JBPM ketika
menjalankan tugas.

Menurut beliau, kenaikan
kadar elaun meliputi semua
gred juga telah dikemukakan
dan dibentangkan kepada
Kabinet.

“Sekarang ini kita sedang
menunggu kelulusan daripada
Kabinet sebelum proses

bayaran elaun ini dapat
dilaksanakan. Kita tidak tahu
bila, ia bergantung kepada
kelulusan Kabinet nanti”
katanya selepas menghadiri
Perhimpunan Bulanan JBPM
Selangor di Ibu Pejabat JBPM
Selangor di Bukit Jelutong,
Shah Alam baru-baru ini.

Pada masa sama, Noh
memberitahu, perkhidmatan
JBPM adalah sama seperti
pasukan-pasukan beruniform
yang lain seperti Polis Diraja
Malaysia (PDRM) dan Agensi
Penguatkuasaan Maritim
Malaysia (Maritim Malaysia)

yang terdedah kepada
pelbagai risiko.

“Sebagai contoh, bila
sampai musim banjir, kita
bekukan semua cuti anggota
bomba kerana kita bersedia
menghadapi sebarang
kemungkinan.

“Begitu juga kalau ada
bencana, anggota bomba
turut menggadaikan nyawa.
Sebagai contoh ada kes
baru-baru ini yang mana
ada anggota kita di Perak
terbakar pada badan akibat
terkena renjatan elektrik
semasa bertugas,” ujarnya.

» Sekarang ini kita sedang menunggu kelulusan
daripada Kabinet sebelum proses bayaran elaun
ini dapat dilaksanakan.
Kita tidak tahu bila, ia bergantung kepada
kelulusan Kabinet nanti”

Tan Sri Haji Noh bin Omar menyampaikan bantuan kepada pesara bomba,
Noraini Giman yang lumpuh kakinya.

Tan Sri Haji Noh bin Omar bersama pegawai dan anggota bomba pada Majlis Perhimpunan
Bulanan JBPM Selangor di Ibu Pejabat JBPM Selangor, Bukit Jelutong baru-baru ini. Yang turut
hadir, Pengarah JBPM Selangor, Azmi bin Osman (barisan depan, lapan dari kanan).

KPKT
3 DISEMBER 2017 (BIL: 21) 5

Tan Sri Haji Noh bin Omar menyampaikan bantuan kepada pesara bomba,
Noraini Giman yang lumpuh kakinya.

3 balai bomba baharu
di Selangor

Jaringan keselamatan rakyat dipertingkatkan

JARINGAN keselamatan rakyat di Se-
langor dipertingkatkan lagi melalui
tiga Balai Bomba dan Penyelamat ba-

haru di negeri berkenaan.
Menteri Kesejahteraan Bandar, Peru-

mahan dan Kerajaan Tempatan, Tan Sri
Haji Noh bin Omar berkata, tiga lokasi
Balai Bomba dan Penyelamat baharu itu
adalah Kuala Selangor, Kapar dan Telok
Panglima Garang.

“Ketiga-tiga Balai Bomba dan Penyela-
mat ini telah pun siap dan mula ber operasi.
Kita akan rasmikan tidak lama lagi.

“Sementara itu, tiga lagi Balai Bomba
dan Penyelamat di Selangor masih dalam
pembinaan iaitu di Sungai Penchala,
Bandar Tun Hussein Onn dan Bukit Sen-
tosa,” katanya selepas menghadiri Per-
himpunan Bulanan JBPM Selangor di Ibu
Pejabat JBPM Selangor, Bukit Jelutong,
Shah Alam baru-baru ini.

Yang turut hadir, Pengarah JBPM Se-
langor, Azmi Osman.

Walau bagaimanapun, Noh kesal
dengan sikap kerajaan negeri Selangor
yang sehingga kini tidak mahu bertolak
ansur dalam isu kadar premium tanah
yang dikenakan kepada KPKT untuk
projek pembinaan Balai Bomba dan Pe-
nyelamat di Setia Alam dan Bukit Rah-
man Putra.

Beliau memberitahu, kerajaan ne-
geri Selangor tetap bertegas mengena-
kan premium tinggi kepada KPKT untuk
membina dua Balai Bomba dan Penyela-

mat itu itu alasan mengikut peraturan.
“Sedangkan, projek itu dilaksanakan

atas dasar kepentingan rakyat dan sepa-
tutnya bayaran premium tanah tersebut
dikenakan pada kadar nominal bukannya
mengikut harga pasaran tanah semasa
iaitu RM19 juta bagi tanah di Setia Alam
dan RM9.7 juta bagi tanah di Bukit Rah-

man Putra.
“Bagaimana kerajaan negeri Sela-

ngor boleh meminta KPKT membayar
premium tanah yang tinggi sedangkan
kos pembinaan kedua-dua Balai Bomba
dan Penyelamat itu masing-masing ha-
nya berjumlah antara RM3 juta hingga
RM4 juta sahaja,” ujarnya.

Tan Sri Haji Noh bin Omar beramah mesra dengan pegawai-pegawai
JBPM Selangor.

Tan Sri Haji Noh bin Omar memeriksa barisan kawalan kehormatan sambil diiringi Azmi bin Osman.

