
1Buletin KPKT

SINERGI LEBIH EFEKTIF
PEMACU MINDA BARU

OPS FAJAR
Muka surat 12

100 HARI MENTERI
Muka surat 21

VOLUME 2/2013

KEMENTERIAN KESEJAHTERAAN BANDAR, PERUMAHAN DAN KERAJAAN TEMPATAN

ISSN 1394-0538

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

2 Buletin KPKT

Unit Komunikasi Korporat
Kementerian Kesejahteraan Bandar
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
Portal : www.kpkt.gov.my

Facebook : www.facebook.com/KPKTMalaysia
Twitter : www.twitter.com/kpkt_gov

Penasihat
YBhg. Datuk Arpah Abdul Razak

Ketua Setiausaha Kementerian Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan

Ketua Editor
Jessylina Mat Lazim

Ketua Unit Komunikasi Korporat

Penolong Ketua Editor
Rosyila Abdul Latif

Pegawai Perhubungan Awam

Noraidah Mohd Noor
Penolong Pegawai Perhubungan Awam

Sidang Pengarang

Bahagian Kesejahteraan Bandar
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

Jabatan Perumahan Negara
Jabatan Kerajaan Tempatan

Jabatan Bomba dan Penyelamat Malaysia
Jabatan Landskap Negara

Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia
Jabatan Pengurusan Sisa Pepejal Negara

Perbadanan Pengurusan Sisa Pepejal dan Pembersihan Awam
Tribunal Tuntutan Pembeli Rumah

Institut Latihan Perumahan dan Kerajaan Tempatan

Fotografi
Ahmad Marzuky Othman

Sidang
Redaksi

Salam Sejahtera dan Salam 1Malaysia,

17 Mei 2013 merakamkan sejarah yang bermakna bagi Kementerian Kesejahteraan Bandar
Perumahan dan Kerajaan Tempatan kerana KPKT telah menerima kepimpinan baru bagi memacu
dan meneruskan hala tuju KPKT. YB Dato’ Abdul Rahman Dahlan telah dilantik sebagai Menteri baru
KPKT bagi meneruskan perjuangan Yang Berbahagia Dato’ Seri Chor Chee Heung. Kerusi Timbalan
Menteri KPKT pula telah disandang oleh YB Datuk Halimah Mohd Sadique.

Perancangan yang kolektif direncana bagi memacu hala tuju yang efektif. Rumah transit bagi
pasangan yang baru berkahwin dan golongan gelandangan juga mendapat perhatian YB Menteri
bagi meringankan beban kewangan pasangan baru berkahwin dan golongan yang memerlukan.
Kerajaan melalui Jabatan Perumahan Negara juga turut menyalurkan sebanyak RM55.9 juta bagi
membiayai Program Penyelenggaraan Perumahan (PPP) untuk membaikpulih rumah pangsa
berstrata kos rendah awam. Bantuan diberikan secara geran sepadan. Tambahan lagi, Kerajaan
juga mewujudkan Tabung Penyenggaraan 1Malaysia (TP-1M) untuk menyalurkan bantuan kepada
penghuni rumah pangsa kos sederhana rendah dan rendah swasta.

YB Menteri, Dato’ Abdul Rahman Dahlan menjadi Menteri yang pertama turun padang mengikuti
kerja-kerja kutipan sampah dan pembersihan awam yang dilakukan oleh syarikat konsesi Alam
Flora Sdn Bhd (Ops Fajar) dan telah mengadakan lawatan ke operasi stesen pemindahan sisa pepejal
di Taman Beringin, Kuala Lumpur sebelum “Ops Fajar” pada 18 Jun 2013.

Bagi meningkatkan tahap rasa selamat di kalangan warga Malaysia, tiga inisiatif untuk tingkat
persepsi rasa selamat telah diadakan. Inisiatif pertama, pemutihan kawasan jenayah blackspot
iaitu kawasan yang gelap, sunyi, kotor dengan sampah, kurang pengawasan, sarang penagihan
dadah, kawasan penjualan cakera padat cetak rompak dan perjudian. Inisiatif kedua ialah
peningkatan ciri-ciri keselamatan rumah melalui rekaan sekitar (CPTED) untuk mengurangkan
jenayah pecah rumah. Inisiatif ketiga pula ialah Audit Keselamatan Tempat Letak Kereta iaitu
menilai tahap keselamatan di 50 tempat letak kereta terpilih di Lembah Klang. Seiringan dalam
usaha membanteras jenayah, kerajaan juga dengan kerjasama Pihak Berkuasa Tempatan telah
memasang 1,712 unit kamera litar tertutup (CCTV) di lokasi tumpuan utama jenayah di seluruh
negara sehingga bulan Julai.

Bagi memperkasa perkhidmatan Jabatan Bomba dan Penyelamat Malaysia, One Stop Centre yang
berfungsi bagi memberi khidmat bantuan kecemasan untuk mangsa kebakaran akan dilaksanakan.
JBPM akan bertindak dan menyelaras permohonan secara proaktif berhubung dengan agensi-
agensi Kerajaan berkaitan. OPS Raya bagi tahun 2013 melibatkan sebanyak 267 buah balai bomba
dalam operasi rondaan bermula pada 1 hingga 18 Ogos di sebanyak 16 lokasi berisiko.

Sidang redaksi buletin KPKT volume 2/2013 mengharapkan agar usaha-usaha yang telah direncana
akan dilaksanakan dengan usaha kolaborasi yang jitu dengan gandingan warga KPKT dan seterusnya
sampai kepada maksud dan tujuan ia dirancangkan. Akhir kata dari meja sidang redaksi, selamat
menyambut Bulan Kemerdekaan dan Hari Malaysia pada 16 September 2013. Perpaduan yang
terbina selama ini dipasakkan ke dalam jiwa dan perlulah dipelihara melalui semangat gagasan
1Malaysia.

Sidang Redaksi
Buletin KPKT Volume 2/2013
Unit Komunikasi Korporat
Kementerian Kesejahteraan Bandar, 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

ROMBAKAN KABINET

Dengan pelantikan YB Dato’ Abdul Rahman Dahlan sebagai Menteri
Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan YB Menteri
menyatakan tugas yang tergalas dibahunya kini sangat besar dan mencabar
memandangkan isu perumahan adalah antara isu utama populasi rakyat
Malaysia

PEMBAHARUAN NAMA KEMENTERIAN
Kementerian Perumahan dan Kerajaan Tempatan kini dikenali sebagai
Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan.
Memisahkan Kementerian Wilayah Persekutuan dan Kesejahteraan
Bandar masing-masing menjadi Kementerian Wilayah Persekutuan dan
Kementerian Kesejahteraan Bandar Perumahan dan Kerajaan Tempatan
(yang menggabungkan Kementerian Perumahan dan Kerajaan Tempatan).

Dengan ini, pembeli dijamin penjimatan yang sangat besar memandangkan
setiap unit akan dijual dengan harga sehingga RM 40,000 sedangkan harga
pasarannya ialah RM 120,000 seunit.

Kementerian juga berusaha menghidupkan projek terbengkalai selain
memastikan pembinaan ratusan ribu rumah.

Insentif cukai khas ini termasuk kepada bank yang akan menerima
pengecualian cukai terhadap pendapatan daripada faedah yang diterima
daripada pemaju projek terbengkalai, pemaju akan menerima potongan
berganda terhadap faedah pinjaman, manakala kontraktor dan pembeli
rumah asal akan mendapat pengecualian duti setem. Kementerian percaya
strategi itu akan menggalakkan pemaju menghidupkan semula projek yang
terbengkalai memandangkan pihak bank dijangka akan lebih bersedia
untuk menyediakan pinjaman bagi memastikan hasrat itu dapat ditunaikan.

TRANSFORMASI 2013

Sidang redaksi buletin KPKT volume 2/2013 mewakili semua warga KPKT
mengucapkan penghargaan dan setinggi-tinggi terima kasih kepada Yang
Berbahagia Dato’ Seri Chor Chee Heung, mantan Menteri Perumahan dan
Kerajaan Tempatan di atas segala sumbangan dan jasa kepada KPKT.

Dalam masa yang sama sidang redaksi mengucapkan setinggi-tinggi
tahniah dan mengalu-alukan kepada Yang Berhormat Dato’ Abdul Rahman
Dahlan dan Yang Berhormat Datuk Halimah Mohd Sadique di atas pelantikan
beliau sebagai Menteri dan Timbalan Menteri Kementerian Kesejahteraan
Bandar, Perumahan dan Kerajaan Tempatan. Semoga KPKT terus cemerlang,
gemilang dan terbilang.

Pergi ke Nilai membeli jamu,
Jamu rasa dari tenggara,
Tidak ternilai jasa baktimu
Kepada bangsa juga Negara.

Kaedah ini dijangka mampu menyelamatkan sekurang-kurangnya 30 projek
terbengkalai sekaligus memperjuangkan nasib sehingga 8,000 pembeli
rumah.

Perancangan lain KPKT untuk tahun ini termasuk menambah empat (4) lagi
taman awam di Kangar, Alor Setar, Sandakan dan Labuan; melaksanakan fasa
kedua pemasangan kamera litar tertutup di 25 kawasan PBT; mewujudkan
pelan tindakan perubahan tandas awam serta menaikaraf zon -zon rekreasi
keluarga. Satu lagi penambahbaikan oleh KPKT yang dikira amat signifikan
dan akan diteruskan tahun ini ialah program My Beautiful Neighbourhood
(MyBN) di bawah strategi Lautan Biru Nasional Ketujuh atau National Blue
Ocean Strategy (NBOS). NBOS ialah satu tindakan meningkatkan sistem
penyampaian projek atau idea kreatif melalui usaha sepakat antara pelbagai
Kementerian, jabatan atau agensi Kerajaan, Pihak Berkuasa Tempatan serta
pihak swasta. Apapun program MyBN antara lain berjaya membaikpulih lapan
projek rumah pangsa awam, membina semula rumah terbakar, menaiktaraf
lapan projek kemudahan infrastruktur dan rumah pangsa awam. Ia juga
berjaya membaiki dan mengindahkan semula landskap dan tempat awam
di 33 lokasi, menganjurkan aktiviti gotong-royong di 36 lokasi dan banyak
lagi kempen pembersihan dan kesedaran awam. Lebih penting, MyBN telah
berjaya menyuntik semangat sukarelawan di kalangan penduduk terutama
belia untuk terlibat dalam menyelesaikan isu kebersihan, penyelenggaraan
infrastruktur dalam dan luar bangunan, taman rekreasi, gelanggang sukan
dan seumpama.

