
1Buletin KPKT

SINGGAH SAHUR KSN
ADUAN SAMPAH BERKURANGAN
SEJAK AKTA DIKUATKUASA
Mukasurat 4

PROGRAM JJD : KPKT
BERSAMA RAKYAT
Mukasurat 18

VOLUME 2/2012

K E M E N T E R I A N P E R U M A H A N D A N K E R A J A A N T E M P A T A N

ISSN 1394-0538

9 7 7 1 3 9 4 0 5 3 0 0 2

2 Buletin KPKT

Kementerian Perumahan dan Kerajaan Tempatan
No. 51 Persiaran Perdana,
Presint 4, 62100 Putrajaya

Tel : (603) 8891 5000
Faks : (603) 8891 5557

Laman web : www.kpkt.gov.my
Facebook : www.facebook.com/KPKTMalaysia

Twitter : www.twitter.com/kpkt_gov

Unit Komunikasi Korporat
Kementerian Perumahan dan Kerajaan Tempatan

Aras 2, No. 51 Persiaran Perdana,
Presint 4, 62100 Putrajaya

Tel : (603) 8891 5556
Faks : (603) 8891 5557

E-mel : pro@kpkt.gov.my

Penasihat
YBhg. Datuk Arpah Abdul Razak

Ketua Setiausaha

Ketua Editor
Jessylina Mat Lazim

Ketua Unit Komunikasi Korporat

Penolong Ketua Editor
Rosyila Abdul Latif

Sidang Pengarang

Jabatan Perumahan Negara
Jabatan Kerajaan Tempatan

Jabatan Bomba dan Penyelamat Malaysia
Jabatan Perancangan Bandar dan Desa Sem. Malaysia

Jabatan Pengurusan Sisa Pepejal Negara
Jabatan Landskap Negara

Perbadanan Pengurusan Sisa Pepejal dan Pembersihan Awam
Tribunal Tuntutan Pembeli Rumah

Institut Latihan Perumahan dan Kerajaan Tempatan
Bahagian Undang-Undang

Bahagian Dasar
Bahagian Inspektorat

Bahagian Kewangan Dan Perolehan
Bahagian Pembangunan Dan Pelaksanaan Projek

Bahagian Khidmat Pengurusan
Bahagian Korporat

Bahagian Pemberi Pinjam Wang Dan Pemegang Pajak Gadai
Bahagian Sumber Manusia

Bahagian Teknologi Maklumat
Unit Audit Dalam

Fotografi
Ahmad Marzuky Othman

Penerbit
Unit Komunikasi Korporat

Sidang
Redaksi

Assalamualaikum dan Salam 1Malaysia diucapkan kepada semua pembaca yang akan

mengikuti rentetan pelbagai rakaman program dan aktiviti KPKT sepanjang April hingga

Ogos 2012 dalam Buletin KPKT Volume 2/2012 ini.

Terlebih dahulu, pihak sidang redaksi ingin merakamkan setinggi-tinggi penghargaan di

atas kerjasama semua pihak yang telah menyumbang input dan cadangan penambahbaikan

bagi memastikan kesinambungan penerbitan Buletin KPKT.

Buletin KPKT Volume 2/2012 ini diterbitkan dalam suasana yang unik dan istimewa yang

mana kita diberi peluang menghayati Ramadhan al-Mubarak yang penuh keberkatan,

menikmati kemeriahan Syawal dan meraikan bulan Kemerdekaan yang ke-55. Bersempena

dengan itu, keluaran kali ini sarat memuatkan pelbagai program dan aktiviti yang telah

dijalankan.

Dikesempatan ini juga, sidang redaksi mewakili semua warga KPKT ingin mengucapkan

tahniah kepada Encik Yong Bun Fou yang telah dilantik sebagai Timbalan Ketua Setiausaha

(Dasar dan Pembangunan) KPKT berkuatkuasa pada 8 Mei 2012. Kami mengalu-alukan

kedatangan beliau dan menjadi sebahagian dari keluarga besar KPKT untuk bersama-sama

memacu KPKT menjadi Kementerian yang unggul dan disegani.

Sidang Redaksi
Buletin KPKT Volume 2/12
Unit Komunikasi Korporat
Kementerian Perumahan dan Kerajaan Tempatan

Editor Buletin KPKT amat menghargai sumbangan artikel daripada
warga KPKT. Artikel berkenaan hendaklah dikemukakan ke:

Tinta Pena
Sidang Redaksi

3Buletin KPKT

HIGHLIGHTS

Key objective is to enable the low-income group and hardcore poor to enjoy quality of
life and a healthy environment

The government has not only been providing housing for the masses since the country’s
independence in 1957 but has also moved up the value chain in keeping with the times.

Today, it is providing low-cost housing that comes with bigger built-up areas of 700sq
ft (compared with 650sq ft and 600sq ft in past decades), three bedrooms and two
bathrooms, a kitchen and a yard for drying clothes. The units come with tiles floors
as well.

There are also facilities such as community halls, children’s playgrounds, kindergartens,
shops, stalls, surau, car-parking bays and other public spaces so the residents can
enjoy enhanced quality of life and a healthy living environment.

All this is the result of guidelines introduced to ensure housing with respect to space,
comfort as well as finishing and fittings that conform to standards and specifications,
says Dato’ Seri Chor Chee Heung, Minister of Housing and Local Government (KPKT).

Chor says the government has decided that home to be build by KPKT under its People’s
Housing Programme (PPR) must be people-centric.

In addition, KPKT has to see to it that the bottom 40% of households – families of less
than RM2,500 a month – and squatters are able to live in permanent homes.

These are among the imperatives under the 10th Malaysia Plan (2011-2012).

“The government takes into consideration the needs of residents in PPR housing and
would want the low-income group and urban poor to live in a more comfortable,
relaxed and healthier environment,” the minister says.

According to him, besides providing adequate housing to Malaysians, the quality of
housing must reflect the changing environment. One of the objectives is to ensure that
the towns and cities in the country are considered liveable, with increased effectiveness
of public cleaning of roads and drains and solid waste management.

There is also a new policy to help the management committee of public low-cost
housing through the RM500 million housing maintenance fund under the duration of
the 10th Malaysia Plan. It is to be used for major repair and maintenance works such
as replacing lifts and water tanks that require a huge one-off sum of money.

Since the PPR was introduced in 1998, the federal government has built, through KPKT,
65 projects comprising 66,441 PPR housing units for rent and 23 projects consisting of
3,109 PPR units for sale.

The units will be rented to applicants who meet the conditions and criteria at RM124 a
month or sold at a price of RM30,000 to RM35,000 each.

The 65 projects are located nationwide in Perlis, Kedah, Penang, Perak, Selangor,
Negeri Sembilan, Johor, Sabah, Sarawak and Kuala Lumpur while the 23 projects are
all located in Pahang.

The total cost of the 88 projects with a combined 66,550 units came to about RM3.63
billion.

In additions, a total of 32 projects involving 17,235 units are in various stages of
implementation.

In 2012, seven projects made up of RM2,686 units costing a total RM317.66 million
are expected to be completed and their keys handed over to occupants. Of these, 1,000
units (for rent) are located in Sungai Manila, off Jalan Labuk, Sabah; 1,000 units
(for rent) in Kemena Land district, Sarawak; 336 units (for rent) in Batu Berendam,
Malacca; and 346 units (for sale) in Pahang.

Chor says all PPR sites have good accessibility to public facilities and amenities
such as public transport, schools, clinics and such because the federal government
has carried out site feasibility studies after the sites have been proposed by state
governments.

Among the criteria, these proposed sites, in addition to having appropriate and
basic facilities, should not be problematic to develop nor involve high cost of site
preparation such as swamps and hilly areas.

“The National Housing Policy aims to provide accessible, adequate and quality
housing for all Malaysians, especially the low-income Malaysian group.

“KPKT’s priority is to provide low-cost housing for the strata of our society who
needs extra government help … what we are doing is not enough taking
into consideration the rising demand for housing from the low-income with a
household income of under RM2,500 a month,’’ he notes.

The main challenge in providing PPR unit, he points out, is the rising costs of
building which the government subsidizes between RM80,000 and RM100,000
for each unit.

“We hope every state development corporation would play its role in providing
housing to this group. Those already doing so are complementing the federal
government’s efforts and that is a move in the right direction,’’ Chor continues.

However, in the government’s quest to provide PPR housing to the lower income
group, one of the foremost challenges faced by both the federal and state
governments including the local authorities is the apathetic of “tidak apa” and
selfish attitude of the residents, especially when it comes to the payment of RM15
– RM20 monthly maintenance and management charges.

As one Chief Minister of a state puts it, “The resident can afford Astro Televisions
Services and own cars but just refuse to pay up the maintenance and management
charges, leading the PPR housing scheme to be like an urban slum.”

KPKT is now seriously looking into legislative measures to enforce such payments
in a speedier way, Chor adds.

GOVT MOVES UP VALUE CHAIN, PROVIDING
BETTER LOW-COST HOUSING

4 Buletin KPKT

Penswastaan dan Pelaksanaan Akta Pengurusan Sisa Pepejal dan Pembersihan Awam 2007 (Akta 672) yang
telah dikuatkuasakan pada 1 September 2011 telah memperlihatkan keberkesanan di dalam pengurusan
sisa pepejal terutama di dalam kepatuhan syarikat-syarikat konsesi dalam pengurusan kutipan sisa pepejal
menurut YB Dato’ Seri Chor Chee Heung, Menteri Perumahan dan Kerajaan Tempatan.

Tambahnya lagi “Melalui analisis aduan yang dijalankan oleh Perbadanan Pengurusan Sisa Pepejal dan
Pembersihan Awam (PPSPPA) , di negeri Pahang dan Wilayah Persekutuan terdapat penurunan kes-kes
aduan sisa pepejal yang tidak dikutip. Pada Januari 2012 sebanyak 819 aduan direkodkan, Februari 542
aduan, Mac dan April 480 aduan dan pada Mei sebanyak 422 aduan direkodkan. Pengurangan jumlah aduan
yang ketara dapat dilihat melalui kaedah pemantauan yang telah dijalankan PPSPPA.”

“Di samping itu juga dengan tindakan penalti dalam mematuhi KPI yang ketat (stringent) serta penalti
yang tinggi seperti yang terkandung di dalam perjanjian konsesi merupakan satu cabaran kepada syarikat-
syarikat konsesi ini. Kerajaan telah menetapkan Petunjuk Prestasi Utama (KPI) dan dimasukkan di dalam
Perjanjian Konsesi yang mana telah ditandatangani oleh ketiga-tiga Syarikat Konsesi Pengurusan Sisa
Pepejal dan Pembersihan Awam’.

Menurut Dato’ Seri Chor, “KPI yang telah di tetapkan terbahagi kepada dua iaitu KPI primer dan sekunder
mengikut betapa seriusnya kesalahan. Umpamanya, titisan air leachate daripada lori kompaktor, kenderaan
yang digunakan tidak memenuhi keperluan Perjanjian Konsesi atau menggunakan kenderaan kutipan sisa
pepejal untuk mengutip sisa-sisa pepejal lain dianggap sebagai kesalahan berat dan terjatuh di bawah KPI
primer yang akan menyebabkan syarikat konsesi dikenakan denda dan point deduction, manakala kesalahan
kecil seperti missed collection ataupun tidak menutup kembali tong sampah dikira sebagai kesalahan
sekunder, syarikat konsesi dikenakan denda lebih rendah berbanding bayaran denda kesalahan primer”.

“Kesalahan sekunder yang telah di kenakan ke atas Syarikat Konsesi kutipan sisa pepejal Alam Flora Sdn.
Bhd sebanyak RM1.7 Juta tidak membawa maksud bahawa prestasi syarikat yang bertanggungjawab ke
atas perkhidmatan kutipan sisa pepejal di Kuala Lumpur, Putrajaya dan Pahang itu berada di tahap yang
tidak memuaskan. Penalti ini bukan sahaja dikenakan kepada Alam Flora Sdn Bhd malahan kepada syarikat
konsesi yang lain iaitu SWM Environment Sdn Bhd dan Environment Idaman Sdn Bhd. Penalti ini membawa
mesej bahawa, Kerajaan amat serius dan tegas dalam memastikan mutu perkhidmatan yang diberikan oleh
syarikat Konsesi mencapai tahap yang disasarkan. Majoriti kesalahan-kesalahan yang dilakukan oleh Alam
Flora Sdn. Bhd, dan syarikat konsesi yang lain dikenal pasti di bawah KPI sekunder perkhidmatan kutipan sisa
pepejal dan pembersihan awam.

Tindakan mengenakan denda ke atas konsesi ini menunjukkan ketegasan penguatkuasaan bagi memastikan
objektif utama penswastaan iaitu kualiti pengurusan sisa pepejal dan pembersihan awam berada di
tahap yang lebih baik tercapai. Justeru, jumlah denda yang dikenakan kepada Alam Flora ini bukanlah
gambaran syarikat tersebut tidak mampu melaksanakan perkhidmatan mereka. Dalam tempoh lapan (8)
bulan ini (September 2011-April 2012) Alam Flora juga giat menambah baik perkhidmatan mereka sama
ada membuat pembelian lori kompaktor yang baru termasuklah memastikan tenaga kerja yang mahir
dalam usaha mematuhi KPI yang ditetapkan dan menambah baik perkhidmatan kutipan sisa pepejal di
kawasan-kawasan pentadbiran mereka. Malah Kerajaan juga bersetuju telah terdapat peningkatan mutu
perkhidmatan pengurusan sisa pepejal di semua negeri-negeri yang menerima penswastaan pengurusan
sisa pepejal di Malaysia sejak September 2011 hingga hari ini”.

Tegas beliau, “ Walau bagaimanapun Kerajaan tidak akan berkompromi sekiranya kesalahan-kesalahan
kecil ini masih berterusan dan tiada tindakan pembetulan (corrective and preventive) diambil oleh syarikat-
syarikat konsesi yang bertanggungjawab sehingga menyebabkan rakyat tidak selesa dan tindakan yang
lebih tegas boleh diambil terhadap syarikat konsesi yang telah dilantik”.

EKSKLUSIF

ADUAN SAMPAH BERKURANGAN SEJAK AKTA BERKUATKUASA

REVIVING
ABANDONED

PROJECTS
“Melalui analisis aduan yang dijalankan
oleh Perbadanan Pengurusan Sisa Pepejal
dan Pembersihan Awam (PPSPPA) , di negeri
Pahang dan Wilayah Persekutuan terdapat
penurunan kes-kes aduan sisa pepejal yang
tidak dikutip. Pada Januari 2012 sebanyak 819
aduan direkodkan, Februari 542 aduan, Mac
dan April 480 aduan dan pada Mei sebanyak
422 aduan direkodkan. Pengurangan jumlah
aduan yang ketara dapat dilihat melalui kaedah
pemantauan yang telah dijalankan PPSPPA.”