PIHAK Berkuasa Tempatan (PBT)
dan kerajaan negeri disaran-
kan supaya memainkan peranan

sewajarnya dalam melaksanakan set-
iap dasar yang diluluskan oleh kerajaan
Persekutuan.

Menteri Kesejahteraan Bandar, Pe-
rumahan dan Kerajaan Tempatan, Tan
Sri Haji Noh bin Omar berkata, pihak
kementerian menyalurkan peruntukan
lebih RM1 bilion kepada PBT setiap ta-
hun untuk melaksanakan setiap dasar
yang bertujuan membela kebajikan
rakyat.

“Kita bukannya buat dasar sesuka
hati sebaliknya sebarang dasar dan
garis panduan yang dibuat adalah bagi
memastikan kebajikan rakyat terbela,
jadi PBT perlu berikan kerjasama.

“Sebagai contoh, sehingga kini,
hanya tiga negeri yang mewartakan
Undang-undang Kecil Bangunan Ser-
agam (UBBL) 1984 yang mewajibkan
pemasangan alat pemadam api di ru-
mah,” katanya.

Beliau berkata demikian keti-
ka berucap merasmikan Mesyuar-
at Jawatankuasa Perundingan Pihak
Berkuasa Tempatan (JPPBT) anjuran
Kementerian Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan
(KPKT) di Pusat Dagangan Dunia Putra
(PWTC), Kuala Lumpur baru-baru ini.

Yang turut hadir, Timbalan Ketua
Setiausaha (Dasar dan Pembangu-
nan) KPKT, Dr. Mary Wong Lai Lin;
Timbalan Ketua Setiausaha KPKT
(Kesejahteraan Bandar), Zamri bin

Salleh dan Ketua Pengarah Jabatan
Kerajaan Tempatan, Dato’ Noor Ihsan
bin Haji Che Mat.

Mesyuarat yang berlangsung dari 23
hingga 25 November itu dihadiri sera-
mai 117 wakil PBT yang terdiri daripada
Datuk Bandar, Yang Dipertua, Pengeru-
si, wakil kerajaan negeri dan beberapa
agensi kerajaan dari seluruh negara.

Selain itu, seramai 246 peserta
membincangkan 12 kertas kerja dan
tiga kertas taklimat tentang PBT oleh
pelbagai agensi termasuk Jabatan
Perkhidmatan Awam (JPA), Lemba-
ga Pembangunan Industri Pembinaan
(CIDB) dan Jabatan Perancangan Ban-

dar dan Desa (PLANMalaysia).
Dalam pada itu, Noh juga menasi-

hatkan semua PBT yang terlibat agar
meningkatkan kerjasama dalam pel-
bagai aspek perbandaran di kawasan
masing-masing.

“Aspek kebersihan, pengurusan sisa
pepejal dan masalah sosial perlu dipan-
dang serius dan kalau boleh tubuhkan
sebuah pusat sehenti supaya kerajaan
dapat mempercepatkan permohonan
untuk Projek Perumahan Rakyat (PPR),
Perumahan Rakyat 1Malaysia (PR1MA),
Syarikat Perumahan Negara Berhad
(SPNB) dan Perumahan Penjawat
Awam 1Malaysia (PPA1M),” katanya.

KPKT
6 3 DISEMBER 2017 (BIL: 21)

Peranan bersama jayakan
dasar kerajaan Persekutuan

Kerjasama PBT, kerajaan negeri jaga kebajikan rakyat

Tan Sri Haji Noh bin Omar beramah mesra dengan pegawai-pegawai PBT yang hadir.

Tan Sri Haji Noh bin Omar bersama Dr. Mary Wong
Lai Lin (kiri), Zamri bin Salleh (dua dari kiri) dan
Dato’ Noor Ihsan Che Mat menyempurnakan gimik
perasmian Mesyuarat Jawatankuasa Perundingan
PBT 2017 di PWTC, Kuala Lumpur baru-baru ini.

Tan Sri Haji Noh bin Omar
menyaksikan pameran

yang diadakan sempena
Mesyuarat Jawatankuasa

Perundingan PBT 2017.

PERUNTUKAN KPKT
KEPADA PBT

RM320 juta
Program Pembangunan

Projek-projek kecil
di kawasan PBT (BP1)

RM302 juta
Pemberian Geran Tahunan

RM300 juta
Sumbangan Membantu

Kadar (SMK)

RM135 juta
Peruntukan bayaran

bil elektrik

KERAJAAN negeri Selangor
akhirnya memansuhkan syarat
perkongsian kos oleh penduduk

bagi melaksanakan kerja-kerja
membaik pulih perumahan kos rendah
dan sederhana di negeri berkenaan
mulai tahun depan. Itupun setelah
pelbagai pihak mendesak syarat yang
tidak munasabah dalam Skim Ceria itu
dikaji semula.

Langkah itu boleh ditafsirkan
sebagai ‘pengakuan’ daripada Menteri
Besar Selangor, Dato’ Seri Mohamed
Azmin bin Ali bahawa syarat tersebut
sebenarnya menyusahkan rakyat
Selangor sendiri, terutamanya mereka
yang menghuni di kawasan perumahan
kos rendah.

Dalam pembentangan Bajet
Selangor 2018 baru-baru ini,
Mohamed Azmin turut mengumumkan
peruntukan kira-kira RM53 juta
bagi kerja-kerja membaik pulih dan
mengecat semula perumahan kos
rendah di negeri itu.