“Kementerian Wilayah Persekutuan dan Kesejahteraan
Bandar diselaraskan menjadi Kementerian Wilayah
Persekutuan, manakala portfolio kesejahteraan Bandar di
bawah kementerian iyu digabungkan dengan Kementerian
Perumahan dan Kerajaan Tempatan. Dengan ini fungsi
kementerian tersebut mempunyai sinergi agar lebih efektif”
- YAB Datuk Seri Najib Tun Razak, Perdana Menteri Malaysia

4 Buletin KPKT

EKSKLUSIVE

WHAT exactly is “urban well-being” and how do you gauge it?
A: It is evident from the 13th general election that there is a disconnect between
urbanites and the Government (federal). Despite us feeling like we have done
so much in urban areas, somehow the emotional of the urbanites to the federal
government is missing.

There is an emotional disconnect and that is bad. In a nutshell, my my ministry
is trying to reconnect with the urban folks, listen, emphatise with them,
understand the real issues, react to their real problems and touch their hearts.
Instead of trying to formulate a top-down policy, it is bottom up. We want to ask
urbanites “Are you happy?”

It’s going to be difficult to gauge the well-being but there are some indices we
can work on. We already have an index called murni.net which shows how good
the local authorities are in handling issues in their jurisdiction. We are thinking
of turning that into a full blown “well-being and happiness” index. We are
learning the ropes from Bhutan and the UK.

We want to go down to the ground and ask people about the cost of living,
environment, transport, crime, emotional attachment to the local authority,
the delivery system, health etc. The list of questions is already there and
quite extensive. We just have to roll it out. We will try to get the best sample
representing the spectrum which will be our guide to looking at the big picture.

TOUGH JOB KEEPING
URBANITES HAPPY

We know main issues like crime, cost of living, urban poverty, and a passion for
the environment cut across all urban areas.

What is the goal of “urban well-being”?
We are given this huge responsibility but it cuts across so many other ministries.
The traffic jam problem is a source of frustration among urbanites and I have
to co-ordinate my work with the Transport Ministry. For crime, I have to co-
ordinate with the Home Ministry. As for the problem of homeless people, I have
to work with the Welfare Department. Even with housing itself, I have to deal
with local and state governments and other agencies which may come under
the jurisdiction of other agencies.

At times, it can be really frustrating because in order to get our act together,
and be successful and effective, we have to get total co-operation from other
ministries. That is where the biggest challenge comes from. So, we are trying
to focus first on things that we can do within our jurisdiction without going
through the other ministries.

One of the things we are doing is setting up a Residents Representative
Committee (JPP) in urban areas which is going to be equivalent to the Village
Security and Development Committee (JKKK) that we have in rural areas. That
is a major step in understanding the aspiration of the urbanites. Currently, we
don’t have a formal relationship between a person living in a residential area
and the Government, and the only way to communicate is to tell your MP or
assemblyman.

But with the JPP, it will have direct access to the local government and they will
articulate issues people in the area are facing. There will be a chairman and a
secretary in these JPPs and these positions will be paid for by the Government.
The Government is prepared to commit a sufficient amount of funds to ensure
this project works.

Also, each year the local authorities are given hundreds of millions for small
projects. We want to know whether what they are doing is really what is
needed by the people.

As an urbanite yourself, are you happy?
Could be better. The traffic jam (in KL/PJ) is crazy. I am not so affected by the
cost of living but I do understand the pressure mounting on this. The other thing
that frustrates a lot of people is that too many people expect the Government
to solve their problem. When it’s not practical for the Government to do
that, people get very irritated and this gets translated to dissatisfaction and
unhappiness. In other developed countries, you are on your own. People don’t
expect their governments to solve every problem confronting them.

Just take low-cost housing. We are building it at RM100,000 to RM 150,000
per unit and selling it to the people at RM 40,000 which means the government
is subsidizing by RM 110,000 for each unit. No other government in the world
would do this. But then, when people move in, they don’t’ want to pay the
maintenance fee for upkeep, which is why you have sad stories of lifts not
working or not properly maintained. People expect the government to solve all
their problems. That has to change.

One problem the people expect the Government to solve is the increasing
crime rate in the country. People are fearful on the streets, and when you have
ministers’ houses or their family members being robbed, people say serve you
right because now you know how we feel.

The Government doesn’t have a magic wand to solve this problem. In urban
areas, even if you see a suspicious person moving around in your neighborhood
or suspicious car, do you call the police? Most people don’t. Everyone is becoming
individualistic. People don’t even know who their neighbors are anymore.
The police can’t be everywhere all the time. The first trigger point must be
citizens. You see something suspicious, call the police.

Urban Wellbeing, Housing and Local Government Minister
Dato’ Abdul Rahman Dahlan has a lot on his plate trying to
ensure the “urban well-being” of people and bring down
the price of housing.

This Article was published in The Star (July 28, 2013)

5Buletin KPKT

EKSKLUSIVEAs our city becomes bigger and more metropolitan with more people coming in,
there will always be the pressure and more crimes committed. Crime is a reality
and we have to come to terms with the fact that crime is something that we
have to live with.

But things are moving on the ground. The government has got more policemen,
more cars and even officers are going around doing rounds. Rela too is on the
ground. We have to work harder but I don’t think there’s a magical solution to
this.

But do you acknowledge that over the past 10 years the crime rate has
gone up and crimes are getting more violent? And do you worry for
your own family members?
Yes, it is true. When you move from a middle income country, there is this
tendency. People say foreign workers are the ones committing these crimes but
we have to ask ourselves why they are here. It’s because we are not paying locals
enough to take up these jobs. If you want to reduce crime, everyone has to chip
in.

Urbanization is a problem because everyone wants to come to the city to work
and live. But if you lose your job and are homeless, you might commit petty
crimes like snatch theft. The police have to increase their effort but this alone
is not enough.

Yes, I am increasingly worried about the safety of my family. I do check if my
house gate is really locked and I have installed alarm systems and so on. The
government too has given tackling crime so much priority.

There is a credibility problem. The Government says the crime rate is going
down but people don’t feel it is. Then you have the police contradicting the
Government and saying crime rates have gone up because they had to release
those detained under EO once that Act was repealed and that these people are
out there committing all these crimes. Which is it? The crime figures too are said
to be under-reported because not every victim is lodging a police report because
crime has become so rampant.
The police statistics are from reports audited by Pricewaterhouse Coopers and
external auditors. As for those not reporting crime. I take that with a pinch of
salt because that is what the Opposition keeps saying. They want to blow things
out portion and get political mileage and the police are an easy target. I am not
suggesting in any way that crime is not happening.

But give the names of those who don’t report the crime and where the crime was
committed. I want to see if this is overwhelming or just one or two people. If a
police station will not take your report, then let me know. The opposition holds
forums and writes about crime as if Malaysia is unlivable and completely run
over by crime. That’s not fair.

Everyone in the Cabinet acknowledges the issue. When it comes to crime, the PM
is so passionate about tackling it and spending a lot of money on it. And there
is also crime prevention through environmental design. In the past, we always
hid our public toilets because it was seen as an eye-sore and we had a huge
wall covering it, but not anymore. Now my ministry says you must have it where
people are moving about and it must be well-lit with no high walls.
We have also put up blind spot mirrors in alleys so that you can see if people are
lurking around. In snatch-theft prone areas, we’ve erected railings to separate
pedestrians from motorcyclist.

On housing, graduates can no longer dream of owning a house because
of the high prices, which is so different from 10 years ago. Comment?
There are multiple problems and I don’t want to prescribe a blanket policy across
the board because when we do that we tend to penalize people who are not
affected by this problem.

When the property price goes up, those already owning property are actually
very happy because their assets have appreciated. The majority of Malaysians
are already house owners and if you are no longer in the vulnerable group, you
want your house price to go up.

The first-time buyers are the most vulnerable and we have to balance their
needs with that genuine Malaysian house owners who want their assets to
appreciate.

The other issue is speculation where people are buying their third or fourth
property. Within the ministry, we have some tools we can use. The real property
gains tax (RPGT) is a very interesting tool. If you dispose the house within two
years, you will be taxed 15% of the profit, there’s no stopping us from increasing
it to 30%.

Prior to 2008 and the US subprime crisis, the RPGT used to be 30%. The
Government reduced it because it was worried that if the housing industry
collapsed, it would bring down the economy as there are at least 140 industries
directly related to housing and construction. But now the market is red hot and
I am personally inclined to raising it. Another tool is financing. Right now banks
dish out loans easily for housing. But we can cap financing at 60% if it is to buy
a second, third or fourth house. That way, buyers have to come up with the 40%
themselves.

To what extent is the high house price due to speculative buying?
Those are people who drive the price to an unreasonable level. A good example
is when you want to buy a unit at a condo but it is fully sold out. Then when
it’s completed, you have a lot of ads saying it’s up for sale, which means these
people are buying it to sell. But we can’t stop people from selling the unit. We
can tax but not stop them.

Then there is also the pressure to prevent bloc purchase where a group buys
up the whole floor of a condo which is indicative of speculative activities. We
may come up with guidelines to stop this kind of bulk purchase where a group
buys up the whole floor of a condo which is indicative of speculative activities.
We may come up with guidelines to stop this kind of bulk purchase. I keep
telling people not to speculate on affordable housing because that is something
fundamental and close to people’s heart.