Why Projects Are Abandoned?

•	 Poor Market Study

•	 Ineffective Project and Cash Flow Joint
	 Venture disputes between land
	 proprietor and developer

•	 Lack of Incenticves to complete projects
	 which are already late (where liquidated
	 ascertain damange claims exceed cost)

•	 Financier abruptly withdraws their
	 support Developments orders are
	 Overruns due to hike in materials

Laws Enacted and Actions Taken

•	 Amendments to Act 118 by imposing
	 penal sanction, including incarceration
	 of errant developers and increasing
	 deposits amount from the current
	 200,000 to 3% of the project value

•	 Establishment of forencis accountants
	 to audit Housing Development Account
	 Utilisation, artchitect certification for
	 progress claims and physical work on
	 site
	
•	 Introduce the concept of build and sell
	 with added incentive for developers

•	 Individuals who were directors of sick or
	 abandoned projects will be blacklisted

•	 Local Councils will be tasked with
	 monitoring all residential developments
	 their jurisdiction as part of their KPIs
	 More meetings between governing
	 bodies to discuss and communicate
	 each party’s concers and progress.

5Buletin KPKT

MEDIA HIGHLIGHTS

REKOD KEJAYAAN TRIBUNAL TUNTUTAN PEMBELI RUMAH
Oleh HASHNAN ABDULLAH
pengarang@utusan.com.my

TRIBUNAL Tuntutan Pembeli Rumah (TTPR) di bawah KPKT mungkin boleh dianggap sebagai ‘hero yang
dilupakan’ walaupun telah beroperasi sejak 2003 dan sehingga kini mengendalikan lebih 6,000 kes. Juga
dilaporkan bahawa kadar penyelesaian kes tuntutan yang difailkan kepada TTPR sejak ia ditubuhkan
hingga Disember tahun lalu adalah sekitar 96.28%. Jelas sekali dalam mana-mana pameran perumahan
sama ada berskala kecil atau besar, kaunter TTPR jarang sekali dikunjungi atau diberikan perhatian oleh
bakal pembeli, walaupun ia terletak di satu sudut yang agak strategik.

Mungkin bakal pembeli ‘sibuk’ memenuhi impian memiliki rumah sendiri, sehingga terlupa peranan TTPR
yang boleh membela mereka jika kediaman yang dihajati indah khabar dari rupa terutamanya apa yang
diuar-uarkan dalam risalah promosi. Rumah tidak dibina menurut pelan asal, ukuran kawasan tanah tidak
menurut keluasan dalam perjanjian, projek rumah terbengkalai, kerosakan bahagian bangunan rumah,
kemudahan tidak disediakan atau tidak lengkap dan rumah disiapkan lewat.

Selepas berhadapan dengan masalah, barulah TTPR yang ditubuhkan berikutan pindaan Akta Pemajuan
Perumahan (kawalan dan pelesenan) 2002 terlintas di fikiran selain mengadu kepada media massa atau
orang politik. Pengerusinya, Tuan Shamsulbahri Ibrahim mengakui, biar pun sering dilupakan namun
pihaknya tidak pernah jemu turun padang menyedarkan orang ramai tentang peranan TTPR.

‘’Bila kami pergi kempen atau promosi, barulah orang ramai tahu adanya TTPR dan kita juga buka kaunter
pada pameran perumahan atau Ekspo Harta Malaysia (Mapex) tetapi pada masa itu, orang ramai tidak
perasan kerana mereka sibuk nak beli rumah. ‘’Kurang kesedaran itu telah menyebabkan ada kes-kes
tuntutan tertentu yang terpaksa kami tolak kerana ia difailkan selepas tempoh 12 bulan daripada tamatnya
tempoh jaminan,” katanya.

Mulai 2007, tempoh jaminan sesebuah rumah adalah 24 bulan selepas tarikh serah kunci dan pembeli
masih mempunyai tempoh 12 bulan lagi untuk membuat sebarang tuntutan selepas tempoh jaminan itu
tamat. Dengan kata lain, pembeli mempunyai tempoh untuk membuat sebarang tuntutan selama tiga
tahun iaitu 24 bulan dalam tempoh jaminan dan 12 bulan lagi selepas tempoh jaminan itu tamat.

Bagaimanapun, Shamsulbahri tidak menyalahkan orang ramai dalam hal itu kerana bagi beliau, sudah
menjadi lumrah setiap manusia teruja mahu memiliki rumah sendiri. Beliau berkata, ia sejajar dengan
langkah kerajaan mewujudkan dasar pembelian rumah mengikut pendapatan penduduk iaitu kos rendah,
sederhana dan mewah.

‘’Kini setiap orang mampu membeli rumah dan kemampuan itu turut menyebabkan harga rumah
meningkat setiap tahun. Ditambah pula apabila pemaju memberi nilai tambah lain pada rumah yang
dijual seperti percuma pendingin hawa, pemanas air, kolam mandi dan sebagainya,” katanya.

Sehubungan itu, beliau berkata, sudah tiba masanya bidang kuasa TTPR diperkasakan lagi sebagai satu
usaha mendidik pemaju agar bersifat jujur dalam membina rumah. Langkah itu, katanya, amat perlu
kerana bidang kuasa TTPR kini hanyalah RM50,000 ke bawah dan ia dilihat tidak lagi sesuai dengan harga
rumah yang kebanyakannya RM300,000 ke atas.

‘’Mungkin jumlah yang sesuai adalah sekitar RM70,000 hingga RM90,000 dan ia sejajar dengan peranan
TTPR sebagai alternatif kepada pembeli yang tidak mahu menggunakan mahkamah untuk membuat
tuntutan ganti rugi daripada pemaju,’’ katanya.

Menurut Shamsulbahri, pembeli rumah yang teraniaya boleh membawa kes ke mahkamah tetapi tribunal
boleh menjadi alternatif yang bagus kerana ia mudah, murah dan cepat sejajar dengan akta. Seperkara
lagi, katanya, khidmat peguam tidak dibenarkan dalam perbicaraan TTPR kecuali dalam dua keadaan iaitu
isu undang-undang yang rumit dan ada pihak akan mengalami keadaan kewangan yang teruk. Selaku
individu yang mengetuai TTPR, Shamsulbahri mempunyai impian mewujudkan satu sayap yang akan
menguatkuasakan perintah tribunal.

Ini kerana, katanya, sejak Januari 2003, TTPR merekodkan sebanyak 4,431 kes ingkar perintah dan
kesemuanya telah diserahkan kepada penguatkuasa Jabatan Perumahan Negara KPKT. ‘’Sejauh manakah
ia selesai, kami tidak tahu kerana ia jabatan yang lain,” katanya.

SABTU 19.5.2012
28 JAMADIL AKHIR 1433

27 JULY 2012
“Break The Fast With Housing Minister”

4 Ogos 2012

Tuesday 10 July 2012

6 Buletin KPKT

Pemilik Rumah Taman Saujana Fasa Simfoni Kajang menarik nafas
lega selepas aduan berkaitan kerosakan rumah sejak tahun 2010
diselesaikan dalam satu perjumpaan di antara pemaju dan juga
Majlis Perbandaran Kajang diadakan di ibu pejabat Kementerian.

Menurut Mohd Izwan Zakaria, wakil penduduk, pihaknya amat
berpuas hati dengan tindakan yang diambil oleh Kementerian
dalam menyelesaikan masalah yang telah dialami sejak dua (2)
tahun yang lepas.

MAKLUM BALAS ADUAN RUMAH ROSAK,
SIJIL CCC PALSU

TAMAN SETIA JAYA
PERINTIS PROGRAM KEJIRANAN INDAH

Pada 28 Julai 2012, YB Menteri Perumahan dan Kerajaan Tempatan merasmikan permulaan projek National Blue
Ocean Strategy 7 (NBOS7) My Beautiful Neighbourhood di mana KPKT serta Kementerian Dalam Negeri (KDN)
diberi tanggungjawab untuk melaksanakan NBOS 7: My Beautiful Neighbourhood atau Kejiranan Indah dan telah
mengaturkan empat (4) program iaitu:

•	 Program menambah baik atau membaik pulih kawasan perumahan yang dimiliki oleh penduduk
	 berpendapatan rendah;
•	 Program pembinaan semula buah rumah terbakar;
•	 Program peningkatan rondaan keselamatan (security patrolling) di stesen LRT dan pusat membeli belah bagi
	 menangani jenayah; dan
•	 Program kebersihan, pengindahan dan penyelenggaraan kemudahan awam.

Projek perintis program NBOS 7: My Beautiful Neighbourhood di Taman Setia Jaya, Jalan Langgar, Alor Setar,
akan dinaik taraf dan dibaik pulih menjadi kawasan perumahan yang selamat, bersih dan ceria untuk didiami
melibatkan kerjasama semua jabatan di bawah KPKT, KDN, Kementerian Belia dan Sukan, Setiausaha Kerajaan
Negeri Kedah, Pihak Berkuasa Tempatan (PBT) dan Pejabat Pembangunan Negeri Kedah (ICU) sebagai agensi
pelaksana.

Taman Setia Jaya terdiri daripada 10 blok yang menampung 800 unit rumah dengan anggaran 4000 orang
penghuni. Kerja-kerja menaiktaraf dan pemulihan adalah seperti berikut:

i. 	 Membaiki prasarana dan kemudahan awam
•	 Naik taraf dan pemasangan lampu jalan
•	 Penyelenggaraan bangunan, mengecat, membaiki bumbung, tangki air dan pili bomba(hydrant)
•	 Mengecat semula bahu jalan dan tempat letak kereta
•	 Membaiki dan membersihkan sistem perparitan Pembersihan dan meningkatkan kekerapan kutipan sampah
•	 Naik taraf lanskap dan taman permainan kanak-kanak

KEJIRANAN INDAH

ii.	 Keselamatan dan pencegahan jenayah
	 •	 Omnipresence, 4 man patrolling oleh Polis Diraja
 		 Malaysia (PDRM), Jabatan Pertahanan Awam
		 Malaysia (JPAM), Ikatan Relawan Rakyat Malaysia
		 (RELA) dan PBT
	 •	 Pemasangan papan tanda PDRM dan tempat letak
		 motosikal berkunci di bawah Program Bandar
		 Selamat
	 •	 Penubuhan Rukun Tetangga dan Skim Rondaan
		 Sukarela (SRS) oleh Penduduk Taman Setia Jaya

iii.	Penglibatan sosial
	 •	 Penglibatan belia Taman Setia Jaya dalam
		 program 1M4U (1Malaysia for Youth).
	 •	 Kempen Keselamatan dan Kesedaran Kebersihan
		 Program gerak gempur pembersihan kawasan
		 bersama penduduk Taman Setia Jaya.

Selain daripada Taman Setia Jaya, projek NBOS 7
juga akan diperluaskan di lima (5) kawasan lain dan
kesemua projek ini dijangka siap pada Oktober 2012.

Simpang Kuala, Alor Setar
Seberang Terus, Alor Setar

Taman Harmoni (Buntong), Ipoh

Taman Lobak, Seremban

Larkin, Johor Bahru.

Nasib kami seramai138 penduduk Taman Puncak Saujana (Fasa Simfoni), Kajang
masih menjadi tanda tanya apabila permasalahan ke atas pelbagai kerosakan
bangunan rumah yang dialami masih tiada penyelesaian konkrit daripada pihak
berkaitan.

Lebih malang lagi kami mendapati wujud pemalsuan dokumen Sijil Perakuan Siap
dan Pematuhan (CCC), oleh beberapa pihak yang didakwa termasuklah pemaju (TPPT
Sdn Bhd) dan Majlis Perbandaran Kajang (MPKj).

Permasalahan yang wujud diutarakan, malah aduan turut dibuat kepada pelbagai
agensi berkuasa termasuklah Suruhanjaya Pencegahan Rasuah Malaysia (SPRM)
namun sehingga kini tiada sebarang siasatan mahupun tindakan

ADUAN RUMAH ROSAK, SIJIL CCC PALSU

ADUAN RAKYATADUAN RAKYAT

7Buletin KPKT

DIARI PARLIMEN

DIARI PARLIMEN

6 KERTAS KERJA DIBENTANG DI
MESYUARAT MAJLIS PERANCANG
FIZIKAL NEGARA KE-16
Pada 27 Julai 2012, telah berlangsung Mesyuarat
Majlis Perancang Fizikal Negara Ke-16 bertempat
di Bilik Mesyuarat Perdana, Seri Perdana yang
dipengerusikan oleh YAB. Dato’ Sri Mohd. Najib Bin
Tun Haji Abdul Razak, Perdana Menteri Malaysia.

Tiga (3) kertas untuk mendapatkan persetujuan,
satu (1) kertas untuk mendapatkan nasihat dan
dua (2) kertas makluman telah dibentangkan
iaitu:

Rangka Kerja Rancangan Induk
Pengangkutan Awam Darat Negara

Penubuhan Jawatankuasa
Perancang Wilayah Bagi Kawasan
Bersempadanan Antara Negeri
Sembilan, Melaka dan Johor

Kertas 3: Garis Panduan
Perancangan Laluan Kemudahan
Utiliti

Cadangan Konsep Pembangunan
Tebus Guna Pantai Dan
Pembangunan Persisiran Pantai,
Seluas 81.34 Hektar (201 Ekar),
Mukim Kuala Perlis, Daerah
Kangar, Perlis – Nasihat Di
Bawah Perenggan 2A(2)(b) Akta
Perancangan Bandar dan Desa
1976 (Akta 172)

Cadangan Hab Pendidikan Tinggi
Malaysia Di Atas Lot 202, Lot
251, Lot 287, Lot 545, Lot 2495,
Lot 5061-5062, Lot 5065-5067,
Lot 5384, Lot 5468, Lot 5772,
Sebahagian Lot 252, Lot PTD 9877,
Lot PTD 10105, Lot PTD 10217, Lot
PTD 10234 Dan MLO 4796, Mukim
Jorak, Daerah Muar, Johor

Manual Penilaian Impak Sosial
(Social Impact Assessment
Bagi Permohonan Kebenaran
Merancang

Kertas 1

Kertas 2

Kertas 3

Kertas 4

Kertas 5

Kertas 6

Berkuat kuasa 1 September ini, tiga (3) buah syarikat konsesi sisa
pepejal; Alam Flora Sdn Bhd, Solid Waste Management Sdn Bhd dan
E-Idaman akan dipantau mengikut Petunjuk Prestasi Utama (KPI)
menurut YB Dato’ Seri Chor Chee Heung dalam menjawab soalan
Senator Datuk Boon Som Inong di Dewan Negara.