Jika hendak dibandingkan, jumlah
RM53 juta itu adalah jauh lebih rendah
daripada peruntukan yang disalurkan
Kementerian Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan
(KPKT) bagi projek membaik pulih
Projek Projek Rakyat (PPR) di banyak
lokasi sekitar Selangor tahun ini.

Malah, peruntukan sebanyak
RM33.41 juta yang saya luluskan
semasa turun padang di kawasan
Dewan Undangan Negeri (DUN) Taman
Medan, DUN Pelabuhan Klang, DUN
Dusun Tua dan DUN Kota Damansara
sepanjang September lalu adalah lebih
separuh daripada apa yang dijanjikan

Menteri Besar Selangor untuk tahun
depan. Itu belum dicampur lagi dengan
peruntukan lebih RM20 juta yang saya
luluskan bagi DUN Lembah Jaya, DUN
Seri Serdang, DUN Kota Damansara
dan DUN Paya Jaras sepanjang Oktober
lalu.

Baru-baru ini juga saya telah
mengumumkan peruntukan sebanyak
RM46.9 juta bagi geran pentadbiran
yang disalurkan KPKT kepada 12 pihak
berkuasa tempatan (PBT) di Selangor.
Selain itu, lebih 50 peratus atau RM26
juta daripada bil elektrik lampu-lampu
jalan dalam kawasan PBT di Selangor
ditanggung oleh kerajaan Persekutuan.
Bagi sumbangan bantu kadar untuk
kuarters kerajaan dalam kawasan PBT
di Selangor, kerajaan Persekutuan
menyalurkan peruntukan sebanyak
RM13.2 juta. Secara keseluruhan,
jumlah geran tahunan yang disalurkan
kerajaan Persekutuan kepada PBT di
Selangor adalah sebanyak RM86.1 juta.

Nampaknya, perbezaan antara
janji kerajaan negeri Selangor dalam
Bajet 2018 dan komitmen yang telah
diberikan kerajaan Persekutuan
tahun ini boleh diumpamakan seperti
‘bagaikan langit dengan bumi’.

Justeru, saya ingin bertanya kepada
Mohamed Azmin: Adakah itu langkah
terbaik yang beliau boleh fikirkan bagi
‘merealisasikan dasar pendemokrasian
pemilikan rumah’ di Selangor? Apakah
itu sahaja yang boleh kerajaan
negeri Selangor boleh lakukan bagi
membuktikan ‘rasa kasih dan peduli
rakyat’ selepas memerintah selama
dua penggal ?

Sekiranya Menteri Besar Selangor

benar-benar turun padang dan
mengambil peduli terhadap masalah
yang dihadapi penghuni di semua
kawasan perumahan kos rendah di
Selangor, mungkin beliau akan berfikir
dua atau tiga kali tentang jumlah
peruntukan yang diluluskan itu.

Malah, di kawasan Parlimen Gombak
yang diwakili Mohamed Azmin sendiri
pun, saya telah meluluskan peruntukan
sebanyak RM16 juta. Peruntukan bagi
kawasan Parlimen Gombak sahaja
melebihi 30 peratus daripada jumlah
keseluruhan yang saya luluskan
semasa program turun padang tahun
ini. Beliau sebagai Ahli Parlimen
Gombak pun tidak turun padang
sehingga KPKT terpaksa menyalurkan
peruntukan membaik pulih sistem
kumbahan, bumbung dan lain-lain
di beberapa perumahan kos rendah
dalam kawasan tersebut.

Mungkin juga kerajaan negeri
Selangor memikirkan mereka tidak
perlu mengeluarkan peruntukan yang
besar untuk menyelesaikan masalah
rakyat bandar kerana sebahagian besar
kerja membaik pulih telah dilaksanakan
oleh kerajaan Persekutuan melalui
KPKT.

Bila pilihan raya umum semakin
hampir, bolehlah mereka mendabik
dada sambil mencanangkan kononnya
mereka yang menjadi ‘hero’ membantu
penghuni perumahan kos rendah
sedangkan pada hakikatnya, mereka
hanya menumpang atas usaha
kerajaan Persekutuan membantu
rakyat. Perkara itu tidak mustahil
berlaku memandangkan Mohamed
Azmin pernah mendakwa keputusan

kerajaan Persekutuan memansuhkan
kutipan tol di Batu Tiga dan Sungai
Rasau adalah hasil usaha beliau dan
sekutu-sekutunya.

Namun, saya percaya, tidak
semudah itu mereka boleh mengaburi
mata rakyat Selangor yang sudah
tentunya lebih bijak menilai yang
mana satu intan dan yang mana
satu kaca. Lebih-lebih lagi, penghuni
PPR yang sebelum ini terpaksa
menanggung pelbagai kesulitan akibat
kegagalan kerajaan negeri Selangor
menyelesaikan masalah seperti
kerosakan lif dan tangki air.

Rakyat Selangor dapat menyaksikan
sendiri bagaimana bantuan yang
disumbangkan oleh kerajaan
Persekutuan termasuk melalui projek-
projek yang dilaksanakan KPKT telah
meningkatkan kualiti kehidupan
mereka. Perbezaan ideologi politik
antara kerajaan negeri Selangor dan
kerajaan Persekutuan tidak pernah
menjadi batu penghalang kepada
kita untuk membantu rakyat bandar
di negeri berkenaan, terutamanya
golongan yang memerlukan.