Still, poverty speculation is a legitimate business activity and not illegal.
Speculation and the price of land have gone crazy here. This is also the
testimony of Malaysians. People are better off than before and can afford two
to three houses at one go and they shouldn’t be penalized for that.

What can be done to bring down prices?
The best way to lower the price of housing is not so much by government
intervention but by flooding the market with supply. Then prices will
automatically go down. I have spoken to developers and told them they’ve got
to help me lower the price of affordable houses.

There are some fundamentals policies we need to re-look, such as the developers’
high holding cost for low-cost housing. We also want to make it attractive for
developers to build affordable housing by offering those incentives, rebates,
easy access to funds and facilitation grants.

You can’t shock the market. Because there’s always a risk interfering too much,
then you scuttle the growth and nobody is building houses anymore and you
end up with bigger problems.

6 Buletin KPKT

TERANGI DAN TANGANI ISU PENDUDUK BANDAR
(Disunting dari artikel bertajuk Mendekati Isu Penduduk Bandar, terbitan Utusan Malaysia, 12 Julai 2013)

Tanggal 17 Mei 2013 menyaksikan KPKT bertukar peneraju ekoran rombakan kabinet yang mana YB Dato’ Abdul Rahman Dahlan menggantikan YB Dato’ Seri
Chor Chee Heung selaku Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan. Dengan kemasukan sektor kesejahteraan bandar sebagai ‘ahli
keluarga’ baharu KPKT, YB Dato’ Abdul Rahman menegaskan bahawa KPKT akan berusaha memastikan kesejahteraan hidup benar-benar wujud di bandar-
bandar dengan menangani pelbagai isu yang timbul.

Antara tumpuan utama YB Menteri ialah pemulihan projek-projek perumahan yang terbengkalai. Menurut beliau, Bahagian Pemulihan Projek Terbengkalai
merupakan salah satu bahagian yang efektif dalam bidang kerjanya. Kata beliau “Nak selamatkan rumah (terbengkalai) bukan senang, berdepan isu tanah,
pemaju. Mereka (pegawai di unit berkenaan) menjadi catalyst negotiator.”

Mengenai isu kenaikan harga rumah yang paling hangat diperkatakan di dada akhbar dan segenap media atas talian mutakhir ini, YB Dato’ Abdul Rahman
akur bahawa beliau sendiri tidak mampu mengelak dari menyentuhnya. Beliau mengambil maklum bahawa ramai yang mengeluh tentang kenaikan harga
rumah di negara ini. Pada pendapat beliau, majoriti rakyat Malaysia sudah mempunyai rumah dan pemiliknya sendiri sebenarnya senang hati dengan
kenaikan harga rumah kerana nilai harta bertambah. Walau bagaimapun, beliau tetap prihatin terhadap golongan yang pertama kali mahu memiliki rumah
dan mereka yang baharu berkahwin. Sehubungan itu, Kementerian akan memperkenalkan beberapa langkah yang akan membantu golongan ini memiliki
rumah.

Ditanya komen beliau terhadap cadangan pengecualian bayaran deposit bagi pembelian rumah pertama terutama di kalangan orang muda, YB Dato’ Rahman
menjawab: “Ini satu masalah sebab tidak ada satu sistem ekonomi yang mampu untuk berbuat demikian (pengecualian bayaran deposit untuk golongan
belia). Bank tidak akan bagi kalau anda tidak mempunyai wang pendahuluan.”

Rentetan daripada pelbagai isu berkaitan dengan kesejahteraan penduduk di bandar, YB Menteri mencadangkan supaya Jawatankuasa Perwakilan Penduduk
(JPP) ditubuhkan yang mana fungsinya adalah seperti Jawatankuasa Keselamatan Kampung (JKK). YB Menteri mendapati masalah penduduk di bandar ialah
ketiadaan badan rasmi yang menghubungkan penduduk-penduduk dalam taman atau di kondominium dengan Pihak Berkuasa Tempatan (PBT). Justeru,
tidak ada satu struktur komuniti atau badan yang boleh menjaga penduduk. Sehubungan itu, YB Dato’ Abdul Rahman mahu JPP ini menjadi pengganti JKK
dengan diketuai oleh pengerusi yang akan dibayar elaun oleh Kerajaan dan setiap JPP akan ditubuhkan secara berstrukturn. Tujuan penubuhan JPP adalah
untuk menjaga kawasan masing-masing. Selain itu, YB Menteri juga mencadangkan agar majlis perwakilan penduduk (MPP) juga diwujudkan.

Beliau berkata, “Pengerusi akan tahu masalah tempat dia, berbincang dengan PBT. PBT akan mengiktiraf mereka sebagai sebahagian struktur Kerajaan.
Contohnya, masalah parit, tiang lampu tak bernyala, keselamatan, jenayah. Pengerusi JPP akan lebih peka kepada kawasan yang dijaganya dan itu akan
dibawa dalam mesyuarat MPP. Di situ nanti akan ada DOnya, YDP, OCPD, ADUN, Ahli Parlimen.

Beralih ke aspek kerajaan tempatan, YB Menteri memberi penekanan terhadap aspek kebersihan dan keselamatan tandas awam kerana pada pandangan
beliau, tandas awam kebiasaannya dibina di tempat yang gelap dan terlindung yang mana keadaan ini mengundang kejadian yang tidak diingini seperti
ragut dan gangguan seksual. Sehubungan itu, YB Menteri mencadangkan agar pembinaan tandas awam di tempat yang cerah dengan pengudaraan yang
baik. Selain tandas awam, beliau juga menyentuh mengenai keselamatan pejalan-pejalan kaki yang menggunakan siar kaki. Justeru, beliau mencadangkan
agar rel penghadang dipasang di sepanjang siar kaki bagi mengelakkan kes ragut berulang.

Antara perkara baharu yang sedang digerakkan oleh KPKT ketika ini adalah berkisar peranan Jabatan Bomba dan Penyelamat Malaysia (JBPM) yang
dipertingkatkan. Harapan beliau agar JBPM menjadi seperti pasukan bomba di New York yang menjadi idola masyarakat selepas tragedi 11 September.

“Memang dari awal lagi saya minta supaya bomba menjadi wajah kemanusiaan pada kementerian. Kalau dulu contohnya, dia buat kerja dialah dulu tiba
kalau ada kemalangan (jalan raya) dan bertarung nyawa. Kemudian, apabila tiba berinteraksi dengan media dan awam, diambil alih oleh polis pula. Ini tidak
betul. Kita buat kerja, kitalah kena selesaikannya,”kata YB Dato’ Abdul Rahman selepas tinjauan beliau ke Ibu Pejabat JBPM di Putrajaya.

Banyak lagi isu bandar disentuh oleh YB Menteri termasuk isu sampah. YB Menteri mahu isu-isu perbandaran ini difahami secara mendalam dan diselesaikan
dengan cara yang paling mudah dan secara berdepan tanpa berbelit-belit. Pengakhirannya, beliau merumuskan, “Kita akan hasilkan satu Indeks Kebahagiaan
berdasarkan kajian yang dibuat dalam kalangan penduduk bandar. Kita akan buat ranking bandar-bandar mengikut kebahagiaan.

PEMACU MINDA BARU

7Buletin KPKT

PERUMAHAN

RUMAH TRANSIT
MULAI 2014 Pada 3 Ogos 2013 yang lalu, bersempena

dengan Bulan Ramadhan yang penuh barakah,
warga kerja KPKT yang diketuai oleh YB Menteri
Kesejahteraan Bandar, Perumahan dan Kerajaan
Tempatan, Dato’ Abdul Rahman Dahlan telah
turun ke sekitar Jalan Masjid India bagi melihat
dan berkongsi kepayahan hidup golongan
gelandangan serta mengagihkan sumbangan
makanan kepada 400 orang gelandangan.

Hasil daripada lawatan tersebut, KPKT yang
mewakili pihak Kerajaan Pusat akan membina
rumah kos rendah untuk golongan gelandangan
bagi meningkatkan taraf hidup mereka agar tidak
tersisih daripada arus pemodenan. Sehubungan
itu, KPKT akan membina rumah PPR (Projek
Perumahan Rakyat) yang dilengkapi dengan
pelbagai kemudahan seperti klinik, suaru dan
masjid bagi golongan ini.

Selain itu, KPKT juga berpandangan bahawa
taraf kehidupan golongan gelandangan boleh
diperbaiki dengan mengenalpasti kepakaran
yang tersembunyi dalam diri mereka dan
memberi mereka peluang untuk menawarkan
perkhidmatan kepada masyarakat dan menjana
pendapatan golongan ini.

Pengasas Persatuan Perlindungan, Puan Arfidah
Abdul Latif menyambut baik saranan dan
keprihatinan pihak Kerajaan terhadap golongan
gelandangan, sekaligus dapat mengelak mereka
daripada terjerumus dalam masalah sosial dan
dadah berikutan kesempitan hidup.

KERAJAAN BINA
RUMAH UNTUK
GELANDANGAN

Berpendapatan bawah RM
3,000 layak mohon
Bagi meringankan beban pasangan muda yang
baru berkahwin untuk memiliki kediaman selesa,
Kerajaan melalui KPKT akan melaksanakan Projek
Perumahan Transit mulai tahun depan.

Bagi tujuan berkenaan, KPKT memperuntukan
10 % daripada jumlah Projek Perumahan Rakyat
(PPR) untuk disewakan kepada golongan
berkenaan pada kadar RM124 sebulan.