Menurutnya lagi syarikat konsesi terbabit perlu memenuhi KPI
yang ditetapkan di semua majlis perbandaran dan dewan bandar
raya di negeri yang melaksanakan akta pengurusan sisa pepejal,
tindakan yang tegas akan dikenakan sekiranya prestasi atau kualiti
perkhidmatan tidak memuaskan.

YB Dato’ Seri Chor Chee Heung dalam menjawab soalan Senator
Datuk Mustafa Kamal Mohd. Yusof menggesa para pembeli projek
perumahan terbengkalai menggunakan surat pengesahan projek
terbengkalai bagi meringankan beban pinjaman daripada institusi
pembiayaan.

Menurut Dato’ Seri Chor, melalui surat pengesahan ini pihak pembeli
boleh memohon pertimbangan daripada institusi perbankan bagi
sebarang permohonan pengurangan kadar faedah dan penstrukturan
semula pinjaman perumahan. Menurut beliau lagi sekiranya pihak
pembiaya tidak memberikan kerjasama yang sepatutnya, pembeli
rumah boleh membuat aduan kepada kementerian dan aduan tersebut
akan dipanjangkan ke Bank Negara untuk tindakan selanjutnya.

Kerajaan melalui Kementerian Perumahan dan Kerajaan Tempatan
tidak bercadang untuk mewujudkan undang-undang khusus bagi
mengawal harga rumah di Negara ini sebaliknya harga rumah akan
ditentukan oleh faktor pasaran.

Bercakap semasa sidang Parlimen dalam menjawab soalan Senator
V. Subramanian, YB Datuk Lajim menegaskan beberapa langkah
yang lain telah di ambil oleh Kementerian bagi membendung harga
hartanah di seluruh Negara. Biarpun tiada undang-undang khusus
disediakan bagi mengawal harga rumah, kerajaan telah menetapkan
harga siling bagi rumah kos rendah di paras RM42,000.

Amendments to two more Acts, which will would be enable the
government to enforce a-long awaited law to criminalize errant
housing developers are expected to be tabled in Parliament in
September; Dato Seri Chor Chee Heung in response to a question by
Datuk Mustafa Kamal Mohd Yusof on the state of abandoned housing
projects.

Under the amendments, a housing developer, if found guilty of
abandoning projects, could be sentenced to three years jail or fined
between RM250,000 and RM300,000.

Syarikat Konsesi
Sisa Pepejal

Dipantau
menggunakan

KPI
- YB Dato’ Seri

Chor Chee Heung

Tiada cadangan
khusus untuk

wujudkan undang-
undang mengawal

harga rumah
- YB Datuk Seri
Lajim Haji Ukin

Tougher sentences
on errant

developers
- YB Dato’ Seri

Chor Chee Heung

16 Pusat Pelupusan
Sampah ditutup

-YB Datuk Seri
Lajim Haji Ukin

Guna Surat
Kementerian

- YB Dato’ Seri
Chor Chee Heung

16 tapak pelupusan sampah yang membabitkan peruntukan
sebanyak RM483 telah selamat ditutup. Timbalan Menteri
Perumahan dan Kerajaan Tempatan, YB Datuk Seri Haji Lajim Haji
Ukin dalam menjawab soalan yang dikemukakan Adun Simpang
Renggang Liang Teck Meng.

8 Buletin KPKT

BERITA TEMPATAN

Majlis Perasmian Dewan Orang Ramai Taman
Tualang Indah, Mentakab telah berlangsung pada
28 Mei 2012 yang disempurnakan oleh YB Menteri
Perumahan dan Kerajaan Tempatan, Dato’ Seri Chor
Chee Heung. Majlis ini turut dihadiri Y Bhg Datuk
Arpah Abdul Razak, Ketua Setiausaha KPKT, YBhg.
Dato’ Halimi Abdul Manaf, Ketua Pengarah Jabatan
Kerajaan Tempatan dan Tuan Haji Abu bakar Johar,
Setiausaha Bahagian Pembangunan, KPKT berserta
para jemputan di peringkat Pahang.

Kos pembinaan dewan orang ramai ini adalah
berjumlah RM 930,315.00 dengan kos pembinaan
ditanggung sepenuhnya oleh Kerajaan Persekutuan
melalui Peruntukan BP1 Projek Kecil Di Kawasan
PBT Jabatan Kerajaan Tempatan. Dewan Orang
Ramai yang berkeluasan 480 meter persegi ini telah
berjaya disiapkan sepenuhnya pada 1 April 2011.
Dewan tersebut menempatkan dua (2) gelanggang
badminton serta boleh memuatkan sekitar 400
orang pengguna pada satu–satu masa. Pembinaan
Dewan Serbaguna seperti ini membolehkan
masyarakat Taman Tualang Indah dan sekitarnya
menjalankan aktiviti sukan indoor dan pelbagai
aktiviti kemasyarakatan di sini.

Dalam majlis yang sama, YB Menteri juga telah
menyampaikan Geran Tahunan berjumlah RM18.24
juta dan Sumbangan Membantu Kadar (SMK)
bernilai RM5.57 juta kepada 11 PBT Negeri Pahang.
PBT yang terlibat ialah Kuantan, Temerloh, Bentong,
Bera, Cameron Highlands, Jerantut, Lipis, Maran,
Pekan, Raub dan Rompin.

Bagi tahun 2012, peruntukan BP1 berjumlah RM21.1
juta diperuntukkan kepada PBT negeri Pahang bagi
membiayai 93 buah projek. Kesemua peruntukan
ini disumbangkan oleh Kerajaan Persekutuan bagi
membantu PBT meningkatkan taraf kehidupan
melalui pembangunan projek-projek infrastruktur,
projekprojek sosio-ekonomi dan kemudahan awam.

PAHANG: DEWAN ORANG RAMAI
TERSEDIA, GERAN TAHUNAN
RM18.24 JUTA DAN SMK RM5.57
JUTA UNTUK 11 PBT

YB Menteri Perumahan dan Kerajaan Tempatan telah mengadakan
lawatan turun padang ke Pasar Awam (Pasar Koboi), Jalan
Sultan Abdul Halim pada 21 April 2012. Pasar awam ini dalam
perancangan untuk dibesarkan kepada dua (2) tingkat. Di majlis
tersebut, YB Menteri diberi penerangan mengenai cadangan
membina dan menyiapkan kompleks Pasar Awam Alor Setar di Jalan Sultan Abdul Halim yang dianggarkan
bernilai RM7,500,00.00. Kos pembinaan pasar awam yang akan menempatkan 96 unit ruang niaga, enam
(6) unit gerai runcit, 40 unit gerai makan, tandas, pejabat dan surau ini adalah dibiayai sepenuhnya oleh
Kerajaan Persekutuan.

Sempena lawatan turun padang tersebut, sebuah Majlis Penyerahan Geran Tahunan serta Sumbangan
Membantu Kadar (SMK) kepada 11 Pihak Berkuasa Tempatan (PBT) Negeri Kedah turut diadakan. Jumlah
keseluruhan Geran Tahunan bagi PBT Negeri Kedah ini adalah RM29,928, 251.00 manakala Sumbangan
Membantu Kadar adalah RM4,919,344.00.

Sekolah-Sekolah Lestari Peringkat Parlimen Kota Setar juga mendapat sumbangan bagi Program Flagship
Sekolah Lestari - Rakan Alam Sekitar dari YB Menteri.

Majlis Perasmian Pasar Awam Bandar Segamat telah
berlangsung pada 16 April 2012 (Isnin) di ruang roof
top, pasar terbabit. Majlis perasmian disempurnakan
oleh YB Menteri Perumahan dan Kerajaan Tempatan,
Dato’ Seri Chor Chee Heung. Majlis ini turut dihadiri
YBhg. Datuk Arpah Abdul Razak, Ketua Setiausaha
KPKT dan YBhg. Dato’ Halimi Abdul Manaf, Ketua
Pengarah Jabatan Kerajaan Tempatan berserta para
jemputan di peringkat Negeri Johor Darul Takzim.

Kos pembinaan pasar awam ini adalah berjumlah
RM 4,429,910.00 dengan pendekatan cost sharing
di antara Kerajaan Persekutuan dan Kerajaan
Negeri Johor. Sebanyak RM 4 juta telah ditanggung
oleh Kerajaan Persekutuan melalui Peruntukan
BP1 Projek Kecil Di Kawasan PBT Jabatan Kerajaan
Tempatan manakala kos selebihnya ditampung
oleh Majlis Daerah Segamat dan kerajaan negeri.
Pembinaan Pasar Awam Segamat ini dapat
mengatasi masalah yang dihadapai oleh peniaga
dan pengguna dengan terbinanya sebuah pasar
awam yang berkeluasan 3560 meter persegi,
mengandungi 176 bangku perniagaan dan 50
lot tempat meletak kereta. Pasar Awam Bandar
Segamat ini mula dibina pada 13 Ogos 2009 dan
telah siap sepenuhnya pada 22 Jun 2011.

Di majlis yang sama juga, diadakan penyerahan
Geran Tahunan berjumlah RM33,376,252.00
dan Sumbangan Membantu Kadar bernilai
RM12,757,437.00 kepada PBT Negeri Johor.
Peruntukan Geran Tahunan dan Sumbangan
Membantu Kadar ini disampaikan oleh YB Menteri
kepada Yang Dipertua atau Datuk Bandar dari 16
buah Pihak Berkuasa Tempatan Negeri Johor.

JOHOR: PASAR RM4.4 JUTA SIAP DIBINA, GERAN TAHUN DAN SMK UNTUK 16 PBT

KEDAH: PASAR DINAIKTARAF, 11 PBT TERIMA GERAN
TAHUNAN DAN SMK, SEKOLAH DAPAT SUMBANGAN

9Buletin KPKT

USAHA TINGKAT PENGGUNAAN BAHASA
KEBANGSAAN PENDUDUK KAMPUNG BARU

Program Penggalakan Penggunaan Bahasa Kebangsaan Di Kampung
Baru Kundang, Selangor merupakan siri kedua pada tahun ini dan
telah diadakan pada 25 Mei 2012 (Jumaat) di Dewan SJK(C) Kundang.
Persmian program ini telah disempurnakan oleh YB Dato’ Seri Chor Chee
Heung, Menteri Perumahan dan Kerajaan Tempatan. Majlis ini diserikan
lagi dengan kehadiran pegawai kanan KPKT,Jabatan Kerajaan Tempatan,
Dewan Bahasa dan Pustaka, SRJK (C) Kundang dan penduduk kampung.

Program ini dicetuskan ekoran dari lawatan kerja YAB Timbalan Perdana
Menteri ke Kampung Baru Suria Mentakab pada 2011 mendapati
penduduk Kampung Baru Suria memerlukan penterjemah untuk
berhubung dengan YAB TPM. Dengan adanya program ini adalah
diharapkan penduduk kampung baru dapat meningkatkan penggunaan
bahasa kebangsaan untuk berinteraksi dengan sesama mereka dan
masyarakat luar. Ini adalah selaras dengan pelaksanaan Bulan Bahasa
Kebangsaan yang telah dilancarkan pada 2009 yang dahulunya dikenali
sebagai Bulan Bahasa dan Sastera Negara (BBSN).

Program di kampung-kampung baru ini telah dimulakan sejak 2011
lagi atas inisiatif Bahagian Kampung Baru, Jabatan Kerajaan Tempatan
(JKT). Bahagian ini bekerjasama dengan Dewan Bahasa dan Pustaka
dan Jawatankuasa Kemajuan dan Keselamatan Kampung (JKKK) bagi
menganjurkannya di Kampung Baru terpilih di Kedah, Pahang, Perak,
Johor, Selangor dan Negeri Sembilan. Berikut adalah senarai Kampung
Baru telah menjayakan program ini:

Kampung Baru Sungai Penjuring, Bentong, Pahang
pada 21 Oktober 2011

Kampung Baru Sri Medan, Batu Pahat, Johor pada
30 Oktober 2011

Kampung Baru Pokok Assam, Taiping, Perak pada
29 Oktober 2011

Kampung Baru Padang Serai, Kulim, Kedah pada
27 April 2012

Penubuhan Kampung Baru yang merupakan sebahagian daripada “Briggs
Plan” pada awal tahun 1950an semasa era darurat telah menyaksikan satu
pembangunan yang pesat dewasa ini.

Kemajuan pembangunan yang telah dilaksanakan di bawah peruntukan
Kerajaan Persekutuan melalui penubuhan Bahagian Kampung Baru, Jabatan
Kerajaan Tempatan, Kementerian Perumahan dan Kerajaan Tempatan pada
tahun 2004 telah menyaksikan pelbagai pembangunan infrastruktur-
infrastruktur asas seperti jalan awam, longkang, gelanggang permainan,
dan kemudahan awam bagi keselesaan penduduk.

Sebanyak RM54.81juta telah diperuntukkan pada tahun ini untuk
pembangunan infrastruktur bagi meningkatkan kemudahan sosial dan
rekreasi yang sedia ada. Dengan populasi lebih daripada 1.2 juta penduduk
menginap di lebih kurang 607 Kampung Baru yang terdiri daripada 405 buah
Kampung Baru Tradisional, 113 Kampung Baru Rangkaian dan 44 Kampung
Bagan di seluruh negara, perubahan dan kemajuan pembangunan yang
telah dilaksanakan dirasai oleh anak-anak watan penduduk Kampung ini.

Inisiatif You Channel Network dan Jabatan Penyiaran Negara dalam
menghasilkan Dokudrama “My Hometown” yang telah mula disiarkan
pada awal Mei 2012 merupakan satu usaha murni untuk anak-anak muda
mengenali asal usul dan melihat kemajuan perkampungan mereka.
Dokudrama “My Hometown” yang disiarkan di Saluran 2 RTM, ini menyelitkan
banyak mesej dan peringatan sepanjang 13 episod ini. Gandingan dua
pengacara muda Julio Ng dan Shin Li bersama-sama dengan artis undangan
yang merupakan anak watan dari kampung-kampung baru mengupas
kembali kenangan-kenangan manis termasuk cita rasa makanan tempatan,
kawasan rekreasi dan peninggalan sejarah, dan cerita tempatan. Ciri-ciri unik
di kampung-kampung baru ini dilihat berpotensi untuk menjadi daya tarikan
pelancongan. Usaha yang dilakukan You Channel Network Sdn. Bhd. akan
dapat mengintegrasikan lagi pembangunan Kampung Baru.