Berbeza pula dengan kerajaan
negeri Selangor yang ditadbir
Mohamed Azmin. Bila pilihan raya
umum semakin dekat, barulah mereka
menarik balik segala polisi yang selama
ini menyusahkan rakyat Selangor.
Tetapi saya yakin rakyat Selangor
tidak mudah lupa siapakah yang lebih
banyak membantu mereka selama ini.

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

rencana
BICARA MENTERI

3 DISEMBER 2017 (BIL: 21) 7

Kerajaan Persekutuan lebih banyak bantu rakyat Selangor

SENYUM SIKIT Oleh MARO

Kami semua sangat berterima kasih
kepada Tan Sri! Rajin turun padang

menjenguk kami yang tinggal di
Projek Perumahan Rakyat ni!

Sama-sama! Memang tanggungjawab kerajaan
Pusat membantu rakyat, lebih-lebih lagi golongan

berpendapatan rendah di bandar! Apa sahaja
masalah beritahu saya! Saya akan selesaikan!

Buka setakat jenguk aje, pasti ada ‘buah tangan’ yang Tan
Sri umumkan! Dapat juga dibaiki kerosakan di sini! Nak
harap kerajaan negeri Selangor bantu, kami yang kena
keluar duit sendiri pulak! Manalah kami ada duit banyak!

NOH

8 3 DISEMBER 2017 (BIL: 21) 3 DISEMBER 2017 (BIL: 21) 9

albumalbum

Pengisytiharan MBIP
Majlis Pengisytiharan Majlis Bandaraya Iskandar Puteri (MBIP) telah disempurnakan oleh DYMM Sultan Johor, Sultan Ibrahim Ibni Almarhum Sultan Iskandar di
tapak bangunan pejabat baharu MBIP di Bandar Medini Iskandar, Johor pada 22 November lalu. Dalam majlis itu, Tan Sri Haji Noh bin Omar menyerahkan suratcara
pengisytiharan MBIP kepada Menteri Besar Johor, Dato’ Sri Mohamed Khaled bin Nordin.

Tabung Kemanusiaan Rohingya
Tan Sri Haji Noh bin Omar menyempurnakan upacara penyerahan Tabung Kemanusiaan Rohingya: Negaraku Prihatin hasil sumbangan
daripada PUSPANITA Cawangan KPKT, SWCorp serta kontraktor-kontraktor pengurusan sisa pepejal dan pembersihan awam sempena HKSK
2017 pada 18 November lalu.

Kitar semula
Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan, Tan
Sri Haji Noh bin Omar merasmikan Hari Kitar Semula Kebangsaan (HKSK)
2017 anjuran Perbadanan Pengurusan Sisa Pepejal dan Pembersihan Awam
(SWCorp) yang diadakan di Anjung Floria, Putrajaya pada 18 November
lalu. Penganjuran HKSK 2017 yang bertemakan #PeluangKedua bertujuan
menyedarkan orang ramai bahawa masih tidak terlewat untuk memulakan
amalan 3R dalam kehidupan seharian.

Fun Walk
Timbalan Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan
Tempatan, Datuk Wira Halimah binti Mohamed Sadique menyempurnakan
upacara pelepasan HKSK Fun Walk pada 18 November lalu. Dalam acara
itu, para peserta perlu membawa barangan kitar semula sama ada 10
unit botol plastik atau 10 unit tin aluminium atau 10 naskhah surat
khabar lama sebagai bayaran penyertaan bagi menggalakkan orang ramai
mengamalkan budaya 3R.

Ramah mesra
Datuk Wira Halimah binti Mohamed Sadique beramah mesra sambil
mengagihkan ais krim kepada para pengunjung HKSK 2017 pada 18
November lalu.

Perhimpunan Gen Y
Perdana Menteri, Dato’ Sri Mohd. Najib bin Tun Abdul Razak
menandatangani plak perasmian pada Perhimpunan Gen Y Green The City
Melaka 2017 yang diadakan di Dataran 1Malaysia, Klebang, Melaka pada
26 November lalu.

Inisiatif NBOS
Ketua Setiausaha KPKT, Dato’ Sri Haji Mohammad bin Mentek
menyampaikan ceramah bertajuk NBOS: Inisiatif-inisiatif KPKT dalam
INTAN Talk Series on National Blue Ocean Strategy (NBOS) 2017 di Dewan
Seri Baiduri, INTAN Bukit Kiara pada 28 November lalu.

Hari Kebangsaan Oman
Tan Sri Haji Noh bin Omar mewakili Kerajaan Malaysia ke Sambutan Hari Kebangsaan Oman pada 28
November lalu dan diberi penghormatan menyampaikan ucapan dalam majlis resepsi bersama kedutaan
dan rakyat Oman yang tinggal di Malaysia.

SAMBUTAN Bulan Integriti Kemen­
terian Kesejahteraan Bandar, Pe­
rumahan dan Kerajaan Tempatan

(KPKT) diadakan pada November se­
tiap tahun.

Bagi meraikannya, Unit Integriti
KPKT dengan kerjasama Unit Integri­
ti Jabatan dan Agensi di bawah KPKT
telah menganjurkan beberapa program
dan aktiviti.