Rumah transit ini akan dibuka untuk permohonan
dengan beberapa syarat antaranya pasangan
muda yang baharu berkahwin dan memiliki

RM 55.9 JUTA BAIKPULIH RUMAH PANGSA KOS RENDAH AWAM
Program Penyenggaraan Perumahan (PPP) merupakan program pembangunan Jabatan Perumahan
Negara, KPKT di bawah Rancangan Malaysia Ke-10 (RMK-10). Program ini bertujuan membiayai kerja-
kerja baikpulih dan penyenggaraan perumahan kos rendah awam berstrata/ berbilang tingkat. Program
ini didasarkan kepada geran sepadan 90:10 yang mana 90 peratus daripada kos akan disumbang
oleh pihak kerajaan dan 10 peratus daripada kos ditanggung oleh pihak pengurusan. Kerajaan
memperuntukkan sebanyak RM500 juta untuk pelaksanaan projek ini sepanjang tempoh RMK-10
(2011-2015).

Selain itu, Kerajaan juga mewujudkan Tabung Penyenggaraan 1Malaysia (TP-1Malaysia) bagi
menyalurkan bantuan kepada penghuni rumah pangsa kos sederhana rendah dan rendah swasta.
Program ini juga mengguna pakai konsep geran sepadan yang menggalakkan pelbagai bentuk
kerjasama antara pihak Kerajaan, pengurusan penyelenggaraan di kawasan perumahan, penduduk dan
juga syarikat-syarikat korporat. Pada masa kini, kadar geran sempadan telah ditetapkan menjadi 90:10
bagi kos rendah swasta (90% kos penyelenggaraan dibiayai peruntukan TP- 1Malaysia, 10% dibiayai
oleh pemohon) dan 70:30 bagi kos sederhana rendah swasta (70% kos penyelenggaraan dibiayai
peruntukan TP- 1Malaysia, 30% dibiayai oleh pemohon).

Penggunaan sitem pembinaan industri Iris Koto
akan diperluaskan dalam projek pembinaan
rumah murah di seluruh negara jika terbukti
dapat mengurangkan kos keseluruhan kira-kira
RM 40,000 bagi seunit.

Semasa lawatan ke Kuala Besut pada 13 Julai
2013, Menteri Kesejahteraan Bandar Perumahan
dan Kerajaan Tempatan Dato’ Abdul Rahman
Dahlan memaklumkan bahawa sistem yang
dihasilkan melalui kepakaran Jepun ini akan
digunakan sebagai permulaan untuk membina
rumah mangsa kebakaran di negeri ini.

Hal ini adalah kerana, melalui kiraan secara kasar,
kos untuk membina seunit rumah murah ialah RM
150,000 bergantung pada lokasi dan sekiranya

BINA RUMAH CARA IRIS
KOTO DIPERLUAS

menggunakan Sistem Iris Koto, jumlah kos dapat
dikurangkan kepada RM100,000 dan RM120,000.
“Sistem Iris Koto ini akan diperkenalkan kerana
rangka binaan ringan dan proses pelaksanaan
dapat dilakukan dengan cepat kerana
menggunakan polisterina yang dicampur dengan
simen.

Sistem ini pertama kali dikendalikan oleh Jabatan
Bomba dan Penyelamat di Kuala Besut dan jika
didapati sesuai, ianya akan digunakan untuk
program rumah murah di seluruh negara dan
penjimatan dapat digunakan untuk membina
lebih banyak unit rumah murah,”

Pembinaan rumah milik mangsa kebakaran,
Encik Ramli Jusoh yang menggunakan Sistem
Iris Koto telah ini mula dibina pada 13 Julai 2013
dan siap pada 23 Julai 2013 yang mana tempoh
pembinaannya hanya mengambil masa selama
11 hari sahaja.

YB Menteri juga memaklumkan bahawa Kerajaan
menjanjikan pembinaan sebanyak 1 juta unit
rumah di seluruh negara dan beliau yakin sasaran
200,000 unit rumah setahun dapat dicapai.

pendapatan isi rumah di bawah RM 3,000 dan
tempoh sewaan adalah selama dua (2) tahun.

Dengan pelaksanaan inisiatif ini, Kementerian
berharap ianya dapat meringankan beban
kewangan pasangan-pasangan yang baru
berkahwin dan membolehkan mereka merancang
pembelian rumah dalam lingkungan kemampuan
masing-masing.

Sebagai permulaan kepada projek ini, tumpuan
pembinaan akan dilaksanakan di bandar besar
seperti Kuala Lumpur sebelum diperluaskan ke
bandar-bandar lain pada masa akan datang.
Justeru, KPKT bercadang untuk mengambil
alih PPR San Peng di Kuala Lumpur bagi
ditransformasikan menjadi Projek Rumah
Transit. KPKT akan mengadakan perbincangan
dengan Kementerian Wilayah Persekutuan untuk
mengambil alih beberapa PPR yang lain yang
telah siap dibina bagi tujuan pelaksanaan konsep
baru ini.

8 Buletin KPKT

YB Menteri Kementerian Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan melancarkan
Kempen Kawalan Tikus di Kawasan Pihak Berkuasa
Tempatan (PBT) dan Gotong-royong Perdana
Peringkat Kebangsaan pada 24 Ogos 2013. Kempen
ini dijayakan oleh KPKT melalui Jabatan Kerajaaan
Tempatan (sebagai peneraju) dan melibatkan 154 PBT
di seluruh Malaysia di Dewan Pekan Menggatal, Kota
Kinabalu Sabah.

KPKT memandang serius masalah kesihatan awam
kepada masyarakat terutamanya disebabkan oleh
tikus. Infestasi tikus mewujudkan masalah kesihatan
dan pencemaran makanan terutama di bandar-
bandar dan menjadi isu hangat. Penyakit yang sering
dilaporkan berpunca daripada tikus ialah Leptospirosis
(kencing tikus), penyakit hawar (plague), typhus, hanta
viral, keracunan makanan dan pelbagai lagi penyakit
lain. Sifat semulajadi tikus yang boleh dijangkiti oleh
pelbagai jenis parasit dan ejen zoonotik memudahkan
penularan penyakit kepada manusia.

KPKT mengambil langkah pro-aktif dengan
melancarkan Kempen Kawalan Tikus di Kawasan PBT
secara serentak di seluruh negara kecuali negeri Johor.
Serentak dengan pelancaran Kempen Kawalan Tikus
di kawasan PBT ini juga, diadakan program Gotong-
Royong Perdana di kawasan PBT di seluruh negara.
PBT akan mengenal pasti kawasan-kawasan infestasi
tikus tinggi untuk dijadikan kawasan gotong royong
seperti pasar awam, kantin dan dapur asrama sekolah,
kem Pusat Latihan Khidmat Negara (PLKN), dan premis
makanan.

Kes Leptospirosis pada 2012 ialah 3665 kes dengan 48 kematian manakala pada 2011 ialah 2268 kes dengan 55 kematian.
Peningkatan kes ini menjadi salah satu indikator masalah infestasi tikus yang semakin meruncing.

KURANGKAN INFESTASI TIKUS TINGKATKAN
KESEJAHTERAAN KUALITI HIDUP

Gotong-royong ini melibatkan aktiviti pembersihan
kawasan dan sampah-sarap yang merupakan punca
tarikan bagi tikus membiak. Aktiviti kawalan tikus
pula melibatkan penutupan lubang tikus (burrow),
semburan asap ke dalam lubang tikus, pemasangan
perangkap tikus, aktiviti mengumpan dan meracun
tikus. Selain itu, pameran kesihatan dan edaran bahan
promosi kesihatan juga akan diadakan.

KPKT menjayakan kempen ini menerusi pendekatan
Strategi Lautan Biru Kebangsaan (NBOS). Pelbagai
kementerian, agensi dan NGO di peringkat
kebangsaan, negeri dan juga daerah terlibat dalam
kempen ini seperti:
•	 Kementerian Pelajaran
•	 Kementerian Wilayah Persekutuan
•	 Kementerian Belia dan Sukan
•	 Kementerian Perdagangan Dalam Negeri, Koperasi
	 dan Kepenggunaan
•	 Kementerian Kesihatan Malaysia
•	 Kementerian Pelancongan
•	 Kementerian Kemajuan Luar Bandar dan Wilayah

Selain itu, agensi lain yang turut terlibat adalah
seperti:
•	 Unit Kerjasama Awam Swasta (UKAS)
•	 Pej. Pembangunan Negeri Selangor & P.Pinang
•	 Jabatan Pembangunan Persekutuan Kelantan
•	 Jabatan Pengairan dan Saliran
•	 Jabatan Perhutanan
•	 Jabatan Alam Sekitar
•	 Jabatan latihan Khidmat Negara
•	 RELA
•	 Suruhanjaya Perkhidmatan Air Negara (SPAN)
•	 NGO dan pihak swasta pula adalah terdiri dari :
•	 1Malaysia For Youth (1M4U)
•	 Pest Control Association of Malaysia (PCAM)
•	 Pesatuan Pegawai Kesihatan Persekitaran Malaysia
	 (EHOM)

Pendekatan secara holistik ini diharap dapat mencapai
sasaran :

i.	 Mencetuskan kesedaran masyarakat dalam
	 mencegah penularan penyakit Leptospirosis dan
	 penyakit bawaan tikus yang lain melalui aktiviti
	 kawalan tikus;

ii.	 Mengurangkan populasi tikus dalam kawasan
	 setempat dan kawasan sekitarnya; dan

iii	 Meningkatkan penglibatan pelbagai pihak dan
	 agensi termasuk NGO dengan menggunapakai
	 pendekatan Strategi Lautan Biru Kebangsaan
	 (NBOS).

FAKTA DAN ANGKAFAKTA DAN ANGKA

9Buletin KPKT

YB Dato’ Abdul Rahman Dahlan dalam menjawab soalan Ahli Yang Berbahagia Datuk Johari Abdul Ghani
(Titiwangsa) mengenai kenaikan harga rumah memaklumkan bahawa Kerajaan telah memperkenalkan beberapa
usaha dalam menstabilkan harga rumah, iaitu:

(i) 	 Cukai Keuntungan Harta Tanah (CKHT);
(ii) 	 Nisbah Pembiayaan Perumahan (Margin of Finance atau Loan-To-Value); dan
(iii) 	 Garis Panduan Bank Negara Malaysia (BNM) bagi mengenakan syarat yang lebih ketat kepada para
	 peminjam bagi menjamin kemampuan peminjam membayar balik pinjaman.