“MY HOMETOWN”
PAPAR PEMBANGUNAN KAMPUNG BARU

BERITA TEMPATAN

RM49M FOR 330 SABAH
GOVERNMENT PROJECTS

The Minister of Housing and Local Government has allocated RM48.9
million to implement 330 projects for all local authorities in Sabah this
year to resolve basic infrastructure issues.
Deputy Minister of Housing and Local Government, Datuk Seri Lajim Ukin
said the allocation, made through the Local Government Department,
was to enable local councils to resolve problems pertaining to roads and
drains in their respectiv area.
Speaking at the “Majlis Penyampain Geran dan Sumbangan Membantu
Kadar bagi PBT Sabah” Lajim expressed his concerns and hope that Local
Councils would be able to implement and complete the projects as soon
as possible to enable them to apply for more grants from the Ministry
through the local government department.

10 Buletin KPKT

TAMAN SERI DERGA FASA III PULIH

PERUMAHAN

Pada 6 Julai 2012, YB Menteri Perumahan dan Kerajaan Tempatan telah melancarkan projek pemulihan 28
unit rumah berkembar satu yang terbengkalai di Taman Seri Derga Fasa III. Projek pemulihan ini dimulakan
setelah Mahkamah memutuskan pengulungan syarikat pemaju asal pada 18 Jun 2012. Hall Chadwick
Corporate Advisory Sdn. Bhd. telah dilantik sebagai pelikuidasi. Pihak pelikuidasi pula melantik Unijaya Sdn.
Bhd. sebagai kontraktor penyelamat.

Projek ini pada mulanya dimajukan oleh Everise Acres Holdings Sdn. Bhd. di atas tanah lot 463 (P.T.4969-
P.T 5012) / HSM 11422 – HSM 11465 seluas 2.14 ekar di Alor Setar, Kedah milik tiga (3) tuan tanah. Kerja
pembinaan telah bermula pada tahun 2007 dan sepatutnya siap pada tahun 2009. Walaupun demikian,
tahap kemajuan projek adalah lembap dan telah terhenti pada tahun 2009. Status kemajuan kerja di
tapak pemulihan Perumahan (Kawalan dan Pelesenan) 1966] tetapi bayaran kemajuan yang telah dibayar
mencapai 80%.

Status kemajuan kerja di tapak pemulihan mendapati 28 unit RBST telah mencapai kemajuan sebanyak 60%
[berdasarkan Jadual Ketiga (Fasa 4) Jadual Pembayaran Harga Beli, Akta Pemajuan

Lapan (8) unit RBST dan lapan (8) unit RBDT belum dibangunkan sama sekali. Jabatan Perumahan Negara
telah dimaklumkan bahawa sebanyak satu (1) unit telah dijual dan pembeli berkaitan telah membuat
bayaran deposit sebanyak RM1000. Semakan juga mendapati bahawa tapak projek tidak diletakkan kawalan
keselamatan menyebabkan kehilangan pelbagai barangan di unit-unit rumah yang telah dibangunkan
seperti wayar-wayar elektrik, kerangka pintu dan tingkap serta tiles.

Majlis penyerahan kunci kepada pembeli
rumah Taman Raya Indah, Kulim, Kedah telah
disempurnakan oleh YB Dato’ Seri Chor Chee Heung
pada 5 Julai 2012. Projek ini telah dimulakan kerja
pemulihannya pada 17 Ogos 2011 yang telah
95% siap. Peratusan siap ini adalah menepati
sasaran pemulihan projek dalam masa setahun
dari tarikh dimulakan kerja pemulihan. Kerajaan
menyumbangkan RM7.8 juta bagi memulihkan
rumah yang mempunyai pembeli iaitu 48 unit
sahaja. Pembayaran ini akan dilaksanakan setelah
projek siap dengan CFO. Majlis Perbandaran Kulim
dijangka memberikan CFO dalam tempoh dua (2)
minggu.

Projek Taman Raya Indah dimajukan oleh syarikat
Cosmopolitan Sdn. Bhd. di atas tanah lot 488-489
seluas 30.38 ekar milik syarikat tersebut. Kerja
pembinaan telah bermula pada tahun 2000 dan
sepatutnya siap pada tahun 2002. Tahap kemajuan
projek adalah lembap dan telah terhenti pada
tahun 2010 kerana pihak pemaju telah menghadapi
masalah kewangan dan aliran tunai. Jualan yang
kurang memuaskan bagi unit Rumah Teres Dua
Tingkat dan Rumah Kedai turut menyumbang
kepada faktor projek ini terhenti. Susulan daripada
penggulungan syarikat Cosmopolitan Sdn. Bhd
pada 27 Oktober 2010, Mahkamah telah melantik
Hall Chadwick Corporate Advisory Sdn. Bhd. sebagai
pelikuidasi projek bagi mengurus dan mentadbir hal
ehwal syarikat tersebut. Getinas Sendirian Sdn. Bhd
pula adalah kontraktor penyelamat.

Lawatan tapak ke projek perumahan swasta terbengkalai Apartment Li Garden oleh YB Menteri
Perumahan dan Kerajaan Tempatan telah diadakan pada 14 Mei 2012. Projek ini telah 85% siap oleh
pelikuidasi Encik Subramaniam a/l A.V. Sankar dari Hals & Associates Sdn. Bhd. Pemulihan ini melibatkan
Fasa 1 yang terdiri daripada tiga (3) blok rumah pangsa kos rendah setinggi 16 tingkat setiap satu (1)
dan 12 unit lot kedai di atas tanah seluas 2.11 ekar di Kepong, Kuala Lumpur.

Projek ini dipulihkan tanpa sebarang kos tambahan daripada para pembeli walaupun harga pasaran
bagi pemajuan seumpama ini telah naik. Harga seunit rumah pangsa Fasa 1 ini adalah RM42,000.00.
Manakala Fasa 2 pula, pemulangan deposit telah diberikan kepada lapan (8) orang pembeli di mana
setiap orang mendapat RM16,000 (10% dari harga rumah). Deposit ini dipulangkan kerana projek Fasa
2 tidak diteruskan disebabkan jualan yang kurang memuaskan.

Status terkini kerja pemulihan yang telah dijalankan meliputi pembersihan tapak, memasang pagar
bagi tujuan keselamatan, kerja strukur (membuka tingkap dan pintu sedia ada), kerja baikpulih paip dan
pendawaian elektrik serta kerja mengecat dan baikpulih handrail tangga. Walaupun, kerja pemulihan
telah dimulakan oleh pihak pelikuidasi pada tahun 2009 namun projek tersebut telah mengalami
kelewatan kerana semasa berurusan dengan pihak tuan tanah salah seorang daripada tuan tanah telah
meninggal dunia. Ini telah menyebabkan penangguhan dalam urusan pemulihan projek.

Projek ini asalnya dimajukan oleh Syarikat Gallant Acres Sdn. Bhd. dengan usahasama Kepong
Development Sdn. Bhd. selaku tuan tanah. Pemajuan projek ini telah bermula pada tahun 2002 dan 	
sepatutnya disiapkan pada tahun 2005. Projek ini telah terhenti pada tahun 2004 kerana pihak pemaju
menghadapi masalah kewangan dan aliran tunai. Susulan daripada penggulungan syarikat Gallant
Acres Sdn. Bhd pada 5 Mac 2008, Mahkamah telah melantik En. Subramaniam daripada tetuan Hals &
Associates Sdn. Bhd. pada 7 April 2009 sebagai pelikuidasi projek bagi mengurus dan mentadbirkan hal
ehwal syarikat tersebut.

PEMBELI RUMAH TAMAN
RAYA INDAH TERIMA KUNCI

APARTMENT LI GARDEN DIPULIHKAN, PEMBELI
TIDAK PERLU BAYAR KOS TAMBAHAN

11Buletin KPKT

PERUMAHAN

SKIM PINJAMAN PERUMAHAN
DITAMBAH BAIK
Skim Pinjaman Perumahan Untuk Golongan
Berpendapatan Rendah (SPP) merupakan
Kumpulan Wang Amanah yang beroperasi sejak
1976 lagi yang berkonsepkan tabung pusingan
disasarkan kepada golongan berpendapatan rendah
yang berpendapatan isi rumah RM750 hingga
RM2,500 dan ia merupakan satu bentuk kemudahan
pembiayaan untuk membina rumah di atas tanah
sendiri atau milik orang lain dengan izin tuan tanah
tersebut. SPP telah ditambah baik dengan kenaikan
had pinjaman dari RM20,000 ke RM45,000.

Bermula pada 2012, beberapa penambahbaikan
SPP ini telah dibuat di antaranya ;

•	 Tempoh maksimum bayaran balik juga telah
	 dipanjangkan daripada 20 tahun kepada 30
	 tahun atau sehingga umur 60 tahun pada mana
	 yang terdahulu
•	 Golongan sasarannya adalah bukan kakitangan
	 kerajaan yang berpendapatan isi rumah RM750
	 hingga RM2,500.
•	 Syarat umur semasa permohonan adalah di
	 antara 21 hingga 60 tahun. Bagi yang berumur
	 45 tahun dan ke atas, pakej pinjaman 2
	 generasi disediakan sebagai pilihan bagi
	 mendapatkan tempoh pinjaman sehingga
	 30 tahun
•	 Caj perkhidmatan yang dikenakan ke atas
	 pinjaman amat rendah iaitu hanya sebanyak 2%
	 ke atas nilai pinjaman
•	 Perlu mempunyai tanah sebagai cagaran kepada
	 peminjam
•	 Pinjaman ini hanya untuk tujuan membina
	 rumah sahaja

Untuk keterangan lanjut, sila hubungi:

Bahagian Pemantauan Perumahan Swasta,
Jabatan Perumahan Negara
Aras 33, No. 51, Persiaran Perdana, Presint 4,
62100 Putrajaya
No. Tel: 03 – 8891 4276 / 4288
No. Faks: 03-8891 4088

PROGRAM PENYENGGARAAN PERUMAHAN
KPKT mula melaksanakan Program Penyenggaraan Perumahan (PPP) di bawah Rancangan Malaysia Ke-10
(RMKe-10) bagi menyenggara dan membaik pulih perumahan berstrata kos rendah awam di seluruh negara
dengan peruntukkan RM40 juta setahun. Kini pihak pengurusan atau jawatankuasa perumahan awam
kos rendah di seluruh negara boleh memohon peruntukan kepada Bahagian Penyelarasan Pesuruhjaya
Bangunan (COB), Jabatan Perumahan Negara melalui geran sepadan 90/10 untuk membaik pulih dan
penyelenggaraan perumahan berstrata kos rendah awam.

Pelaksanaan PPP di bawah KPKT dan Tabung Penyelenggaraan 1Malaysia (TP-1Malaysia) di bawah
Kementerian Wilayah Persekutuan dan Kesejahteraan Bandar (KWPKB) adalah selaras dengan keputusan
Mesyuarat Jemaah Menteri pada 20 April 2012 yang mana bersetuju adanya penyelarasan PPP dan TP-
1Malaysia seperti berikut:

KPKT melaksanakan PPP bagi
perumahan berstrata kos
rendah awam di seluruh negara
manakala KWPKB melaksanakan
TP-1Malaysia bagi perumahan
berstrata kos rendah swasta dan
kos sederhana rendah swasta di
seluruh negara.

Skop penyenggaraan PPP dan
TP-1Malaysia diseragamkan
kepada membaiki / menukar lif,
membaiki/menukar bumbung,
membaiki tangki air dan sistem
retikulasi, penyenggaraan paip
sanitari, penyenggaraan tangga/
handrail, pendawaian semula,
mengecat dan membaiki
kerosakan am yang melibatkan
harta bersama (common
property).

Kadar geran sepadan PPP dan TP-
1Malaysia diseragamkan kepada
90:10 (90% Kerajaan, 10% pihak
pengurusan) bagi perumahan
berstrata kos rendah awam dan
swasta. Manakala kadar geran
sepadan perumahan berstrata
kos sederhana rendah swasta
adalah 70:30 (70% Kerajaan,
30% pihak pengurusan).

Pelaksanaan PPP KPKT bagi tahun 2012 sehingga 28 Mei 2012 adalah 58 projek dengan anggaran kos
berjumlah RM39 juta. Pelaksanaan projek-projek 2012 adalah berdasarkan konsep geran sepadan 90:10
(90% oleh pihak Kerajaan dan 10% oleh pihak pengurusan).

Kejayaan Program

Merekabentuk, membina dan menyiapkan kerja naik taraf
Flat Taman Nusantara, Sungai Pinang, Pulau Pinang

Mengecat semula Rumah Pangsa Senawang II, Daerah
Seremban, Negeri Sembilan

Liputan Kawasan Operasi dan
Kumpulan Sasaran Kadar Geran Sepadan Kadar Geran Sepadan

SEBELUM

S
E
B
E
L
U
M

S
E
L
E
P
A
S

SELEPAS

12 Buletin KPKT

INOVASI

INOVASI adalah perubahan cara berfikir untuk
mendapatkan hasil atau produktiviti yang lebih baik
dari semasa ke semasa. Ia bukan hanya berkaitan sains
dan teknologi semata-mata.

Inovasi juga bukan hanya untuk golongan profesional
tetapi perlu difahami oleh masyarakat dari pelbagai
taraf sosial tidak kira di bandar atau pedalaman.
Seorang petani boleh melakukan inovasi dengan
mengubah pisau atau peralatan yang digunakan di
ladang supaya mampu menghasilkan lebih banyak
produktiviti. Seorang nelayan yang mengubah
suai jala untuk menangkap lebih banyak ikan juga
melakukan inovasi. Kedua-dua contoh ini adalah
inovasi akar umbi.

Kuih yang dijual di kampung dan dibungkus dengan
menarik mungkin boleh dijual pada harga yang lebih
tinggi. Bungkusan baru yang lebih menarik adalah
satu inovasi. Nasi lemak yang dijual di kafe gedung
membeli-belah lebih mahal berbanding nasi lemak
yang disediakan menggunakan ramuan yang sama
dan dijual di warung-warung di kampung. Di kafe,
pelanggan perlu membayar harga inovasi seperti lauk
tambahan dan suasana yang lebih selesa.

Ketua Pegawai Eksekutif Unit Inovasi Khas Pejabat
Perdana Menteri, Datuk Dr. Kamal Jit Singh berkata,
masyarakat Malaysia bagaimanapun tidak mengiktiraf
perubahan dan pembaharuan sebagai inovasi.

Ini menyebabkan negara berhadapan dengan
krisis inovasi sekarang. Jadi, kesedaran mengenai
kepentingan inovasi perlu ditingkatkan dalam
kalangan masyarakat seiring dengan kemajuan
negara dan perubahan global, jelasnya ketika ditemui
di pejabatnya di bangunan Pejabat Perdana Menteri,
Perdana Putra, Putrajaya baru-baru ini.