Program pertama merupakan mesej
integriti yang disampaikan secara
langsung oleh Ketua Setiausaha KPKT,
Dato’ Sri Haji Mohammad bin Mentek
dengan menggunakan sistem siar raya
di Bilik Kawalan KPKT pada 1 Novem­
ber lalu.

Penyampaian mesej integriti secara
langsung itu turut dilakukan oleh Ke­
tua­Ketua Jabatan, Bahagian dan Unit
yang dibuat hampir setiap hari sepan­
jang bulan ini.

Bagi memeriahkan sambutan Bulan
Integriti, penganjur turut mengadakan
Pertandingan Video Kreatif Integriti
dan Pertandingan Mencipta Poster In­
tegriti.

Pertandingan Video Kreatif Integriti
yang menawarkan hadiah wang tunai
RM300 telah dimenangi oleh kumpulan
BKS manakala Pertandingan Mencip­
ta Poster Integriti dimenangi oleh Siti
Hadijah binti Mat Bidin dengan hadiah
wang tunai RM200.

 Program lain yang turut diadakan

adalah Pertandingan Debat Integriti
Piala KSU Tahun 2017 yang diadakan
di Bilik Tanjung, Aras 11 KPKT pada 22
November lalu.

Pertandingan debat itu bertujuan
memperkenalkan dan mene rapkan
budaya perdebatan serta pengucapan
awam yang sihat selain me nerapkan
nilai dan sikap integriti dalam kalangan
warga KPKT.

Johan pertandingan itu yang mena­
warkan hadiah wang tunai RM400 dan
piala pusingan menjadi milik kumpulan
2+1 daripada Perbadanan Pengurusan
Sisa Pepejal dan Pembersihan Awam
(SWCorp).

Naib johan iaitu kumpulan The Great
Moment daripada Pejabat KSU pula
membawa pulang hadiah wang tunai
RM300 dan pasukan Bahagian Dasar
dan Inspektorat yang menduduki tem­
pat ketiga menerima hadiah wang
tunai RM200.

Bagi melengkapkan sambutan bu­
lan integriti KPKT, majlis Sambutan
Hari Integriti KPKT 2017 telah diada­
kan pada 23 November lalu di Dewan
Kristal, Aras B1 KPKT dan dirasmikan
oleh Timbalan Ketua Setiausaha (Pe­
ngurusan) KPKT, Khairul Dzaimee bin
Daud.

Pelbagai acara diadakan seperti sesi
perkongsian bersama pegawai­pegawai
daripada Pusat Pungutan Zakat (PPZ)
MAIWP mengenai isu­isu semasa zakat,

Forum Integriti: Mensyukuri Rezeki,
Menjauhi Rasuah dan Bicara Integriti
bersama personaliti Al­Hijrah, Syamsul
Amri bin Haji Ismail atau lebih dikenali
sebagai Syamsul Debat.

Turut diadakan ialah pameran dari­
pada agensi­agensi berkaitan seperti
PPZ, Agensi Kaunseling Pengurusan Ke­
wangan (AKPK), Bank Islam Malaysia
Berhad, Polis Diraja Malaysia (PRDM),
Unit Psikologi, Rakan Pembimbing
Perkhidmatan Awam (KRAB), Suruhan­
jaya Pilihan Raya Malaysia (SPR) dan
Suruhanjaya Pencegahan Rasuah Ma­
laysia (SPRM).

10 3 DISEMBER 2017 (BIL: 21)

KPKT

Pelbagai aktiviti sepanjang
Bulan Integriti KPKT

Peserta-peserta Pertandingan Debat
Integriti Piala KSU Tahun 2017

bergambar dengan barisan juri.

Syamsul Amri bin Haji Ismail atau
Syamsul Debat menyampaikan

syarahan dalam Bicara Integriti
sempena Sambutan Hari Integriti

KPKT 2017.

Antara kakitangan KPKT yang hadir memeriahkan
acara perasmian Sambutan Hari Integriti KPKT 2017.

Majlis Bandaraya
Petaling Jaya

RM5 juta
Majlis Bandaraya

Shah Alam
RM5 juta

Majlis Perbandaran
Klang

RM5 juta
Majlis Perbandaran

Ampang Jaya
RM5 juta

Majlis Perbandaran
Subang Jaya

RM5 juta
Majlis Perbandaran

Kajang
RM5 juta

Majlis Perbandaran
Selayang

RM5 juta
Majlis Daerah
Hulu Selangor

RM3.2 juta
Majlis Daerah
Kuala Langat

RM2.9 juta
Majlis Perbandaran

Sepang
RM2.2 juta

Majlis Daerah
Kuala Selangor

RM1.9 juta
Majlis Daerah

Sabak Bernam
RM1.7 juta

GERAN TAHUNAN
PBT SELANGOR

3 DISEMBER 2017 (BIL: 21) 11

KPKT

KEMENTERIAN Kesejahteraan
Bandar, Perumahan dan Kerajaan
Tempatan (KPKT) menyalurkan

geran tahunan berjumlah lebih RM46
juta kepada 12 Pihak Berkuasa Tempatan
(PBT) di Selangor baru-baru ini.