Kerajaan Persekutuan juga mengambil inisiatif mengawal harga rumah dengan menambah bekalan rumah dalam
pasaran di kawasan-kawasan strategik di bandar dan pinggiran bandar bagi membolehkan rakyat membeli pada
harga yang munasabah.

Menjawab isu yang dibangkitkan oleh Ahli Yang Berhormat Kota Raja, Hajah Siti Mariah Mahmud, berkaitan
cadangan agar Kementerian memperketatkan syarat Kebenaran Merancang supaya semua bangunan dan kompleks
menyediakan prasarana untuk pusat jagaan kanak-kanak dan nursery, YB Dato’ Abdul Rahman Dahlan menjelaskan
bahawa KPKT telah menyediakan Garis Panduan PenubuhanTadika dan TASKA yang telahpun dirundingi pada
Mesyuarat Majlis Negara bagi Kerajaan Tempatan (MNKT) pada 21 Mac 2012. Garis Panduan ini kemudiannya telah
dipanjangkan kepada semua Kerajaan Negeri dan juga Pihak Berkuasa Tempatan (PBT) yang menerangkan secara
terperinci aspek perancangan tapak, reka bentuk bangunan dan juga proses penubuhan Tadika dan TASKA.

Garis panduan ini juga jelas menerangkan bahawa PBT seharusnya mensyaratkan untuk penyediaan ruang bagi
Tadika dan TASKA di bangunan atau kompleks semasa permohonan Kebenaran Merancang oleh pemaju. Sehubungan
dengannya, Kerajaan Negeri perlulah memainkan peranan dalam memastikan PBT-PBT di negeri masing-masing
menggunapakai dan melaksanakan garis panduan ini sewajarnya.

Menjawab isu yang dibangkitkan oleh Ahli Yang
Berhormat Kuala Selangor, YDato’ Haji Irmohizam
Ibrahim mengenai pertambahan rumah urut di
Selangor khususnya di Parlimen Kuala Selangor,
YB Dato’ Abdu; Rahman memaklumkan bahawa
tanggungjawab untuk memberikan lesen, memantau
dan tindakan penguatkuasaaan ke atas perniagaan
rumah-rumah urut adalah terletak dibawah kuasa
PBT, iaitu berdasarkan Undang-Undang Kecil (UUK)
Rumah Urut yang diwujudkan di bawah seksyen 102,
Akta Kerajaan Tempatan 1976 [Akta171] yang telah
dipersetujui di Mesyuarat Majlis Negara bagi Kerajaan
Tempatan pada tahun 1987.

Memandangkan Undang-Undang Kecil (UKK)
Rumah Urut sudah sekian lama tidak dikaji, maka
Kerajaan mengkaji UKK berkenaan bersama dengan
UKK Spa. Antara cadangan yang dikenalpasti ialah
meningkatkan kadar denda daripada RM 2,000

Berkenaan kenyataan Ahli Yang Berhormat Ng Wei
Aik (Tanjong) yang menyatakan pilihan raya Kerajaan
Tempatan perlu dipulihkan supaya sistem demokrasi
dapat diperkasakan, YB Dato’ Abdul Rahman Dahlan
memaklumkan bahawa KPKT berpandangan
adalah lebih baik tumpuan diberikan dalam usaha
memantapkan peranan PBT dan memberikan
penekanan kepada keperluan rakyat setempat. Ini
adalah kerana, PBT masih tidak berkemampuan untuk
menjana pendapatan yang cukup untuk menampung
keperluan sendiri. PBT masih mengharapkan
peruntukkan tambahan atau bantuan kewangan
daripada Kerajaan Persekutuan mahupun Kerajaan
Negeri. Pada masa ini KPKT memperuntukkan lebih
RM 1 billion pada tahun 2013, yang mana sebanyak
RM 500 juta diagihkan melalui Sumbangan Membantu
Kadar dan hampir RM 600 juta melalui Projek
Pembangunan untuk PBT. Dalam keadaan ini adalah
tidak sesuai untuk mewujudkan lagi satu pilihan raya
untuk memilih ahli majlis.

PERUMAHAN

Kerajaan Persekutuan juga mengambil
inisiatif mengawal harga rumah dengan
menambah bekalan rumah dalam pasaran

 - YB Dato’ Abdul Rahman Dahlan

PBT masih tidak berkemampuan untuk
menjana pendapatan yang cukup untuk
menampung keperluan sendiri. PBT masih
mengharapkan peruntukkan tambahan
atau bantuan kewangan daripada Kerajaan
Persekutuan mahupun Kerajaan Neger

 - YB Dato’ Abdul Rahman Dahlan

Undang-undang kecil akan turut memberi
kuasa kepada PBT untuk menutup atau
menggeledah premis yang tidak mematuhi
syarat-syarat lesen

 - YB Dato’ Abdul Rahman Dahlan

Garis panduan ini juga jelas menerangkan
bahawa PBT seharusnya mensyaratkan
untuk penyediaan ruang bagi Tadika
dan TASKA di bangunan atau kompleks
semasa permohonan Kebenaran
Merancang oleh pemaju

 - YB Dato’ Abdul Rahman Dahlan

Justeru, dalam usaha Kerajaan menstabilkan harga rumah ini, Kerajaan masih berpegang kepada prinsip pasaran bebas (free market) yang menentukan harga rumah melalui
permintaan dan penawaran bagi menggalakkan pertumbuhan industri perumahan di Malaysia. Walau bagaimanapun, bagi memastikan nasib rakyat berpendapatan
rendah terbela dan tidak ketinggalan di dalam pemilikan rumah, maka Kerajaan hanya mengawal harga Rumah Kos Rendah (RKR) sahaja iaitu tidak melebihi RM42,000 di
Semenanjung Malaysia dan tidak melebihi RM50,400 di Sabah dan Sarawak.

kepada RM 25,000 kepada mana-mana rumah urut
yang melanggar lesen yang telah dikeluarkan. Selain
itu, undang-undang kecil akan turut memberi kuasa
kepada PBT untuk menutup atau menggeledah premis
yang tidak mematuhi syarat-syarat lesen. Berdasarkan
semakan bagi tempoh sehingga 31 Disember 2012,
bilangan rumah urut berlesen yang di keluarkan oleh
Majlis Daerah Kuala Selangor adalah 10 buah rumah
urut berlesen.

10 Buletin KPKT

LANDSKAP

Festival Bunga dan Taman Putrajaya 2013 atau lebih
dikenali sebagai FLORIA pada tahun ini berlangsung
pada 22 hingga 30 Jun 2013 bertempat di Persisiran
Putrajaya, Presint 2 yang mana tema sambutan pada
kali ini ialah “Orkid - Khazanah Tropika”. Sebagaimana
pada tahun-tahun yang lalu, pihak Jabatan Landskap
Negara (JLN) masih meneruskan penyertaan dalam
pertandingan reka bentuk laman di mana pada
penyertaan kali ini JLN mengenengahkan konsep
“Implicit Splendour ”.

Implicit Splendour merupakan konsep yang
diketengahkan dengan mengabungkan elemen-
elemen landskap lembut dan landskap kejur secara
berharmoni di samping kesan-kesan visual yang
mempengaruhi naluri dan deria seperti melihat,
menyentuh, menghidu, merasa dan mendengar.
Taman yang bercirikan introvert ini, mengarahkan

FLORIA 2013
pandangan pengunjung kepada ruang laluan masuk
bagi mencetuskan naluri ingin tahu untuk eksplorasi
persekitaran dengan disediakan elemen-elemen
kejutan sebagai focal point ruang-ruang yang
diwujudkan. Bermula daripada entrance features dan
’water curtain’ sebagai mengalu-alukan kedatangan,
pengunjung akan merasai keindahan persekitaran
yang diceriakan dengan elemen-elemen tumbuhan
tropika yang melembutkan struktur-struktur binaan
taman secara visual.

Aras-aras yang berbeza diwujudkan agar pengunjung
dapat merasakan kesinambungan ruang serta
menikmati pemandangan yang berlainan di dalam
taman ini. Taman yang diilhamkan ini juga digubah
agar menjadi sumber inspirasi bagi menghasilkan kesan
rangsangan deria bagi pengunaan ruang, susunan
tanaman yang tersendiri dan elemen landskap kejur

yang unik. Reka bentuk ini sangat sesuai diaplikasikan
di kediaman terutamanya di kawasan perbandaran.
Penghasilan taman yang unik dan berfungsi ini diharap
dapat memberikan kesedaran, ilham dan inspirasi
kepada pengunjung dalam membudayakan kehidupan
bertaman bercitarasakan reka bentuk kontemporari
yang dicetuskan dengan keindahan tumbuhan tropika
tempatan.

Reka bentuk yang diketengahkan adalah taman
kontemporari dengan diilhamkan penampilan
bunga orkid yang dinamik bagi menghasilan ruang
secara dua dan tiga dimensi. Struktur dan komponen
taman ini direka khusus bagi mewujudkan perasaan
keterujaan dengan kesan visual khayalan optik yang
dapat memberi satu perspektif baru dalam menikmati
persekitaran reka bentuk landskap yang terkini.
Pendekatan reka bentuk secara radical ini adalah untuk
mencetuskan satu kelainan bagi evolusi senitaman
yang menggunakan pendekatan seni persekitaran
(Environmental Art) dan sebagai trend semasa untuk
menghidupkan ruang-ruang luaran secara kreatif serta
mempunyai nilai-nilai fungsi dan estetika tersendiri.