Laporan Model Baru Ekonomi (MBE) mengatakan
inovasi semakin merosot di Malaysia di antara 2002
dan 2007. Bank Dunia pula meramalkan keadaan
berkenaan berisiko menyebabkan Malaysia berdepan
dengan masalah ekonomi yang serius pada masa akan
datang jika perubahan tidak dilaksanakan.

Menyedari hakikat tersebut, Pejabat Perdana Menteri
mewujudkan Unit Inovasi Khas atau ringkasnya UNIK
pada Ogos 2010 dengan 15 pegawai. Sementara Rang
Undang-Undang Agensi Inovasi Malaysia diluluskan
Dewan Negara pada bulan lalu dan mendapat
perkenan Yang di-Pertuan Agong, Tuanku Mizan Zainal
Abidin pada awal minggu ini.

Akta berkenaan membolehkan sebuah badan
berkanun, Agensi Inovasi Malaysia (AIM) ditubuhkan.
UNIK memainkan peranan membantu penubuhan AIM.
Pada masa ini, Dasar Inovasi Negara sedang dirangka
sebelum ia dibentangkan kepada Kabinet pada bulan
depan bagi membolehkan AIM dilancarkan.

Jelas Kamal Jit, akta yang diluluskan baru-baru ini
digubal berdasarkan Akta Inovasi Amerika Syarikat
(AS), United Kingdom (UK), Australia, India dan
Singapura.

Bahagian Korporat, KPKT melalui pelaksanaan
Pelan Tindakan Inovasi KPKT telah menganjurkan
program i-Speak : Sembang-sembang Inovasi pada
31 Mei 2012 bertempat di Lobi Dewan Kristal KPKT.

Sesi pertama i-Speak ini telah disampaikan oleh
YBhg. Datin Maziah Adnan, Setiausaha Bahagian
Inspektorat KPKT yang membicarakan pelbagai
topik menarik berkaitan inovasi. Sesi sembang-
sembang inovasi tersebut telah berjaya menarik
minat seramai 47 warga KPKT.

UNIK mengkaji akta lebih dari 10 buah negara dan
mengambil contoh yang terbaik dari semua negara
sebelum menggubal Akta AIM. AIM yang bakal
dilancarkan dijangka memiliki tidak lebih 40 orang
pegawai dari wakil agensi swasta, kerajaan dan ahli
akademik.

Akta AIM berkenaan digubal hanya untuk tempoh 10
tahun iaitu dari 2010 hingga 2020. Ini kerana tujuan
utama ia dirangka adalah bagi menyelesaikan krisis
inovasi yang dihadapi Malaysia sekarang.

Selepas 2020, Malaysia perlu memberikan fokus
kepada peringkat seterusnya kerana inovasi bukan
lagi satu benda baru bagi Malaysia ketika itu, katanya.
Tambah Kamal Jit, AIM mempunyai dua objektif utama
dan yang pertama adalah menggunakan hak harta
intelek untuk menjana pendapatan baru negara.

Banyak penyelidikan yang dilakukan oleh para profesor
tersekat di universiti sekarang kerana para profesor
berkenaan adalah ahli akademik dan bukannya orang
bisnes. Jadi, agak sukar untuk mereka mewujudkan
bisnes hasil daripada penyelidikan yang dilakukan.

Banyak teknologi yang ada potensi global tetapi
terkandas di universiti. Justeru, matlamat AIM adalah
untuk mencari teknologi dan fikirkan bagaimana untuk
mengkomersialkan semua itu bagi meningkatkan
pendapatan negara, katanya sambil menambah
kesemua teknologi yang dihasilkan dalam negara
perlu dipaten.

Langkah mendaftar atau paten sesebuah harta intelek
adalah penting kerana nilai harta intelek sangat
tinggi. Sebagai contoh, apabila pengguna membeli
sebuah iPhone, hanya lima peratus daripada harga
yang dibayar oleh pengguna adalah kos pengeluaran
sementara 95 peratus lagi adalah kos harta intelek.
Setakat ini, jelas Kamal Jit, pegawai UNIK sudah
mengenal pasti teknologi yang dihasilkan di lima
universiti dan dua institut penyelidikan awam.

Objektif kedua AIM adalah membangunkan ekosistem
inovasi negara di mana inovasi menjadi budaya dan
boleh berkembang. Ekosistem ini mempunyai empat
komponen iaitu pendidikan, industri terutamanya
industri kecil dan sederhana (IKS), kerajaan dan rakyat.
Tambah Kamal Jit, masalah di Malaysia sekarang
adalah kesedaran masyarakat Malaysia mengenai
harta intelek masih rendah kerana harta intelek tidak
dipandang bernilai tinggi seperti hartanah.

Budaya menghargai harta intelek masih belum wujud
di Malaysia. Kesedaran harta intelek biasanya akan
meningkat dengan kemajuan negara. Dalam rantau
ASEAN, negara yang mempunyai kesedaran harta
intelek paling tinggi adalah Singapura diikuti Malaysia
dan Thailand, katanya.

Jelas beliau, selepas pelancaran AIM, ia akan
mengadakan kerjasama dengan banyak negara.
Kerjasama dengan India sudah ditandatangani ketika
kunjungan Perdana Menteri, Manmohan Singh pada
Oktober lalu.

India maju dalam beberapa sektor seperti teknologi
maklumat dan perubatan. Mereka mempunyai
kepakaran untuk mengekstrak ubat dari pelbagai
tumbuhan. Malaysia mempunyai khazanah biodiversiti
yang luas dan sekarang Malaysia sedang bekerjasama
dengan pakar-pakar India untuk mengekstrak pelbagai
ubat dari tumbuhan yang terdapat di negara ini.

Perkara lain yang akan diberikan perhatian oleh AIM
adalah kekuatan Malaysia seperti biopertanian, kelapa
sawit dan pelancongan. AIM juga akan menggalakkan
kolaborasi di antara industri dan institusi akademik,
tambah Kamal Jit.

Jelasnya, kesemua harta intelek akan dikumpul dan
diurus untuk menjana bisnes negara. Bisnes-bisnes
berkenaan akan dijadikan sebuah syarikat senaraian
awam atau sebuah badan induk yang menjaga
kepentingan golongan yang terlibat. Dengan cara itu,
negara mampu melahirkan lebih ramai usahawan yang
mempunyai nilai tambah pada masa akan datang.

Ditanya mengenai maklum balas pelbagai pihak
terhadap pasukan UNIK, Kamal Jit menjelaskan, sejak
beroperasi Ogos lalu maklum balas yang diterima dari
pelbagai pihak adalah sangat menggalakkan.

Inovasi mesti meningkatkan kualiti hidup, menjana
pendapatan serta menjadikan kek ekonomi Malaysia
lebih besar dari semasa ke semasa. Saya sedar
tanggungjawab membawa pembaharuan dan
menjadikan inovasi satu budaya di Malaysia tidak
mudah.

Namun pasukan UNIK memberikan kerjasama yang
baik. Cabaran yang saya hadapi setakat ini adalah
mengubah minda masyarakat untuk menerima
pembaharuan demi meningkatkan ekonomi. Orang
Malaysia lebih gemar hidup dalam zon selesa tanpa
sebarang perubahan. Kita perlu mencontohi budaya
di Lembah Silikon, AS di mana jaringan banyak
diwujudkan dan masing-masing berkongsi kelebihan
dan kekurangan untuk berkolaborasi meningkatkan
ekonomi, katanya.

JADIKAN INOVASI SATU BUDAYA
Oleh: Rohani Ibrahim
Terbitan Utusan Malaysia, 11 Januari 2011

“Creative thinking is not a talent, it is a skill that can be learnt. It empowers
people by adding strength to their natural abilities which improves teamwork,
productivity and where appropriate profits.” - Edward de Bono

I-SPEAK: SEMBANG-
SEMBANG INOVASI

13Buletin KPKT

LAWATAN

Program public engagement telah diadakan pada
31 Julai 2012 bertempat di Bangunan BAKTI Siti
Hasmah, Taman Tun Dr. Ismail, Kuala Lumpur.
Manakala bagi lawatan kerja ialah di sekitar
kawasan Taman Persekutuan-TABB Bukit Kiara
khususnya yang melibatkan lokasi-lokasi aduan
oleh penduduk. Tujuan program ini diadakan
ialah untuk memberi peluang kepada wakil NGO
iaitu Friends of Bukit Kiara (FoBK) menyampaikan
semua aduan ke atas kerja-kerja pembinaan
infrastruktur yang sedang dijalankan di TABB. Di
samping itu public engagement ini juga berperanan
sebagai mekanisme oleh pihak Kementerian
dan Jabatan bersama NGO ke arah pelaksanaan
pendekatan “People Centric” dalam melaksanakan
pembangunan kemudahan awam dan rekreasi

LAWATAN KERJA DAN “PUBLIC
ENGAGEMENT” YB MENTERI KE
TAMAN PERSEKUTUAN BUKIT KIARA

LAWATAN PELAJAR UNIVERSITI
DIPONEGORO, INDONESIA

Jabatan Pengurusan Sisa Pepejal Negara (JPSPN)
telah menerima kunjungan daripada lapan (8)
orang pelajar Universiti Diponegoro, Indonesia
bersama seorang pensyarah pada 11 Mei 2012 yang
lalu. Lawatan tersebut bertujuan mendapatkan
pengetahuan yang jelas mengenai pegurusan sisa
pepejal di Malaysia.

Para pelajar jurusan Master Program of
Environmental Science itu turut dibawa melawat
ke Tapak Pelupusan Sanitari Jeram, Selangor.
Pihak operator iaitu Worldwide Sdn Bhd telah
memberikan taklimat dan delegasi turut dibawa
melawat kawasan tapak tersebut .

LAWATAN PENILAIAN PENARAFAN BINTANG SSR MAMPU 2012
Pihak MAMPU telah mengadakan Lawatan Penilaian Penarafan Bintang Sistem Star Rating (SSR) MAMPU
2012 ke KPKT pada 18 - 21 Jun 2012. Lawatan ini turut disertai oleh panel dari Jabatan Perkhidmatan Awam
(JPA), Unit Penyelarasan Pelaksanaan (ICU), Jabatan Perdana Menteri dan Arkib Negara. PERJUMPAAN DENGAN

PERSATUAN KESELAMATAN
PENGGUNA

Pada 9 Julai 2012 bertempat di Bilik Mesyuarat
Gamet, Aras 22, KPKT telah berlangsung
perjumpaan antara Bahagian Pemberi Pinjam
Wang dan Pemegang Pajak Gadai dengan
Persatuan Keselamatan Pengguna (PKP) Kuala
Lumpur.

Matlamat perjumpaan tersebut adalah untuk :
•	 mengeratkan kerjasama dan jalinan
	 perhubungan di antara pihak kerajaan dan
	 NGO
•	 membolehkan kedua-dua pihak saling
	 bertukar-tukar pandangan dan maklumat
	 berhubung permasalahan dan aduan
	 masyarakat, khususnya yang melibatkan
	 kegiatan pemberi pinjam wang.

Pada 16 Mei 2012, Jabatan Pengurusan Sisa Pepejal Negara (JPSPN) telah menerima kunjungan daripada
Delegasi Negara Vietnam. Tujuan lawatan tersebut adalah bagi mendapatkan penerangan lanjut
berkenaan Pengurusan Sisa Pepejal di Malaysia di samping menggunakan kesempatan tersebut untuk
bertukar-tukar pandangan dan cara pengurusan sisa pepejal di antara kedua-dua negara ini.

Ketua Pengarah JPSPN, YBhg. Dato’ Dr. Nadzri Yahaya telah meluangkan masa meraikan kedatangan
delegasi tersebut malah turut memberikan ucapan serta pembentangan slaid mengenai pengurusan sisa
pepejal di Malaysia.

KUNJUNGAN DELEGASI VIETNAM

14 Buletin KPKT

HABITAT KITA

Apakah Sambutan Hari Habitat Sedunia?
Sambutan Hari Habitat Sedunia adalah satu sambutan peringkat global yang dianjurkan oleh semua negara-negara ahli Pertubuhan Bangsa-Bangsa Bersatu
(PBB) bagi meningkatkan kesedaran akan kepentingan membangunkan petempatan manusia yang selesa. KPKT telah dilantik sebagai National Focal Point
untuk menyelaras semua aktiviti berkaitan United Nations Human Settlement Programme atau UN-HABITAT di Malaysia pada tahun 1985.

Bilakah tarikh Sambutan Hari Habitat Sedunia 2012?
Tarikh rasmi Sambutan Hari Habitat Sedunia yang ditetapkan oleh UN-HABITAT jatuh pada hari Isnin pertama bulan Oktober setiap tahun. Pada tahun ini,
ianya jatuh pada 1 Oktober 2012. Majlis Perasmian Sambutan Hari Habitat Sedunia akan diadakan di Pusat Konvensyen Antarabangsa Putrajaya atau PICC
pada 1 Oktober 2012.

Apakah Tema Sambutan Hari Habitat Sedunia 2012?
UN-HABITAT telah memilih tema “Changing Cities, Building Opportunities” bagi tahun ini. Tema ini adalah bertepatan dengan pembangunan Negara kita, yang
kini menuju ke arah untuk mencapai status Negara maju berpendapatan tinggi selaras dengan Wawasan 2020. Tema ini membawa maksud bahawa kawasan
bandar yang sedang mengalami perubahan pesat, perlu mengambil langkah-langkah yang holistik untuk menyediakan kualiti kehidupan rakyat yang lebih
baik serta menyediakan lebih banyak peluang pekerjaan dan memastikan kemudahan awam yang mencukupi ke arah pembangunan negara yang mampan.

Siapakah golongan sasar untuk dalam program Sambutan Hari Habitat Sedunia?
KPKT mensasarkan semua rakyat Malaysia dari semua lapisan masyarakat untuk menghayati objektif Hari Habitat Sedunia. Program ini akan mengingatkan
masyarakat tentang kepentingan dan tanggungjawab semua pihak dalam memastikan kehidupan dan petempatan yang lebih sempurna dan selesa.
Pelbagai program telah diperkenalkan untuk golongan pelajar, masyarakat umum, penduduk luar bandar, golongan miskin, sektor swasta dan NGO.

Apakah program / aktiviti yang diadakan bersempena sambutan Hari Habitat 2012?