Geran tahunan tersebut yang
merupakan sebahagian daripada
tanggungjawab Kerajaan Persekutuan
kepada negeri dan PBT, mengikut
Perkara 109 (3) Perlembagaan
Persekutuan adalah bagi membantu
kesemua 12 PBT di negeri berkenaan
membiayai belanja mengurus masing-
masing.

Menterinya, Tan Sri Haji Noh bin

Omar berkata, pemberian geran
tahunan itu merupakan bukti Kerajaan
Persekutuan sentiasa komited untuk
membantu mana-mana negeri termasuk
Selangor.

“Kita ikhlas dan tidak mahu
menjadikan perbezaan politik sebagai
halangan dalam usaha membangunkan
Selangor walaupun mengakui banyak
kekangan yang timbul.

“Tetapi kita mengamalkan politik
matang dan saya berharap PBT juga
profesional dalam menjalankan tugas
mereka,” katanya selepas majlis
penyerahan geran tahunan tersebut di
Shah Alam, Selangor.

Dalam perkembangan yang sama,
Noh memberitahu, selain geran tahunan
itu, KPKT turut menyalurkan sejumlah
RM26 juta setahun bagi melangsaikan
kos bil elektrik dan RM13.2 juga untuk
sumbangan bantu kadar kepada seluruh
PBT di Selangor.

Pada masa sama, beliau menasihatkan
semua PBT agar sedar tentang
tanggungjawab masing-masing sebagai
penjawat awam dengan bersikap
profesional dalam tugasan mereka.

“Kita minta kerjasama daripada
PBT di Selangor alam usaha KPKT
memberikan khidmat kepada rakyat,”
jelasnya.

PBT Selangor terima geran
tahunan KPKT RM46 juta

Tan Sri Haji Noh bin Omar ketika berucap pada Majlis Penyerahan Geran Tahunan PBT
Negeri Selangor.

Tan Sri Haji Noh bin Omar beramah mesra dengan wakil-wakil PBT dari sekitar Selangor.

Tan Sri Haji Noh bin Omar bersama wakil-wakil PBT
pada Majlis Penyerahan Geran Tahunan PBT Negeri
Selangor di Shah Alam, Selangor baru-baru ini.

KPKT
12 3 DISEMBER 2017 (BIL: 21)

 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

PBT boleh batalkan lesen hotel
larang wanita bertudung
PIHAK Berkuasa Tempatan (PBT)

boleh menarik balik lesen mana-
mana hotel di negara ini yang

didapati mela rang wanita Islam
bertudung daripada be kerja di bahagian
khidmat pe langgan.

Menteri Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan,
Tan Sri Haji Noh bin Omar berkata,
tindakan tegas itu perlu kerana dasar
tersebut jelas bertentangan dengan
Perlembagaan Persekutuan yang
memperuntukkan kebebasan ber agama
kepada semua rakyat.

Menurut beliau, pengurusan hotel
sepatutnya bersikap lebih rasional
dalam isu hak asasi manusia se perti
yang sering diperjuangkan di peringkat
antarabangsa.

“Perkara ini melibatkan PBT kerana
mereka yang keluarkan lesen operasi.

Jadi saya minta PBT siasat perkara itu
dan jika terbukti benar ia dasar hotel
tersebut, tarik balik lesen mereka,”
katanya.

Noh mengulas laporan media
berhubung pendedahan Majlis
Rangkaian Kesatuan Sekerja
Antarabangsa Malaysia (Uni-MLC)
mengenai aduan kakitangan hotel
kepada pusat itu berkaitan diskriminasi
terhadap pekerja wanita Islam yang
diarah menanggalkan tudung.

Persatuan Hotel Malaysia (MAH)
mempertahankan tindakan hotel
berkenaan mela rang wanita Islam
bertudung be kerja di bahagian khidmat
pe langgan sebagai sebahagian dasar
dan prosedur operasi standard (SOP)
antarabangsa.

Pada masa sama, Noh turut
menyokong penuh kete gasan kerajaan

Negeri Sembilan yang mengarahkan
semua pihak berkuasa tempatan (PBT)
tidak memperbaharui dan mengeluarkan
lesen kepada mana-mana hotel yang
melarang wanita Islam bertudung
bekerja di bahagian khidmat pelanggan
di negeri itu.

Beliau menyifatkan arahan kerajaan
negeri itu sebagai satu langkah yang
wajar sekali gus membuktikan kerajaan
Persekutuan dan kerajaan ne geri serius
menolak sebarang bentuk amalan
diskriminasi di negara ini.

“Saya ucapkan terima kasih kepada
kerajaan Negeri Sembilan kerana
menyahut usaha menyekat amalan
diskriminasi di negara ini,” ujarnya.

Noh turut menghargai inisiatif serupa
yang dilakukan oleh Kementerian
Wilayah Persekutuan dan kerajaan
negeri Terengganu.

Laporan Utusan Malaysia tentang isu hotel
larang pekerja wanita bertudung baru-baru ini.

info
3 DISEMBER 2017 (BIL: 21) 13

14 03 DISEMBER 2017 (BIL: 21)

KPKT
Karnival Hari Tandas

Sedunia Peringkat
Kebangsaan 2017

KARNIVAL Hari Tandas Sedunia Peringkat
Kebangsaan 2017 bakal berlangsung di
Dataran Tanjung Emas, Muar, Johor pada

14 hingga 16 Disember ini.
Dengan bertemakan ‘Tandas Kita:

Saya Peduli, Anda?’, karnival terse­
but diadakan bagi meningkatkan
kesedaran masyarakat terha­
dap soal menjaga kebersihan
tandas dan memastikan tan­
das berada dalam keadaan
yang baik.