PEMBERI PINJAM WANG
Peraturan Pemberi Pinjam Wang (Lesen dan kawalan) 2003 termaktub pengiklanan bererti sebarang pengumuman tentang pinjaman
wang dengan penyiaran di mana-mana akhbar, Jurnal atau majalah atau dalam bentuk risalah atau apa juga bentuk yang dipamerkan
kepada orang awam. Amaran mereka yang melanggar peraturan ini boleh dikenakan denda sehingga RM 10,000 atau penjara sehingga
12 bulan atau kedua-duanya sekali jika sabit kesalahan. BPWG telah menandatangani memorandum persefahaman dengan Suruhanjaya
Komunikasi dan Multimedia Malaysia (SKMM) berhubung penamatan pengiklanan secara haram di nombor-nombor telefon.

11Buletin KPKT

LANDSKAP

Program Rimba dan Alam Sekitar Tanggunggjawab
Anda atau RASTA 2013 yang berlangsung selama
tiga (3) hari bermula pada 18 hingga 20 Jun 2013
merupakan kelangsungan dalam pengisian program
bersempena dengan sambutan Hari Landskap Negara
2013 untuk memperkenalkan warisan dunia yang
terdapat di UiTM Perak iaitu pokok Keruing Padi
(Dipterocarpus semivestitus). Pihak penganjur utama
ialah Universiti Teknologi MARA (Perak) dengan
kerjasama daripada Jabatan Landskap Negara (JLN),
Institut Penyelidikan Perhutanan Malaysia (FRIM) dan
Jabatan Perhutanan Negeri Perak (JPNP). Program
ini dilihat sangat sejajar dengan bidang senibina
landskap yang turut menitikberatkan pemeliharaan
alam sekitar dan keseimbangan ekosistem. Ianya juga
dianggap sejajar dengan saranan Timbalan Perdana
Menteri, Tan Sri Muhyiddin Yassin bersempena hari
pelancaran Dasar Landskap Negara pada tahun 2011
yang lalu iaitu mentransformasikan gerak kerja yang
lebih berkesan bagi meningkatkan kualiti hidup rakyat
melalui penyediaan landskap berkualiti, bersih, sihat
serta selamat. Selain itu, melalui program ini juga
perjanjian persefahaman yang telah termeterai antara
Institut Penyelidikan Perhutanan Malaysia (FRIM)
dengan UiTM (Perak) dalam usaha memelihara pokok-
pokok spesis terancam yang terdapat di UiTM (Perak),
dapat diperkukuhakan dan mengeratkan hubungan
antara satu sama lain.

Kecemerlangan usaha pemeliharaan pokok-pokok
spesis terancam ini bukanlah terletak pada usaha
pihak atasan sahaja tetapi memerlukan usaha
menyeluruh daripada seluruh pihak. Oleh itu, Program
RASTA 2013 menekankan tentang kepentingan
penglibatan seluruh warga UiTM (Perak) dan komuniti
keseluruhannya dalam menjayakan usaha murni
menjaga khazanah rimba yang terdapat di UiTM
(Perak) buat generasi akan datang.

Matlamat

Menjadikan program RASTA2013 sebagai satu program
yang akan memperkenalkan khazanah rimba yang
terdapat di UiTM (Perak) dan meningkatkan kecintaan
dan rasa tanggungjawab terhadap alam sekitar di
kalangan warga UiTM (Perak).

RASTA 2013

Objektif

a)	Memberi kesedaran mengenai kepentingan
	 memelihara alam sekitar melalui penerapan,
	 penghayatan dan pengamalan budaya hidup
	 mapan;

b)	Meningkatkan daya kreativiti dan inovasi melalui
pengisian program dianjurkan; dan

c)	Membina insan yang beretika, berintergriti dan
	 bertanggungjawab terhadap alam sekitar.

Sepanjang program diadakan pelbagai aktiviti telah
diadakan iaitu:

a)	Acara Menanam Pokok di perkarangan Pusat Islam
	 (PI) dan sekitar UiTM Perak;

b)	Forum RASTA2013 ‘Keruing Padi Khazanah Rimba,
	 Warisan Dunia’ (DSI);

c)	Pameran;

d)	Pertandingan Mewarna;

e)	Pertandingan Kolaj;

f)	Pertandingan Fotografi; dan

g)	Aktiviti Riadah.

Penanaman pokok dimulakan oleh YBhg. Prof. Ir.
Dr. Hjh Zainab Mohamed, Rektor UiTM Perak serta
Pengurusan Eksekutif dan Dalaman serta diikuti
penanaman pokok-pokok yang lain oleh peserta yang
terdiri daripada para pelajar dan pensyarah UiTM Perak

PROGRAM ROAD SHOW TAKLIMAT
DASAR LANDSKAP NEGARA DAN
MANUAL PENILAIAN KARAKTER
LANDSKAP DI MALAYSIA
Program road show ini diadakan ialah bagi meneruskan
kelangsungan agenda pihak Jabatan di dalam memberi
kefahaman dan pencerahan ke atas kepentingan
pelaksanaan Dasar Landskap Negara dan kebaikan
pemakaian Penilaian Karakter Landskap. Objektif
pelaksanaan program road show ini antaranya ialah:

•	 menyebar luas atau hebahan kepada agensi
pelaksana khususnya di kalangan pihak pbt berhubung
dengan pemakaian serta pelaksanaan Dasar Landskap
Negara yang telah di luluskan oleh pihak kerajaan
bagi “Menjadikan Malaysia Negara Taman Terindah
Menjelang Tahun 2020”;

•	 meningkatkan kefahaman di kalangan agensi
pelaksana ke atas peranan dan tanggungjawab yang
perlu dijalankan agar memainkan peranan yang
aktif dalam melaksanakan strategi serta pelan-pelan
tindakan yang digariskan untuk menjayakan DLN;

•	 menyebar luas atau hebahan kepada pihak PBT
berhubung dengan Manual Penilaian Karakter
Landskap Di Malaysia; dan

•	 meningkatkan kefahaman di kalangan pihak
PBT ke atas kepentingan dan faedah yang dapat
diperolehi sekiranya penilaian karakter landskap (LCA)
ini dilaksanakan. Hal ini ialah kerana LCA berfungsi
sebagai instrumen yang paling berkesan sebagai alat
perancangan dan pengurusan landskap, pembangunan
mampan, karakter landskap dan kepelbagaian biologi,
karakter landskap dan warisan budaya dan nilai
ekonomi tempatan.

Penganjuran program road show ini akan diadakan di
enam (6) zon iaitu zon tengah (Selangor dan Negeri
Sembilan), zon selatan (Melaka dan Johor), zon utara
(Perak, Pulau Pinang, Kedah dan Perlis), zon timur
(Kelantan, Terengganu & Pahang), zon Sabah dan yang
akhir ialah zon Sarawak. Buat masa kini, program road
show telah selesai diadakan di dua (2) zon.

•	 Memproses bahan-bahan buangan pepejal dan
	 industri melalui proses pembakaran
•	 Abu daripada sampah yang telah dibakar akan
	 dikitar semula untuk dijadikan pelbagai produk
	 pengguna 	
•	 Dapat menjana tenaga elektrik

•	 Dapat mengurangkan pemanasan global dan
	 pencemaran alam sekitar
•	 Telah digunakan di Singapura, Jepun, Taiwan,
	 Cina, Amerika Syarikat dan Korea Selatan.

INFO TEKNOLOGI INSINERATOR

12 Buletin KPKT

ALAM SEKITAR

Larian Kitar Semula 2013 telah dilaksanakan secara
serentak pada 15 Jun 2013 di seluruh negeri di
Semenanjung Malaysia kecuali Selangor, Perak dan
Pulau Pinang.

Jumlah penyertaan peserta pada tahun ini adalah
sangat menggalakkan iaitu seramai 38,000 orang di
seluruh Semenanjung Malaysia. Pendaftaran peserta
larian adalah percuma dan syarat penyertaan hanya
perlu membawa barang kitar semula. Program ini
terbuka kepada semua peringkat umur dan hanya
melibatkan kategori Fun Run sejauh 3.5 km sahaja
berikutan tiada pertandingan dijalankan.

Lokasi program di setiap negeri adalah seperti yang
berikut :
•	 Wilayah Persekutuan - Padang Merbok, Kuala	 Lumpur
•	 Johor - Dataran Johor Bahru
•	 Kelantan - Perkarangan Stadium Sultan Muhammad
	 ke-4
•	 Pahang - Pusat Rekreasi Taman Bandar, Kuantan
•	 Perlis - Perkarangan Stadium Utama Kangar
•	 Kedah - Perkarangan Stadium Darul Aman
•	 Melaka - Melaka International Trade Centre (MITC)
•	 Negeri Sembilan - Centre Court, Kompleks Sukan
	 Negeri, Paroi
•	 Terengganu - Pantai Batu Buruk

Menteri Kesejahteraan Bandar , Perumahan dan
Kerajaan Tempatan iaitu YB Dato’ Abd Rahman Dahlan
telah merasmikan Program Larian Kitar Semula
2013 bagi lokasi utama larian di Padang Merbok,
Kuala Lumpur. Program ini turut menganjurkan
acara cabutan hadiah bertuah kepada peserta dan

OPS FAJAR

LARIAN KITAR SEMULA 2013

menawarkan hadiah utama berupa Sijil Simpanan
Premium bernilai RM 5,000 di semua sembilan (9)
lokasi yang lain. Di samping itu, pelbagai barangan
elektrik turut disediakan dan 10 cabutan yang pertama
menerima hadiah iringan iaitu satu set Bakul Compost
Chang yang merupakan satu kaedah mengitar semula
sisa makanan untuk dijadikan bahan kompos bagi
menyuburkan tanah.

Perbadanan merakamkan setinggi-tinggi
penghargaan dan ucapan terima kasih kepada semua
pihak yang terlibat secara langsung ataupun tidak
dalam memastikan Program Larian Kitar Semula 2013
berjalan dengan lancar dan jayanya. “ Amalkan Kitar
Semula, Selamatkan Bumi Kita”.