AKTIVITI/PROGRAM	 PENGISIAN /OBJEKTIF

Apa hasrat atau seruan KPKT kepada masyarakat bagi Sambutan Hari Habitat Sedunia tahun ini?
Hasrat KPKT adalah supaya semua ahli masyarakat dapat menghayati objektif sambutan pada tahun ini iaitu memastikan hak setiap individu untuk memiliki
tempat tinggal yang selesa, selamat dan berkualiti serta tanggungjawab semua pihak terhadap masa depan penempatan manusia. Sehubungan itu,
perancangan pembangunan bandar-bandar di Negara kita adalah amat diperlukan supaya pembangunan tersebut lebih tersusun. Hal ini adalah kerana
didapati bandar-bandar yang tidak atau kurang terancang akan mengakibatkan pembangunan yang tidak mampan yang seterusnya akan membawa kepada
penghijrahan ke kawasan bandar yang tidak terkawal atau seimbang. Bandar yang terancang mampu melahirkan peluang pekerjaan serta menyediakan
penempatan yang lebih berkualiti kepada manusia sejagat. Pihak Kementerian amat mengalu-alukan penglibatan masyarakat umum, sektor swasta dan
NGO dalam menjayakan program bagi Hari Habitat Sedunia setiap tahun.

•	 Projek membaik pulih atau membina (sebahagian) rumah golongan miskin untuk membantu mereka tinggal di rumah yang lebih
	 selesa, selamat dan berkualiti
•	 Aktiviti yang mana para pelajar sekolah menengah dan Institut Pengajian Tinggi Awam diberikan satu situasi atau masalah
	 berkaitan dengan petempatan manusia dan alam sekitar di masa hadapan dan mereka diminta menggunakan pemikiran kritikal
	 untuk mencari jalan penyelesaian yang terbaik.
•	 Program melibatkan lebih 100,000 orang pelajar daripada sekolah rendah dan menengah seluruh Malaysia melafaz ikrar ‘Aku Janji’
	 secara serentak pada 18 September 2012 jam 8.00 pagi, untuk menjadi lebih bertanggungjawab dalam memelihara kemampanan
	 petempatan manusia dan alam sekitar.
•	 Objektif : meningkatkan kesedaran pelajar terhadap isu-isu semasa petempatan manusia dan perancangan alam sekitar,
	 memandangkan pelajar adalah golongan pelapis pemimpin Negara di masa hadapan.
•	 Objektif :menerapkan amalan kitar semula khususnya daripada kalangan pelajar-pelajar supaya sentiasa mengamalkan budaya
	 kitar semula dalam kehidupan seharian.
•	 Objektif : memberikan pemahaman kepada masyarakat mengenai isu penempatan manusia serta mengenalpasti kekuatan,
	 kelemahan, peluang dan ancaman dalam penempatan manusia yang dihadapi oleh Malaysia.
•	 Seminar ini akan diadakan pada 1 Oktober 2012 di Putrajaya International Convention Centre (PICC) .
•	 Majalah yang memuatkan artikel-artikel berkaitan tema sambutan ini merupakan platform hebahan bagi usaha semua pihak yang
	 terlibat dalam memelihara kemampanan pembangunan serta usaha meningkatkan kualiti penempatan manusia di Malaysia.
•	 Majalah ini akan diedarkan ke ibu pejabat UN-HABITAT di Nairobi, Kenya dan kepada semua National Focal Point UN-HABITAT di
	 seluruh ASEAN

•	 Tujuan : memupuk kesedaran dan mewujudkan rasa cinta kepada keindahan alam semulajadi.
•	 Setakat ini, Urus Setia telah menerima lapan (8) penyertaan bagi pertandingan tahun ini. Grafik yang dipilih sebagai pemenang
	 pertandingan ini akan digunakan sebagai muka hadapan penerbitan Habitat Magazine 2012.

•	 Akan diadakan pada 17 November 2012 secara serentak di Sembilan (9) buah negeri (kecuali Pulau Pinang, Perak, Selangor, Sabah
	 dan Sarawak).
•	 Objektif : mengingatkan masyarakat akan kepentingan dan tanggungjawab semua pihak dalam mewujudkan kehidupan dan serta
	 meningkatkan kesedaran masyarakat dalam mengamalkan budaya kitar semula dan penempatan manusia yang lebih sempurna
	 dan selesa

Projek House Build	

Pertandingan Analisis
Senario Habitat 	
	
Program Sedetik
Habitat 1Malaysia

Program Bank Kitar
Semula
Seminar Hari Habitat
Sedunia 2012

Penerbitan Habitat
Magazine

Pertandingan
Photojournalism

Larian Jom! Kitar Semula
dan Habitat 2012

HARI HABITAT SEDUNIA
SOAL JAWAB

15Buletin KPKT

LEMBARAN FAKTA

HABITAT KITA

PROGRAM LARIAN JOM!
KITAR SEMULA DAN
HABITAT 2012

CHANGING CITIES, BUILDING OPPORTUNITIES

Bersempena dengan sambutan Hari Habitat
Sedunia, satu Majlis Pra Pelancaran Sambutan Hari
Habitat Sedunia 2012 telah diadakan pada 17 Julai
2012 di Ruang Legar Aras 2, Stesen Sentral Kuala
Lumpur dan telah dirasmikan oleh YB Menteri
Perumahan dan Kerajaan Tempatan.

Tujuan utama majlis ini diadakan adalah untuk
memberi hebahan awal tentang program dan
aktiviti yang akan dijalankan bersempena dengan
Sambutan Hari Habitat Sedunia 2012. Antara
program dan aktiviti yang akan dilaksanakan adalah
Seminar Hari Habitat Sedunia 2012, Pertandingan
Analisis Senario Habitat, Projek House Build dan
Larian Jom! Kitar Semula dan Habitat 2012. YB
Menteri turut menyampaikan hadiah kepada para
pemenang Cabaran Meningkatkan Prestasi Pihak
Berkuasa Tempatan (PBT Challenge). PBT Challenge
ini dibahagikan kepada 2 cabaran iaitu cabaran

Bersempena dengan Majlis Pra Pelancaran
Sambutan Hari Habitat Sedunia 2012, turut
berlangsung Majlis Pra-Pelancaran Program
Jom! Larian Kitar Semula dan Habitat 2012.

YB Dato’ Seri Chor Chee Heung telah
menyempurnakan majlis perasmian Pra-
pelancaran program tersebut dan sekaligus turut
mendaftar sebagai peserta di dalam Program
Jom! Larian Kitar Semula dan Habitat 2012.

Program tahunan anjuran Perbadanan
Pengurusan Sisa Pepejal dan Pembersihan Awam
dengan kerjasama Kementerian Perumahan dan
Kerajaan Tempatan ini dilaksanakan bertujuan
untuk menyemai budaya amalan kitar semula
dan memberi pendedahan kepada orang awam
mengenai aktiviti kitar semula dan impaknya
terhadap alam sekitar.

Perbadanan membuka booth dan kaunter
pendaftaran peserta Program Jom! Larian Kitar
Semula dan Habitat 2012 kepada mereka yang
berminat untuk sama-sama menyertai program
ini. Pendaftaran peserta juga boleh dibuat di
laman sesawang Perbadanan www.ppsppa.gov.
my.

 i) Cetusan Idea dan Cabaran
 ii) Inovasi / Business Processing Reengineering.

Selain itu, pelbagai pameran turut diadakan dan
melibatkan penyertaan daripada jabatan-jabatan
di KPKT serta kementerian dan agensi lain seperti
Kementerian Sumber Asli dan Alam Sekitar dan
Institut Alam Sekitar dan Pembangunan (LESTARI)
Universiti Kebangsaan Malaysia (UKM).

Menerusi pameran dan aktiviti ini, KPKT
mempamerkan aktiviti yang dijalankan oleh KPKT
dengan kerjasama agensi Kerajaan dan swasta dalam
merealisasikan visi UN-Habibat seperti Project House
Build, Pertandingan Photojournalism, Program 3R,
Program Ikrar Sedetik Habitat 1 Malaysia, Habitat
Magazine dan Seminar Hari Habitat Sedunia 2012.

•	 Tahun 2012 adalah tahun keempat pelaksanaan projek House Build yang dilaksanakan
	 melalui program Corporate Social Responsibility (CSR) syarikat swasta. Sumbangan yang
	 diterima dari agensi swasta / individu / pemaju adalah dalam bentuk wang atau usaha
� penyumbang sendiri untuk membaikpulih atau membina semula rumah-rumah tersebut.

•	 Setakat ini, program House Build 2012 diadakan di Kedah, Pulau Pinang, Selangor, Negeri
	 Sembilan, Johor, Pahang, Sarawak dan Sabah yang melibatkan 16 keluarga dan 90 orang
	 isi rumah.

•	 Dari tahun 2009 sehingga kini, KPKT telah membaik pulih sebanyak 45 buah rumah
	 dengan kerjasama pelbagai pihak. Bilangan rumah yang terlibat telah bertambah setiap
	 tahun, iaitu enam (6) buah rumah pada tahun 2009 dan lapan (8) buah rumah pada tahun
	 2010. Bilangannya telah meningkat pada tahun 2011 dan 2012 iaitu masing-masing 15
	 dan 16 buah.

LEMBARAN FAKTA
SEBELUM

Pandangan hadapan rumah

Bilik mandi dan tempat mencuci pinggan mangkuk

Lantai dan dinding bilik stor lama

Dalam proses dibaikpulih

Bilik mandi - ditukar dinding

Lantai dan dinding diperkemas

SELEPAS

16 Buletin KPKT

BANTU PELAJAR SEKOLAH HAYATI
AMALAN KITAR SEMULA
Perbadanan Pengurusan Sisa Pepejal dan Pembersihan Awam telah
menganjurkan satu Majlis Penutupan Bank Kitar Semula di Sekolah Sekolah
Terpilih di Sekolah Menengah Kebangsaan Wangsa Maju Zon R1 pada 20
April 2012. Program ini merupakan salah satu projek rintis kitar semula
Perbadanan telah dirasmikan oleh Encik Wee Beng Ee, Timbalan Ketua
Pegawai Eksekutif Pengurusan Perbadanan.

Majlis ini turut dihadiri oleh Puan Faridah binti Bahara Nordin. Pengarah
Negeri Wilayah Persekutuan, Puan Halimahton binti Mohd Saleh, Pengetua
SMK Zon R1 Wangsa Maju, Encik Farid bin Abdullah, Timbalan Pengurus
Besar Alam Flora Sdn Bhd., Encik Umar Zakir bin Abdullah wakil dari Jabatan
Pelajaran Negeri Wilayah Persekutuan dan semua guru dan pelajar-pelajar
yang telah terlibat dalam Program Bank Kitar Semula Tahun 2011.

Sebanyak 10 buah sekolah (sekolah rendah dan menengah) terpilih di
Wilayah Persekutuan telah memulakan program ini pada bulan April
sehingga bulan November 2011. Jumlah keseluruhan barang kitar semula
yang berjaya dikumpul oleh semua sekolah yang terlibat adalah sebanyak
18,226.8 kg dan ia bersamaan dengan RM6,059.50. Sepanjang program ini
dilaksanakan, semua pelajar telah menunjukkan penglibatan yang aktif
dan komitmen yang jitu dalam menjayakan program ini. Secara ringkasnya,
Perbadanan telah berjaya membentuk pelajar sekolah dalam menghayati
amalan kitar semula dan secara tidak langsung, ia juga telah dapat
memberikan sumber pendapatan sampingan kepada para pelajar sekolah.

Jabatan Pengurusan Sisa Pepejal Negara bakal menyasarkan 40% pengurangan
sisa ke tapak pelupusan, 38% pengurangan pelepasan gas rumah hijau dan kesan
ekonomi yang positif menjelang 2020. Sasaran ini dicadangkan selepas satu lab
pengurusan sisa pepejal yang telah diadakan pada 26 Mac hingga 13 April 2012
di PICC, Putrajaya. Lab ini dianjurkan bertujuan untuk mengenal pasti cara terbaik
bagi menguruskan sisa pepejal di Malaysia.Ianya telah disertai oleh stakeholders,
Agensi Kerajaan seperti JAS, DOS dan Agensi Nuklear Malaysia. Selain itu, pemain
industri, penyedia teknologi dan juga Badan Bukan Kerajaan (NGOs) turut
menyertainya.

Hasil daripada perbincangan selama tiga (3) minggu, Lab telah mengesyorkan
pengurusan sisa pepejal dilaksanakan mengikut keutamaan hirarki:

Sekolah-Sekolah Yang Terlibat Dalam
Program Bank Kitar Semula Tahun 2011
Sekolah Menengah Kebangsaan Zon R1 Wangsa Maju
Sekolah Menengah Kebangsaan Dato’ Ibrahim Yaacob
Sekolah Menengah KebangsaanSetapak Indah
Sekolah Kebangsaan Seri Murni
Sekolah Kebangsaan Bukit Pantai
Sekolah Jenis Kebangsaan (T) Kampung Pandan
Sekolah Kebangsaan Putrajaya Presint 8 (2)
Sekolah Kebangsaan Putrajaya Presint 11(1)
Sekolah Kebangsaan Putrajaya Presint 16 (1)
Sekolah Jenis Kebangsaan (C) Khai Mun Repas

HARI TERBUKA HASIL LAB PENGURUSAN SISA PEPEJAL

Hasil Lab tersebut juga, telah dipamerkan kepada orang ramai bagi tujuan
perkongsian maklumat serta mendapatkan pandangan. Empat tempat telah
dipilih bagi tujuan tersebut iaitu :

Berdasarkan keutamaan tersebut, tiga (3) cadangan utama disenaraikan iaitu :

Mengelakkan penjanaan sisa

Mengurangkan sisa punca

Reduce, Reuse
and Recycle

Perolehan Semula/
Rawatan Pelupusan

KL Sentral

19 Jun 2012

Danga City
Mall, Johor

19 Jun 2012

East Coast
Mall, Kuantan

19 Jun 2012

Ipoh Parade

19 Jun 2012

Menggunakan semula datangan dan bahan terpakai

Tapak pelupusan sebagai pilihan terakhir

Perolehan semula bahan melalui kitar semula, rawatan secara
organik, perolehan tenaga melalui rawatan pengolahan haba

KITAR SEMULA

17Buletin KPKT

KITAR SEMULA

50 SEKOLAH SERTAI MPMA-SCIENTEX FOUNDATION 3RS
AWARENESS PROGRAMME 2012
Pada 19 Mei 2012, bertempat di Universtiti Teknikal Malaysia Melaka, Ketua Pengarah Jabatan Pengurusan Sisa Pepejal Negara (JPSPN), YBhg. Dato’ Dr.
Nadzri Yahaya, telah merasmikan Majlis Penyampaian Anugerah “MPMA-Scientex Foundation 3Rs Awareness Programme 2012, Melaka. Program ini telah
berlangsung selama enam (6) minggu bermula pada 24 Mac 2012 dan melibatkan penyertaan sebanyak 50 buah sekolah dengan pecahan 39 buah Sekolah
Rendah dan 11 buah Sekolah Menengah di seluruh Negeri Melaka.