Selain menanamkan se­
mangat cintakan tandas da­
lam kalangan rakyat, sambu­
tan Hari Tandas Sedunia juga
diadakan sebagai satu tanda
peringatan dan penghargaan
ke pada tandas yang menjadi
keperluan penting dalam hidup
manusia sekali gus meningkatkan
imej kebersihan tandas awam di Malay­

sia.
Pelbagai aktiviti bakal diadakan se­
masa karnival tersebut termasuklah

pertandingan memasak, per tan ­

dingan mewarna, persembahan busking, pame­
ran, senamrobik, seminar, sukaneka, pertunjukan
motosikal klasik serta persembahan kebudayaan

dan penampilan artis jemputan.
Majlis penyampaian hadiah akan
turut diadakan bagi Pertandingan

Fotografi Peringkat Negeri Jo­
hor anjuran Majlis Perbandaran
Muar dan Kelab Fotografi yang
telah dipertandingkan pada
15 Oktober 2017 sehingga 5
November 2017 dengan ha­
diah utama bernilai RM1,500
bagi kategori amatur dan
RM3,000 bagi kategori profe­
sional.

Pertandingan Tandas Bersih
bagi kategori sekolah, kerajaan

dan swasta Peringkat Daerah
Muar turut menawarkan hadiah

dengan juara meraih wang tunai
RM500 dan sijil penyertaan diikuti wang

tunai RM300 dan sijil penyertaan bagi
tempat kedua manakala tempat ketiga
meraih wang tunai RM200 dan sijil
penyertaan.

 PERTANDINGAN REKACIPTA BAHAN KITAR SEMULA
BERKONSEPKAN TANDAS BAGI SEKOLAH MENENGAH DAN

PUSAT PENGAJIAN TINGGI PERINGKAT NEGERI JOHOR
 PERTANDINGAN MEMASAK ‘CARA HIDUP SIHAT’

 PERTANDINGAN MEWARNA KATEGORI KANAK-KANAK TADIKA
 PERSEMBAHAN BUSKING

 FORUM PERDANA HAL EHWAL ISLAM
 PAMERAN JABATAN MELIBATKAN SEMUA AGENSI KERAJAAN,

PBT NEGERI JOHOR DAN NGO
 PROGRAM SENAMROBIK

 SEMINAR SEMPENA HARI TANDAS SEDUNIA TAHUN 2017
 SUKANEKA ANTARA JABATAN

 PERTUNJUKAN MOTOSIKAL KLASIK
DAN UBAH SUAI

 PERSEMBAHAN KEBUDAYAAN
DAN KESENIAN SERTA

ARTIS JEMPUTAN

PROGRAM KARNIVAL

Tandas
dipertandingkan
dengan kreativiti
tersendiri.

Persembahan
kebudayaan tidak
ketinggalan menjadi
sebahagian daripada
acara karnival.

Artis-artis
jemputan turut
menyerikan
karnival.

Orang ramai
digalakkan
membersihkan
kawasan sekitar
semasa karnival.

Antara
tandas yang
dipertandingkan.

PERUNTUKAN KPKT

03 DISEMBER 2017 (BIL: 21) 15

setempat

Masalah yang tidak
berkesudahan

SUDAH sekian lama penghuni Pro-
jek Perumahan Rakyat (PPR) Lem-
bah Subang 1 menderita dengan

pelbagai masalah kemudahan asas
yang sering berlaku dan sehingga kini,
seolah-olah tiada sebarang tindakan
atau jalan penyelesaian diambil bagi
mengatasinya.

PPR Lembah Subang 1 yang me-
nempatkan sebanyak 3,000 unit ke-
diaman didapati dalam keadaan tidak
terurus dan dibelenggu pelbagai ma-
salah akibat kegagalan kerajaan nege-
ri Selangor menguruskan perumahan
kos rendah itu sejak pengambilalihan
pada tahun 2008.

Penghuni-penghuni PPR Lembah
Su bang 1 sendiri telah beberapa kali
meng gesa pihak yang bertanggung-
jawab supaya membaik pulih kesemua
kemudahan yang terdapat di lapan
blok dengan kadar segera.

Antara yang paling mengecewa-
kan adalah kemudahan lif yang masih
belum dapat berfungsi dengan sem-
purna sehingga ke hari ini sehingga
menyukarkan para penghuni untuk
menjalankan urusan harian terutama-
nya semasa waktu puncak di mana
mereka perlu beratur dan menunggu
masa yang lama untuk menggunakan-
nya.

Pada masa sama, penghuni juga
ma hu pihak bertanggungjawab me-
nye lenggarakan semula paip kecema-
san di setiap blok kerana terdapat le-
lehan air pada dinding-dinding rumah
berpunca daripada kebocoran saluran
paip. Malah, setiap kali hujan turun,
kebanyakan kawasan di PPR itu di-

genangi air akibat longkang yang ter-
sumbat.