YB Menteri Kesejahteraan Bandar, Perumahan dan
Kerajaan Tempatan telah menjadi menteri yang
pertama turun padang mengikuti kerja-kerja kutipan
sampah dan pembersihan awam yang dilakukan oleh
syarikat konsesi Alam Flora Sdn Bhd.

Pada 18 Jun 2013, YB Dato’ Abdul Rahman Dahlan
bersama-sama Ketua Setiausaha Kementerian, YBhg.
Datuk Seri Arpah Abdul Razak dan Ketua Pengarah
Jabatan Pengurusan Sisa Pepejal Negara (JPSPN),
YBhg. Dato’ Dr. Nadzri Yahaya telah menyertai operasi
yang dinamakan “Ops Fajar” seawal jam 6.00 pagi.
Bermula dengan mengikuti sesi roll-call bersama
bahagian operasi Alam Flora Sdn Bhd di Laman TAR,
Jalan Tuanku Abdul Rahman dan seterusnya mengikuti
kerja-kerja kutipan sisa pepejal dan pembersihan
awam di sepanjang Jalan Alor, Bukit Bintang, Kuala
Lumpur. Selain pihak pengurusan KPKT, operasi
tersebut turut disertai oleh pihak pengurusan Alam
Flora Sdn Bhd dan juga media.

YB Menteri turut meluangkan masa meninjau operasi
stesen pemindahan sisa pepejal di Taman Beringin,
Kuala Lumpur sebelum “Ops Fajar” pada 18 Jun 2013.

13Buletin KPKT

KAYUHAN HARI ALAM SEKITAR
Warga Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan
Tempatan menyertai kayuhan santai sempena Hari Alam Sekitar Sedunia
2013 bagi meningkatkan kesedaran terhadap mengurangkan penjanaan
sisa makanan di Pinggir Tasik Putrajaya Presint 4, Putrajaya – 5 Jun 2013

45 PERATUS DARIPADA 29,000 TAN SISA PEPEJAL
DIHASILKAN DALAM SEHARI

Jabatan Sisa Pepejal Negara (JPSPN) mendapati sisa makanan membentuk 45
peratus daripada keseluruhan 29,000 tan sisa pepejal yang dihasilkan dalam
masa sehari di negara ini.

Timbalan Menteri Kesejahteraan Bandar Perumahan dan Kerajaan Tempatan,
YB Datuk Halimah Mohamed Sadique berkata, jumlah itu merupakan hasil
kajian sepanjang tempoh lima bulan pertama tahun ini.

Beliau menambah, bagi peringkat global, Pertubuhan Pertanian dan
Makanan Bangsa-Bangsa Bersatu (FAO) menganggarkan sebanyak 1.3 billion
tan sisa makanan dihasilkan setiap tahun, bersamaan jumlah pengeluaran
makanan Sub-Sahara Afrika.

“Malah, dalam masa sama seorang daripada tujuh manusia tidur dalam
keadaan lapar. Lebih 20,000 kanak-kanak di bawah umur lima tahun
diseluruh dunia mati akibat kelaparan setiap hari.

“Statistik yang menggerunkan ini sewajarnya menyedarkan kita tentang nilai
makanan dari segi sosial dan ekonomi,” katanya. Beliau berkata demikian
ketika ditemui pemberita selepas melepaskan peserta kayuhan santai
Sempena Sambutan Hari Alam Sekitar Sedunia 2013.

Yang hadir sama, Ketua Setiausaha KPKT Datuk Seri Arpah Abdul Razak.
Halimah berkata, pihaknya akan memberi lebih penekanan kepada usaha
mengurangkan makanan daripada terus dibuang sebagai sisa pepejal.

“Bagi mengurangkan kesan sisa pepejal berasaskan sisa makanan ini,
Kementerian menerusi jabatan dan agensi di bawahnya akan mengambil
langkah mendidik orang ramai agar tidak membuang sisa makanan di merata
tempat dan membuat pelupusan secara sistematik.

“Masyarakat perlu dididik supaya tidak mengamalkan budaya membazir,
beli yang perlu sahaja, masak secukupnya dan habiskan semua makanan,”
katanya.

Sementara itu, beliau berkata, sambutan Hari Alam Sekitar tahun ini yang
bertemakan Think. Eat. Save bertepatan dengan fungsi Kementerian yang
komited dalam usaha mengurangkan penjanaan sisa makanaan.

Tambahnya, usaha tersebut menjadi salah satu parameter penting dalam
pengurusan sisa pepejal yang dihasilkan rakyat negara ini. Jika terbukti dapat
kurangkan kos keseluruhan kira-kira RM 40,000 bagi seunit.

ALAM SEKITAR

14 Buletin KPKT

BANDAR SELAMAT

Penurunan keseluruhan jenayah indeks
yang dilaporkan di dalam GTP 1.0 (2010-
2012) sebanyak 26.8% dan jenayah jalanan
(ragut,koma,samun berkawan tanpa senjata api
dan tanpa senjata api) berkurangan sebanyak
40.8% adalah kejayaan yang membanggakan.
Ini telah membuktikan inisiatif seperti program
Omnipresence di bawah Polis Diraja Malaysia
dan Program Bandar Selamat di bawah KPKT
adalah berkesan. Perkara ini telah dimaklumkan
oleh Menteri Kesejahteraan Bandar, Perumahan
dan Kerajaan Tempatan, YB Dato’Abdul Rahman
Dahlan sewaktu mempengerusikan Mesyuarat
Jawatankuasa Pemandu Program Bandar Selamat
ke-7 di Bangunan Parlimen pada 25 Jun 2013

Sehungan itu, Jabatan Perancangan Bandar
dan Desa Semanjung Malaysia (JPBD)
sebagai agensi penyelaras bagi program ini
dipertanggungjawabkan untuk melaksanakan
tiga (3) daripada 35 inisiatif GTP 2.0 (213-2015).
3 inisiatif tersebut adalah Inisiatif Pemutihan
“Blackspot” (kawasan yang gelap dan sunyi,
kotor dengan sampah sarap, kurang pengawasan

Menerusi GTP fasa pertama, Kerajaan memasang
496 CCTV di Kawasan panas yang merangkumi 25
pihak Berkuasa tempatan (PBT) di Kuala Lumpur,
Selangor, Pulau Pinang dan Johor. Daripada 496 CCTV
yang dipasang, sebanyak 141 unit telah dipasang
dipersimpangan jalan berhampiran lampu isyarat di
kawasan panas.

Pelaksanaan program yang melibatkan kerjasama Polis
Diraja Malaysia (PDRM) dan KPKT telah menunjukkan
perkembangan positif dalam mengurangkan jenayah
di kawasan-kawasan panas.

CCTV BANTU
KURANGKAN 27 PERATUS
JENAYAH JALANAN

semula jadi, sarang penagihan dadah, kawasan
penjualan CD haram dan perjudian) yang
merupakan iconic GTP 2.0 NKRA Jenayah untuk
mengurangkan perasaan takut menjadi mangsa
jenayah (fear of becoming victim of crime).

Sasaran penurunan 50% kadar persepsi tidak
selamat selepas pelaksanaan mengurangkan
perasaan takut menjadi mangsa jenayah diharap
dapat dicapai melalui perkongsian pintar antara
pihak kerajaan dan juga Pertubuhan Bukan
Kerajaan (NGO). Pendekatan pemutihan melalui
rondaan bersepadu yang kerap serta penglibatan
komuniti di 20 buah kawasan blackspot dari
17 Pihak Berkuasa Tempatan (PBT) yang telah
dikenal pasti untuk tahun 2013 telah dijalankan
sejak awal tahun lagi.

Inisiatif kedua adalah melalui peningkatan ciri-
ciri keselamatan rumah melalui Crime Prevention
Through Environmetal Design (CPTED) untuk
mengurangkan indeks jenayah pecah rumah.
Tindakan pemulihan keselamatan di kawasan
panas jenayah sedia ada, reka bentuk bandar

selamat telah dikuatkuasakan melalui unit
pusat setempat (OSC). Amalan membudayakan
pemakaian reka bentuk bandar selamat untuk
mencegah jenayah oleh pemaju hartanah
dan agensi kerajaan dalam pelan susun atur
pembangunan baru atau pembaharuan kawasan
usang di setiap PBT merupakan salah satu
daripada usaha dalam memerangi jenayah di
kawasan perumahan.

Inisiatif ketiga yang dipertanggungjawabkan
di bawah GTP 2.0 adalah Audit Keselamatan
Tempat Letak Kereta (Car Park Safety Audit-CPSA).
Sebanyak 50 buah tempat letak kereta terpilih
di Lembah Kelang telah diadakan. Hasil dari
pengauditan 20 buah tempat letak kereta telah
memenuhi sekurang-kurangnya 70% (good)
daripada enam (6) kriteria yang telah ditetapkan.
24 buah tempat letak kenderaan telah memenuhi
60% (Average) dan enam (6) tempat letak
kenderaan di bawah 40% (below expectations).
Price Water House Coopers telah dilantik sebagai
perunding bagi CPSA bersama-sama dengan
Kementerian Dalam Negeri dan juga KPKT.

YB Dato’Abdul Rahman Dahlan dalam ulasan
penutupnya berharap agar semua pihak
terutamanya Kerajaan Negeri dan PBT akan terus
memberikan komitmen dan kerjasama bagi
memastikan semua sasaran dapat di capai dan
pengurangan kadar jenayah dapat diturunkan
lagi bagi memastikan rakyat dapat menikmati
kehidupan yang selesa dan selamat.

PENINGKATAN PERSEPSI RASA SELAMAT SASARAN BARU NKRA GTP 2.0

15Buletin KPKT

TURUN PADANG

Menteri Perumahan dan Kerajaan Tempatan, YB Dato’
Abdul Rahman Dahlan telah mengadakan beberapa
siri lawatan turun padang ke Kuala Besut, Terengganu
pada bulan Julai 2013. Tujuan lawatan ini adalah untuk
meninjau masalah rakyat tempatan dan menyampaikan
sumbangan kepada mereka. Berikut merupakan
ringkasan aktiviti YB Menteri semasa lawatan beliau di
Kuala Besut.