MPMA-Scientex Foundation 3Rs Awareness Programme 2012 ini adalah merupakan penganjuran kali ketiga dan ianya bertujuan untuk mewujudkan kesedaran
orang ramai terutamanya generasi muda dari terus memelihara dan memulihara alam sekitar melalui amalan 3R iaitu Kurangkan, Guna Semula dan Kitar
Semula dalam kehidupan seharian. Justeru itu, pelbagai aktiviti dan pertandingan menarik melibatkan golongan pelajar telah diadakan. Pertandingan ini
merupakan platform untuk mereka mempamerkan bakat seni dan kreativiti masing-masing. Antara pertandingan yang telah diadakan sepanjang program
ini berlangsung adalah inovasi dari bahan kitar semula, melukis poster, video 3R dan pengumpulan bahan-bahan kitar semula. Hadiah yang ditawarkan
kepada setiap pemenang dalam pertandingan yang diadakan juga cukup lumayan iaitu RM30,000 keseluruhannya.

Sebanyak 28.833 tan bahan-bahan kitar semula telah berjaya diperolehi sepanjang program ini berlangsung dan ianya menggambarkan penglibatan yang
sangat memberangsangkan oleh para pelajar

Program ini merupakan anjuran bersama MPMA - Scientex Foundation dan JPSPN dengan sokongan Kerajaan Negeri Melaka, Kementerian Pelajaran Malaysia,
Kementerian Pelancongan Malaysia dan SWM Environment Sdn Bhd.

18 Buletin KPKT

AKTIVITI

Program JJD dijayakan dengan kerjasama kementerian - kementerian dan diselaraskan oleh
Jabatan Perdana Menteri. Keseluruhannya kerja kuat oleh semua pihak dan juga pelaksanaan
janji-janji kerajaan berjaya mewujudkan satu hubungan kukuh berupa ikatan yang tersimpul
mati antara kerajaan pusat dengan rakyat tempatan yang semestinya dicapai hasil komitmen
pemimpin tertinggi untuk menepati setiap janji kepada rakyat.

KPKT bersama dengan jabatan dan bahagian dibawah Kementerian telah terlibat dalam
empat (4) siri Program Jelajah Janji Ditepati (JJD) yang telah diadakan seperti berikut:

Program	 Tarikh	 Tempat

JJD Negeri Kedah	 8 Jun 2012	 Kulim Hi-Tech, Kedah

JJD Negeri Perak	 17 Jun 2012	 Pusat Latihan Teknologi Tinggi (ADTEC), Kamunting, Perak

JJD Negeri Melaka	 23 Jun 2012	 UTC, Jalan Hang Tuah, Melaka

JJD Negeri Selangor	 8 Julai 2012	 Padang Kawad LHDN, Teras Jernang, Bandar Baru Bangi, Selangor

Khidmat Nasihat
Berkaitan

Perumahan

Khidmat Nasihat
Pemfailan Kes

Perumahan

Program 3R dan
demonstrasi

pengkomposan
Takakura

Sisa Pepejal yang
lestari

Program Bandar
Selamat

Orang Ramai berpeluang mendapatkan maklumat mengenai hak pembeli rumah,
tips membeli rumah, maklumat pemaju yang berjaya dan pemaju yang di senarai
hitam, projek perumahan terbengkalai

•

•

•

•

•

Kaunter ini memberi pendedahan mengenai hak pembeli rumah untuk memfail kes
terhadap pemaju perumahan sekiranya terdapat isu berbangkit antara pemaju dan
pembeli rumah berdasarkan Perjanjian Jual Beli (PJB) tidak lewat dari 12 bulan
daripada tarikh pengeluaran perakuan siap dan pematuhan (CCC), tarikh tamat
tempoh liabiliti kecacatan seperti yang dinyatakan dalam PJB, tarikh penamatan
PJB oleh mana-mana pihak sebelum tarikh pengeluaran CCC atau mana yang
terkemudian dan 2 jenis tuntutan yang dibenarkan ialah tuntutan bukan teknikal dan
tuntutan buka teknikal

Orang ramai akan didedahkan mengenai Akta Pengurusan Sisa Pepejal dan
Pembersihan Awam dan juga penswastaan Pengurusan Sisa Pepejal dan
pembersihan awam di Semenanjung Malaysia. Maklumat ini akan membantu
mewujudkan kualiti pengurusan sisa pepejal dan pembersihan awam tahap tinggi
dan menjamin persekitaran yang lebih mapan. Penguatkuasaan Akta Pengurusan
Sisa Pepejal dan Pembersihan Awam 2007 (Akta 672) dan pelaksanna penswastaan
penuh pegurusan sisa pepejal dan pembersihan awam di Semenanjung Malaysia
telah berkuat kuasa bermula 1 September 2011.

Program 3R ialah pengurangan sisa pepejal melalui penerapan 3R iaitu Reduce
(Pengurangan), Reuse (Penggunaan Semula) dan Recycle (Kitar Semula). elemen
3R juga merupakan sebahagian dari Hiraki Sisa Pepejal. Penerapan amalan 3R di
kalangan masyarakat secara tidak langsung dapat mengurangkan penghasilan sisa
pepejal daripada dilupuskan ke tapak pelupusan manakala pengkomposan Takura
ialah teknik kitar semula dari Jepun.

Pengunjung akan berpeluang mendapatkan maklumat mengenai Program
Bandar Selamat yang telah diwujudkan sejak 28 Januari 2004 lagi. Program ini
bertujuan mewujudkan persekitaran bandar yang lebih selamat. Pihak Berkuasa
Tempatan (PBT) memainkan peranan utama dalam program ini. Sehingga tahun
2009, sebanyak 39 PBT bertafar Bandaraya dan Perbandaran menyertai dan
melaksanakan beberapa langkah PBS.

19Buletin KPKT

YB MENTERI BERSANTAI BERSAMA
WARGA KPKT

SEKITAR SAMBUTAN HARI KEMERDEKAAN KE-55
31 Ogos 2010 • Dataran Merdeka

Pada hari Sabtu (16 Jun 2012), Majlis Perjumpaan Khas
YB Menteri Perumahan dan Kerajaan Tempatan dengan
warga KPKT telah diadakan dengan pelbagai aturcara
bagi memeriahkan lagi majlis tersebut yang diadakan di
Taman Tasik Cempaka , Bangi.

Program yang bermula pada pukul 8.00 pagi telah
dimulakan dengan aktiviti senamrobik yang melibatkan
semua jemputan yang hadir, bersama ahli keluarga.
YB Menteri Perumahan dan Kerajaan Tempatan telah
menyampaikan amanatnya kepada semua penjawat
awam KPKT serta ahli keluarga pada pagi tersebut.

Selain daripada itu, bagi memeriahkan lagi majlis yang
diadakan beberapa acara sukaneka diadakan iaitu
terompah gergasi, bola beracun, bowling kelapa, water
dragon dan sebagainya yang melibatkan peserta yang
terdiri ibubapa dan anak-anak warga KPKT. Disamping
menjalankan aktiviti riadah program tersebut juga dapat
mengeratkan silaturahim antara ahli keluarga masing-
masing di kalangan penjawat awam KPKT.

AKTIVITI

20 Buletin KPKT

Ramadhan & Aidilfitri

SINGGAH SAHUR KSN
KE BALAI BOMBA SRI HARTAMAS
Pada 09 Ogos 2012 jam 12:00 tengah malam pagi, Balai Bomba Sri Hartamas
telah menerima kunjungan hormat dari YBhg. Ketua Setiausaha Negara (KSN)
Datuk Seri Dr Ali Hamsa sempena rancangan Singgah Sahur anjuran TV3. YB
Datuk KSN telah diiringi oleh Ketua Setiausaha KPKT, YBhg. Datuk Arpah Abdul
Razak; Ketua Pengarah Jabatan Bomba dan Penyelamat Malaysia (JBPM),
YAS Dato’ Wan Mohd Nor Haji Ibrahim; dan Pengarah JBPMKL YS Khirudin
Drahman @ Hussaini. Turut hadir dalam kunjungan ini ialah Timbalan KSU,
pegawai –pegawai KPKT, pegawai dari Ibu Pejabat Putrajaya, Pegawai dari Ibu
Pejabat JBPMKL dan selebriti-selebriti TV3. Dalam kunjungan ini, KSN telah
memberikan sumbangan berupa hamper dan juadah

OPS RAYA 2012
Sempena sambutan Aidilfitri pada tahun ini, Jabatan Bomba dan Penyelamat
Malaysia (JBPM) telah membuat persediaan rapi yang melibatkan seramai
9,100 daripada keseluruhan 13,000 pegawai bomba melalui Ops Raya yang
bermula pada 10 Ogos hingga 26 Ogos 2012. Tujuan Ops Raya ini dilancarkan
adalah untuk menyediakan perkhidmatan operasi yang cepat, pantas dan
berkesan sekiranya berlaku sebarang insiden yang tidak diingini.

Melalui Ops Raya ini, JBPM telah mengambil beberapa tindakan dengan
melakukan pemeriksaan dan penghapusan bahaya kebakaran di premis-
premis perniagaan bagi memastikan semua laluan keselamatan bebas
daripada apa-apa halangan serta rintangan. Tumpuan juga diberikan kepada
pemeriksaan sistem keselamatan, laluan tangga kecemasan dan keadaan
pintu rintangan api manakala notis atau denda boleh dikeluarkan kepada
mana-mana premis yang didapati melanggar peruntukan sedia ada. Selain
itu, Unit Peronda Bomba membuat rondaan dan pemantauan keselamatan
di lebuhraya dan jalan persekutuan sempena sambutan Aidilfitri di 151
lokasi statik (Black Spot).

Pelancaran Ops Raya 2012 telah disempurnakan oleh YB Dato’ Seri Chor
Chee Heung, Menteri Perumahan dan Kerajaan Tempatan pada 8 Ogos 2012
bertempat di IOI Mall, Puchong, Selangor. Pelbagai aktiviti diadakan seperti
pertandingan mewarna bagi kelab 3K, cabutan bertuah, Nyanyian artis dan
Kombo Bomba, Demontrasi Kebombaan, Penyampaian FC dan lain-lain.

YB Menteri juga berkesempatan berbuka puasa bersama anggota Bomba
secara santai di Restoran Pelita bersebelahan tapak pelancaran. Turut hadir
adalah YBhg. Datuk Arpah Abdul Razak, Ketua Setiausaha KPKT; YAS Dato’
Wan Mohd Nor Haji Ibrahim, Ketua Pengarah JBPM dan Pegawai Kanan KPKT
dan JBPM.

MAJLIS BERBUKA PUASA DAN SOLAT TARAWIH WARGA KPKT

Sempena kedatangan Ramadhan 1433H (2012), KPKT telah mengadakan
Perhimpunan Khas Penjawat Awam Kementerian Perumahan dan Kerajaan
Tempatan sempena Ramadhan 2012 pada 26 Julai 2012 (Khamis) bersamaan 6
Ramadhan 1433H. Majlis bermula seawal jam 6.30 petang dengan penyampaian
tazkirah oleh Ustaz Mohamad Shukry Sulaiman bertempat di Dewan Kristal,
KPKT. Majlis kemudiannya diteruskan dengan sesi berbuka puasa dan Solat
Maghrib berjemaah. YB Dato’ Seri Chor Chee Heung, Menteri Perumahan dan
Kerajaan Tempatan juga turut serta bersama-sama Penjawat Awam KPKT untuk
menjamu selera semasa jamuan makan malam yang diadakan di Lobi Utama
KPKT dan Anjung KPKK. Majlis kemudian diteruskan dengan Solat Tarawih serta
diakhiri dengan jamuan moreh.

SUMBANGAN UNTUK
ANGGOTA BOMBA BERTUGAS

Majlis penyerahan kuih raya kepada
pegawai yang bertugas dihari lebaran
merupakan acara tahunan diadakan
oleh Jabatan Bomba dan Penyelamat
Malaysia (JBPM) Negeri Selangor dengan

kerjasama PERSKEB JBPM Negeri Selangor. Majlis ini telah diadakan di Balai
Bomba dan Penyelamat Puchong pada 14 Ogos 2012. Penyerahan kuih raya ini
telah disampaikan oleh PKPjB Othman Abdullah, Pengarah Jabatan Bomba dan
Penyelamat Malaysia Negeri Selangor kepada 31 buah balai di seluruh Negeri
Selangor. Sesungguhnya pengorbanan dan kesanggupan pegawai dan anggota
bomba bersikap sedia setiap masa untuk memberikan perkhidmatan yang
unggul kepada masyarakat tanpa memikirkan kepentingan peribadi amatlah
disanjung tinggi oleh Jabatan.

21Buletin KPKT

Bengkel Asas Siasatan dan Pemahaman
telah diadakan pada 27-29 Jun 2012
bertempat di ILPK, Bukit Tinggi.
Bengkel pada kali ini telah dihadiri
oleh seramai 24 pegawai dari bahagian
BPWG, serta dua (2) orang dari Jabatan
Ketua Menteri Sarawak, dua (2) orang
dari Kementerian Kewangan Sabah,
dan satu (1) orang dari Jabatan Kerajaan
Tempatan (JKT), KPKT. Matlamat
penganjuran bengkel ini adalah
bertujuan memberikan pendedahan
kepada semua pegawai-pegawai yang terlibat dalam pelaksanaan Akta 400 dan Akta 81 amnya, dan
juga proses siasatan dan penguatkuasan khususnya.

SEMINAR PENYEDIAAN KERTAS
JEMAAH MENTERI, MAKLUM
BALAS DAN URUSAN PARLIMEN
Seminar Penyediaan Kertas Jemaah Menteri,
Maklum Balas dan Urusan Parlimen ini merupakan
program tahunan yang dianjurkan oleh Bahagian
Korporat, KPKT sejak tahun 2009.