Sehubungan itu, Kementerian Kese-
jahteraan Bandar, Perumahan dan Ke-
rajaan Tempatan (KPKT) mengambil
ini siatif untuk membantu penghuni

PPR Lembah Subang 1 atas dasar
menjaga kebajikan dan kesejahteraan
rakyat terutamanya di kawasan ban-
dar.

Salah satu inisiatif KPKT adalah me-
nyalurkan peruntukan sebanyak RM17
juta bagi membina semula lif baharu
di kawasan tersebut.

Namun, hasrat KPKT dalam membi-
na semula lif baharu terbantut apabila
kemudahan itu dirosakkan pihak tidak
bertanggungjawab.

Difahamkan, kejadian yang berla-
ku pada hujung bulan Ogos 2017 itu
dilakukan dengan niat menggagalkan
usaha KPKT dalam menyalurkan ban-
tuan demi keselesaan penghuni peru-
mahan tersebut.

Selain itu, sebanyak RM29 juta
turut disalurkan untuk kos penyeleng-
garaan bangunan termasuk lif, sistem
pencegahan kebakaran, pendawaian
elektrik, sanitari, pembaikan unit ko-
song, saliran air bumbung, kerosakan
umum, landskap kejur seperti laluan
pejalan kaki, papan tanda utama dan
alatan permainan serta landskap lem-
but seperti pokok utama, pokok renek
dan rumput.

Hargai usaha
KPKT selesaikan
masalah
PENGHUNI Projek Perumahan Rakyat
(PPR) Lembah Subang 1, Selangor me-
luahkan rasa syukur serta menghargai
usaha Kementerian Kesejahteraan Ban-
dar, Perumahan dan Kerajaan Tempatan
(KPKT) menyelesaikan masalah kerosa-
kan kemudahan asas di kawasan peru-
mahan itu termasuk membina sebanyak
23 buah lif baharu supaya mereka dapat
menjalani kehidupan yang selesa.

Sebelum ini, mereka terpaksa berde-
pan kesulitan apabila hampur semua lif
yang ada di perumahan tersebut tidak
berfungsi dengan
baik akibat tidak
diselenggara dengan
kerap.

Setiap blok mem-
punyai tiga buah lif
yang mana setakat
ini, sekurang-kurang-
nya sebuah lif yang
berfungsi dan maksi-
mum dua lif dap-
at digunakan pada
satu-satu ma sa
manakala lif ke tiga
sedang dibaik pulih.

Seorang pesara,
Pa ridah Arsad, 62,
berkata, berdasar-
kan pemerhatiannya
se panjang 20 tahun
tinggal di tingkat la-
pan salah sebuah
blok di PPR Lembah
Subang 1, tidak per-
nah sekali pun semua
lif berfungsi dengan
baik.

“Pernah dalam sa-
tu-satu masa semua
lif tidak berfungsi,
terpaksalah turun
naik menggunakan
tang ga, sudahlah
sakit urat saraf, kal-
au naik satu tingkat
kena berhenti bere-
hat sebab tidak larat.

“Tetapi Alhamdulil-
lah, ada satu lif pun dapat memudahkan
saya untuk naik dan turun,” katanya yang
berasal dari Kuala Selangor.

Seorang lagi pesara, Rosli Moha­
mad, 54, memberitahu, keadaan lif yang
daif menyukarkan dirinya untuk bergerak
keluar masuk dari tingkat tujuh setelah
menghidap penyakit angin ahmar.

“Saya sudah setahun terkena angin
ahmar di sebelah kanan badan, jadi tidak
boleh bergerak banyak, nasib baik seka-
rang ini sudah ada dua lif berfungsi, ka-
lau tidak memang susah,” katanya yang
sudah menghuni selama 10 tahun di PPR
Lembah Subang 1.

Kesyukuran turut diluahkan oleh se-
orang penduduk, Fatimah Harun, 66,
setelah blok yang dihuninya menerima
sebuah lif baharu selepas hanya satu lif
sahaja yang dapat digunakan selama ini.

“Boleh kata dalam sehari mesti tiga kali
lif rosak, malah ada sesetengah tingkat
sahaja lif boleh berhenti.

“Mujurlah ada lif baharu, tidak perlulah
penduduk di sini meminta bantuan bomba
lagi,” katanya yang berasal dari Tanjong
Karang, Selangor.

Penghuni
PPR Lembah
Subang 1 jadi

mangsa

Fatimah Harun

Rosli Mohamad

Paridah Arsad

Penghuni PPR
Lembah Subang 1
gembira setelah
lif diperbaiki oleh
pihak pengurusan
menggunakan
peruntukan yang
disalurkan KPKT.

Masalah yang dihadapi penghuni PPR
Lembah Subang 1 sukar diselesaikan selagi
timbul halangan daripada pihak tertentu.

RM29 juta
kos penyelenggaraan

RM17 juta
lif baharu

PBT boleh batalkan lesen hotel
larang wanita bertudung muka 12

#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

3 DISEMBER 2017 • 14 RABIULAWAL 1439

muka 15

PBT Selangor terima geran
tahunan KPKT RM46 juta muka 11

Derita penghuni PPR
Lembah Subang 1

Karnival
Hari Tandas
Sedunia
Peringkat
Kebangsaan
2017

muka 14

Masalah selesai jika KPKT ambil
alih

 Lif sering rosak Paip bocor Longkang tersumbat