Pada tahun 2012, seminar ini telah diadakan dari
17 hingga 20 Mei 2012 bertempat di Tanjung
Bungah Beach Hotel, Pulau Pinang. Antara
objektif seminar ini diadakan adalah untuk:
•	 mendedahkan peserta seminar kepada
	 garis panduan dan peraturan penyediaan
	 kertas Jemaah Menteri dan jawapan maklum
	 balas Jemaah Menteri bagi memastikan kertas
	 Jemaah Menteri yang disediakan oleh
	 Jabatan/Bahagian dan diselaraskan oleh
	 Bahagian Korporat, KPKT adalah teratur, cepat
	 dan tepat selaras dengan Arahan Setiausaha
	 Jemaah Menteri Bilangan 1 Tahun 2008;
•	 meningkatkan kemahiran penulisan kertas
	 Jemaah Menteri dan penyediaan jawapan
	 maklum balas Jemaah Menteri di kalangan
	 peserta seminar, selaras dengan piawaian
	 dan standard yang ditetapkan oleh Bahagian
	 Kabinet, Perlembagaan dan Perhubungan
	 Antara Kerajaan, Jabatan Perdana Menteri
	 (BKPP, JPM); dan
•	 meningkatkan kemahiran peserta seminar
	 dalam menyediakan jawapan Parlimen yang
	 bermutu dan memenuhi kehendak soalan.

Bagi menjayakan seminar ini, Bahagian
Korporat, KPKT telah menjemput empat (4)
orang penceramah dari Bahagian Kabinet,
Perlembagaan dan Perhubungan Antara
Kerajaan, JPM dan penceramah luar yang masing-
masing mempunyai kepakaran dan pengalaman
yang luas dalam bidang masing-masing. Seminar
ini telah dihadiri oleh 43 pegawai Gred 41 hingga
Gred 48 daripada semua jabatan/bahagian
di KPKT yang terlibat secara langsung dalam
penyediaan kertas Jemaah Menteri, maklum
balas dan urusan Parlimen.

BENGKEL ASAS SIASATAN DAN PEMAHAMAN AKTA 400 DAN AKTA 81

BENGKEL ASAS AKTA 400 DAN AKTA 81
Bengkel Asas Siasatan dan Bengkel Penyelarasan
Akta Landskap yang diadakan pada 17 Julai
2012 adalah bertujuan untuk mendapatkan
maklumbalas serta pandangan ’Stakeholder’
terhadap kepentingan dan keperluan kepada
penggubalan Akta Landskap. Bengkel ini juga
bertujuan sebagai sesi percambahan fikiran
untuk mendapatkan input profesional landskap
dari pelbagai bidang yang berkaitan dengan
pembangunan landskap. Secara keseluruhannya

Bengkel Penggubalan Akta Landskap bersama ‘Stakeholder’ ini telah mencapai sasaran yang
ditetapkan dimana setiap peserta telah memberikan input yang diperlukan serta komitmen terbaik
bagi setiap sesi perbentangan.

Penubuhan pusat sumber Bahagian Pemberi
Pinjam Wang dan Pemegang Pajak Gadai KPKT
telah diilhamkan oleh SUB(WG).
Pusat sumber BPWG telah ditubuhkan pada
1 April 2012. Encik Tan Swee Keng dan Cik
Juslinah Dian Rangga telah diamanahkan untuk
menjayakan projek ini.
Pusat sumber ini beroparasi setiap hari dari jam
8.30 pagi hingga 5.00 petang dengan pelbagai
sumber rujukan, buku-buku akta dari pelbagai
agensi, buku-buku ilmiah, majalah, keratan
akhbar dan juga suratkhabar harian.

SEMINAR CIO KPKT BERSAMA PEGAWAI SKIM F

Seminar CIO KPKT bersama Pegawai-pegawai Skim F di bawah KPKT telah diadakan pada 19 April 2012
bertempat di Dewan Kristal KPKT. Seminar ini telah dirasmikan oleh YBhg. Datin Noriah binti Hashim
selaku CIO KPKT. Seramai 115 orang peserta telah menghadiri seminar ini. Objektif penganjuran seminar
ini ialah :

•	 Untuk memberi kefahaman mengenai halatuju ICT KPKT.
•	 Memberi penerangan yang jelas mengenai perkembangan dan perancangan ICT, KPKT.
•	 Memupuk jalinan kerjasama antara semua CIO KPKT dan pegawai-pegawai skim F di KPKT.

PUSAT SUMBER BPWG

PERCAMBAHAN ILMU

22 Buletin KPKT

AKTIVITI BOMBA

Bersempena dengan Sambutan Hari Anggota Bomba Sedunia 2012, Larian Bersama Bomba Kali Ke-X telah diadakan pada 6 Mei 2012, di Dataran Merdeka, Kuala
Lumpur. Acara ini telah disempurnakan oleh YB Dato’ Seri Chor Chee Heung, Menteri Perumahan dan Kerajaan Tempatan.

Seramai 5,000 peserta telah menyertai Larian Bomba bagi semua kategori antaranya terbuka lelaki dan wanita; veteran lelaki dan wanita; ahli bomba senior dan
junior; dan pelajar sekolah. Tidak ketinggalan seramai 310 peserta daripada kategori VVIP dan VIP yang terdiri daripada anggota pengurusan tertinggi KPKT, Jabatan
Bomba Dan Penyelamat Malaysia dan jemputan Khas..

HARI ANGGOTA BOMBA SEDUNIA 2012

Sambutan Hari Anggota Bomba Sedunia 2012
merupakan penghargaan kerajaan kepada
anggota-anggota bomba yang telah memberikan
perkhidmatan yang cemerlang kepada rakyat
Negara ini. Pada masa ini seramai 13,000 anggota
bomba berkhidmat di seluruh Negara disamping
seramai (15,575 orang) Bomba Sukarela (354
Pasukan).

Kebawah Duli Yang Maha Mulia Sultan Pahang telah
menyempurnakan Sambutan Hari Bomba Sedunia
2012 (World Firefighters’ Day 2012) di Pekan, Pahang
pada 5 Mei 2012. Majlis tersebut turut dihadiri oleh
YAB Dato’ Sri Diraja Adnan Haji Yaakob, Menteri
Besar Pahang, YB Dato’ Seri Chor Chee Heung,
Menteri Perumahan dan Kerajaan Tempatan, YBhg
Datuk Arpah binti Abdul Razak, Ketua Setiausaha,
Kementerian Perumahan dan Kerajaan Tempatan,
YAS Dato’ Wan Mohd Nor Hj Ibrahim, Ketua Pengarah,
Jabatan Bomba dan Penyelamat Malaysia, Pegawai
Kanan KPKT, Pegawai Kanan JBPM dam para
pembesar Negeri Pahang.

Program sambutan ini telah bermula pada 3 Mei
2012 lagi dengan Majlis Bacaan Yasin dan Tahlil serta
Khutbah Khas Jumaat, di Masjid Negeri, Kuantan
Pahang. Kemuncak Sambutan Hari Anggota Bomba
Sedunia 2012 telah diadakan di Dataran Pekan,
Pahang pada 5 Mei 2012. Pelbagai acara menarik
telah diadakan khas untuk pengunjung yang hadir.

Mencemar duli ke majlis ini ialah Duli Yang Maha
Mulia Sultanah Pahang Sultanah Hajjah Kalsom,
Kebawah Duli Yang Teramat MuliaTengku Mahkota
Pahang dan Kebawah Duli Yang Teramat Mulia
Tengku Puan Pahang. Majlis ini juga dihadiri oleh
Y.A.B. Menteri Besar Pahang, Ketua Setiausaha KPKT.

LARIAN HARI BOMBA TAHUN 2012

Majlis Bacaan
Yasin dan

 Tahlil

Masjid Negeri Sultan
Haji Ahmad Shah 1,

Kuantan, Pahang

Majlis Sambutan
Hari Anggota

Bomba Sedunia
2012

Dataran Pekan,
Pahang

Pertunjukan
Kebombaan

Dataran Pekan,
Pahang

Bacaan Khutbah
Sembahyang

Jumaat

Masjid Negeri Sultan
Haji Ahmad Shah 1,

Kuantan, Pahang

Pameran
Kebombaan

Dataran Pekan,
Pahang

Persembahan
Pentas

Dataran Pekan,
Pahang

Larian Bersama
Bomba

Dataran Merdeka,
Kuala Lumpur

3 Mei 2012
7 malam

4 Mei 2012
1 tengahari

5 Mei 2012
8 pagi

5-6 Mei 2012
9 pagi – 10 malam

5 Mei 2012
12.00 tengahari

5 Mei 2012
9 malam

6 Mei 2012
7 pagi

23Buletin KPKT

MAJLIS PERASMIAN BALAI BOMBA DAN PENYELAMAT HUTAN
MELINTANG, PERAK DARUL RIDZUAN

INTERNATIONAL FIRE CHIEFS’ ASSOCIATION OF ASIA

Persidangan International Fire Chiefs’ Association of Asia (IFCAA) telah
diadakan di Sapporo, Jepun pada 21 hingga 22 Jun 2012 dan disertai oleh
ketua-ketua perkhidmatan bomba dari seluruh Negara Asia. Persidangan
ini dikeketuai oleh Yoshio Kitamura, Fire Chief, Tokyo Fire Department. Naib
Presiden IFCAA yang turut hadir ialah Chan Chor-Kam Andy, Director of
Fire Services, Hong Kong Fire Department dan YAS Dato’ Wan Mohd Nor Haji
Ibrahim, Ketua Pengarah JBPM.

YAS Dato’ Wan Mohd Nor Haji Ibrahim telah diberi penghargaan untuk
mengumumkan deklarasi bersama mengenai isu menangani bencana di
negara serantau. Turut hadir dalam persidangan yang diadakan ini ialah
PgKB I Md Hilman Abd Rashid, Pengarah JBPM Putrajaya.

Selain daripada menyertai persidangan, Jabatan juga telah menyertai
International Rescue Team Joint Training Drill, yang diwakili oleh PKPgB
Mohd Yaacob Jusoh dan PKPgB Khairuddin Jamaludin.

Pada 5 Jun 2012, Majlis Perasmian Balai Bomba dan Penyelamat Hutan Melintang telah disempurnakan
oleh Duli Yang Teramat Mulia Raja Muda Perak Darul Ridzuan, Raja Dr. Nazrin Shah Ibni Sultan Azlan
Muhibbuddin Shah sempena Ulang Tahun Hari Keputeraan Duli Yang Maha Mulia Paduka Seri Sultan
Perak Darul Ridzuan Yang Ke-84.

Turut hadir pada majlis tersebut adalah D.Y.A.M Raja DiHilir Perak Darul Ridzuan, Raja Ja’afar bin Raja
Muda Musa, YAB Menteri Besar Perak Darul Ridzuan, Dato’ Seri DiRaja Dr. Zambry bin Abdul Kadir, YB
Dato’ Seri Chor Chee Heung, Menteri Perumahan dan Kerajaan Tempatan, Y.Bhg Datin Noriah binti
Hashim, Timbalan Ketua Setiausaha (Pengurusan) KPKT, YAS Dato’ Wan Mohd Nor bin Hj. Ibrahim,
Ketua Pengarah Jabatan Bomba dan Penyelamat Malaysia, YB Dato’ Abdul Puhat Mat Nayan,
Setiausaha Kerajaan Negeri Perak Darul Ridzuan, YAS Dato’ Hj. Amer bin Hj. Yusof, Timbalan Ketua
Pengarah (Pembangunan) JBPM, pegawai-pegawai Kanan JBPM serta pembesar-pembesar Negeri
Perak Darul Ridzuan.

Majlis pada pagi tersebut dimulakan dengan pemeriksaan kawalan kehormatan oleh DYTM Raja
Muda Perak Darul Ridzuan. Seterusnya baginda menyempurnakan titah perasmian, gimik serta
menandatangani plak perasmian.
Pertunjukkan kebombaan yang dipersembahkan dalam majlis tersebut dikendalikan oleh pasukan
dari JBPM Negeri Perak dengan kerjasama Unit Udara JBPM berkaitan dengan operasi penyelamatan
kemalangan jalan raya.

DYTM Raja Muda Perak Darul Ridzuan juga telah berkenan melawat pameran yang bertemakan
“Bomba 1 Malaysia dan Kerjaya Bomba”. Majlis tersebut telah diakhiri dengan tetamu yang hadir
mengiringi keberangkatan DYTM Raja Muda Perak Darul Ridzuan.

AKTIVITI BOMBA

BOMBA DI HIMPUNAN JUTAAN BELIA 2012
Program Himpunan Jutaan Belia 2012 telah diadakan pada 23 hingga
27 Mei 2012 di Putrajaya. Perhimpunan yang menampilkan 38 segmen,
menyediakan kira-kira 500 aktiviti, tersusun di laluan sejauh enam kilometer
yang dilengkapi dengan 24 pentas pertunjukan untuk dikunjungi orang
ramai. Program itu disasarkan menjadi antara 10 karnival tahunan terbesar
dunia.

Program Himpunan Jutaan Belia ini diadakan bagi mengiktiraf sumbangan
golongan belia kepada negara dan kerajaan.Sebagai tanda sokongan
terhadap program ini, KPKT melalui Jabatan Bomba dan Penyelamat
Malaysia telah menyertai pelbagai segmen seperti Pameran Kebombaan,
Demonstrasi, Persembahan Kombo, Kawad Etnik dan sebagainya. YB Dato’
Seri Chor Chee Heung, Menteri Perumahan dan Kerajaan Tempatan telah
menyempurnakan Pelancaran Pameran Kebombaan pada 26 Mei 2012
jam2.15 petang.

Pasukan Bomba dan Penyelamat Malaysia telah melakukan demonstrasi
menyelamat pada 26 Mei 2012 bertempat di Sektor X daripada pukul 4.00
petang hingga 5.00 petang . Antara demonstrasi yang telah dipersembahkan
adalah situasi menyelamat mangsa kemalangan jalanraya.

24 Buletin KPKT

MAKLUM BALAS Sebarang maklum balas/aduan berkaitan KPKT dan Jabatan/Bahagian dibawahnya, sila layari
http://ehome.kpkt.gov.my/aduan-online atau SMS ke 15888 atau emel ke pro@kpkt.gov.my

ADUAN SAMPAH.LONGKANG.RUMPUT.

1800 88 7472

www.aduansisa.my

* Penganjur berhak membuat sebarang pindaan dan akan dimaklumkan dari semasa ke semasa.

Tarikh Larian - 17 November 2012 (Sabtu)

 NEGERI

 1 Johor
 2 Kelantan
 3 Pahang
 4 Perlis
 5 Kedah
 6 Wilayah Persekutuan
 7 Melaka
 8 Negeri Sembilan
 9 Terengganu

LOKASI

Dataran Johor Bahru
Perkarangan Stadium Sultan Muhammad ke-4
Perkarangan Taman Bandar, Pahang
Perkarangan Stadium Utama Kangar
Perkarangan Stadium Darul Aman

Perkarangan Stadium Tunku Abdul Rahman Paroi
Pantai Batu Buruk

Laman 1 Malaysia Putrajaya
Jalan KF 4, Kota Fesyen, MITC