13 Julai 2013
YB Menteri mengiringi YAB Timbalan Perdana Menteri, Tan Sri Muhyiddin Yassin
dalam Majlis Perasmian dan Pecah Tanah Pangsapari Mampu Milik di Kampung
Tok Saboh, Kuala Besut, Terengganu.

17 Julai 2013
Meninjau perkhidmatan kemasyarakatan dan penyampaian sumbangan geran
kepada Pasukan Bomba Sukarela di Pulau Perhentian.

Merasmikan Pembinaan Pusat Komuniti dan Dewan Orang Ramai di Pulau
Perhentian pada suku tahun ke-2 tahun ini melalui Geran Tahunan dan
Sumbangan Membantu Kadar yang telah diberikan pada awal tahun. Pembinaan
kemudahan ini adalah di bawah kelolaan Majlis Daerah Besut (MDB) melalui
peruntukkan yang telah disalurkan kepada MDB sebanyak RM5.86 juta pada
awal tahun 2013.

Meninjau pembinaan semula rumah yang terbakar milik Encik Ramli Jusoh di
Kampung Pok Kolok, Kuala Besut yang hangus dalam kebakaran pada 18 Mei
2013. Pembinaan semula rumah dilakukan oleh Anggota Bomba dalam tempoh
11 hari bermula pada 13 Julai 2013 dan siap pada 23 Julai 2013. Ianya dibina
secara pasang siap dengan menggunakan teknologi dari Jepun yang dikenali
sebagai Sistem Iris Koto dengan kos RM37,000.00.

Menagigihkan bubur lambuk kepada pengunjung di Pasar Malam Kuala Besut.

Berbuka puasa bersama penduduk setempat dan menyampaikan bantuan dan
duit raya kepada anak-anak yatim bertempat di Masjid Kuala Besut, Terengganu.

24 Julai 2013
Mengiringi Menteri Besar Terengganu, Datuk Seri Ahmad Said Majlis dalam
Majlis Penyerahan Kunci Rumah Baru kepada Encik Ramli Jusoh.

16 Buletin KPKT

PROPERTY
Question: Isn’t a little property speculation healthy for the market?
Answer: It’s debatable depending on who you are asking. Developers, real estate agents, valuers, bankers, property portals, property consultants, flippers
and all those who benefit from more property transactions will in all probability say yes while low or medium income people looking for first home for own
stay may think it’s not. The Government also benefits from collecting more stamps duty and real property gains tax, so in the final analysis, a little speculation
especially on higher end properties that do not affect affordable housing may have its benefit for the economy on the whole .

HUBUNGAN KPKT BERSAMA
REHDA, SHAREDA SHEDA
KEKAL ERAT
YB Menteri Kesejahteraan Bandar, Perumahan dan
Kerajaan Tempatan (KPKT), Dato’ Abdul Rahman
Dahlan telah mengadakan satu sesi perjumpaan
khas bersama Persatuan Pemaju Hartanah Dan
Perumahan Malaysia (REHDA), Persatuan Pemaju
Perumahan Dan Hartanah Sabah (SHAREDA)
serta Pemaju Perumahan Dan Hartanah Sarawak
(SHEDA) pada 24 Jun 2013.

Pihak REHDA diketuai oleh Presiden REHDA
iaitu YBhg. Datuk Seri Michael Yam Kong Choy.
Bagi pihak SHAREDA pula diketuai oleh YBrs.
Tuan Francis Goh Fah Shun, Presiden SHAREDA.
Manakala bagi SHEDA pula diketuai oleh YBrs.
Tuan Haji Zaidi Ahmad, Presiden SHEDA.

Tujuan sesi perjumpaan tersebut adalah untuk
mencari kata sepakat dalam beberapa perkara
yang berkaitan dengan isu perumahan. Pada sesi
perjumpaan tersebut turut dihadiri YBhg. Datuk
Arpah bin Abdul Razak, Ketua Setiausaha, KPKT;
YBhg. Dato’ Dr. Mohd Padzil bin Hashim, Ketua
Pengarah JPN; Datuk Mohamad Yusoff bin Ghazali,
Timbalan Ketua Pengarah (Pembangunan), JPN
serta YBrs. Tuan Kang Ban Aik Timbalan Ketua
Pengarah (Pembangunan), JPN.

LAWATAN KERJA TIMBALAN MENTERI KE PPR LADANG SILIAU, PORT DICKSON DAN PPR BATU BERENDAM,
SUNGAI PUTAT, MELAKA
YB Datuk Halimah Mohd Sadique, Timbalan Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan telah membuat lawatan kerja ke PPR Ladang
Siliau dan PPR Batu Berendam pada 13 Jun 2013.

Tujuan lawatan YB Timbalan Menteri ke PPR tersebut adalah untuk melihat sendiri perkembangan status semasa kemajuan projek. Pada sesi lawatan tersebut
YBhg. Datuk Mohamad Yusoff bin Ghazali, Timbalan Ketua Pengarah (Pembangunan), JPN turut serta mengiringi ke sesi lawatan tersebut.

LAWATAN

KETUA SETIAUSAHA KPKT TURUN PADANG
KE PROJEK PERUMAHAN TERBENGKALAI
TAMAN MALIM MAS DAN PPR KAMPUNG
HASSAN, HULU SELANGOR
Pada 27 Jun 2013, YBhg. Datuk Arpah binti
Abdul Razak, Ketua Setiausaha, Kementerian
Kesejahteraan Bandar, Perumahan dan Kerajaan
Tempatan (KPKT) telah mengadakan lawatan kerja
ke tapak projek perumahan terbengkalai Taman
Malim Mas dan PPR Kg. Hassan.

Tujuan lawatan diadakan adalah untuk melihat
perkembangan kemajuan semasa di tapak projek
bagi kedua-dua projek perumahan tersebut. Ini
kerana Taman Malim Mas dijangka siap pada akhir
bulan Ogos 2013. Manakala bagi PPR Kg. Hassan
pula akhir bulan Julai 2013. Sesi lawatan kerja
tersebut turut dihadiri oleh YBhg. Datuk Mohamad
Yusoff bin Ghazali, Timbalan Ketua Pengarah
(Pembangunan), JPN serta YBrs. Tuan Kang Ban Aik

17Buletin KPKT

LAWATAN

LAWATAN TURUN PADANG

 BALAI PENYELIDIKAN BOMBA PUSPEK 9 MEI 2013

DELEGASI THAILAND 3 JULAI 2013DELEGASI YEMEN 2 JULAI 2013

PPR MELANA JOHOR 22 JULAI 2013

TAMAN SRI KENDUR JASIN MELAKA 9 MEI 2013

18 Buletin KPKT

AKTIVITI

KPKT memberi pengiktirafan kepada warga-
warganya Kementerian Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan yang telah
menunjukkan prestasi kerja yang cemerlang pada
tahun 2012 melalui Majlis Anugerah Perkhidmatan
Cemerlang 2012 pada 18 Jun 2013 bertempat di
Puspanita Puri Putrajaya.

Majlis ini turut diadakan untuk menghargai dan
mengenang jasa serta sumbangan yang telah
diberikan oleh warga Kementerian yang telah dan
akan bersara. Pihak Kementerian merakamkan
setinggi-tinggi penghargaan dan terima kasih
atas perkhidmatan serta sumbangan yang telah
diberikan sepanjang perkhidmatan mereka.

Semoga dengan pemberian anugerah ini,
penerima APC akan terus kekal komited serta
memberikan mutu perkhidmatan yang lebih baik
dan cemerlang. Diharapkan penganugerahan ini
akan menyemarakkan semangat semua warga
Kementerian untuk bekerja dengan lebih gigih bagi

PERHIMPUNAN HARI PEKERJA PERINGKAT KEBANGSAAN 22 JUN 2013 DI STADIUM
PUTRA BUKIT JALIL – PEKERJA PEMANGKIN TRANSFORMASI NEGARA

AMANAT YB MENTERI DAN
MAJLIS PENYAMPAIAN

ANUGERAH PERKHIDMATAN
CEMERLANG 2012

meningkatkan kecekapan tadbir urus yang baik
(good governance) berdasarkan prinsip yang telah
digariskan oleh YAB Perdana Menteri iaitu CTI –
“Cepat, Tepat dan Integriti” serta PCI – “Productivity,
Creativity and Inovation”.

KPKT merupakan frontliner dalam pelaksanaan
dasar, mengamal dan membentuk budaya kerja
organisasi yang mengutamakan prestasi cemerlang,
tingkah laku dan etika kerja yang berintegriti serta
bermoral tinggi. Ini penting bagi memastikan setiap
anggota organisasi akan memberikan mutu kerja
yang terbaik.

Dalam organisasi yang mengamalkan budaya kerja
berorientasikan prestasi, setiap penjawat KPKT
terikat untuk menyumbang prestasi kerja yang amat
cemerlang. Budaya kerja sedemikian menghargai
individu yang cemerlang dan sumbangan
berpasukan. Ia juga menghargai sumbangan
warga KPKT ke atas semua kejayaan dan tidak
menganggap hanya pengurus bertanggungjawab
bagi kejayaan tersebut.

Perjumpaan ini telah menjelaskan agenda
penting yang perlu dilaksanakan, peranan dan
tanggungjawab yang wajar dipikul oleh setiap
Jabatan/Agensi serta menyemaikan budaya kerja

cemerlang dan semangat untuk menyempurnakan
agenda transformasi dan pembangunan Negara di
kalangan warga Kementerian ini.

19Buletin KPKT

AKTIVITI

Dalam majlis pada petang 25 Julai 2013, YBM
menyentuh lima (5) faktor penting yang
menyumbang kepada kecekapan sesebuah
organisasi yang perlu diberi perhatian oleh
seluruh warga kerja KPKT.

Pertama - Peka kepada kehendak dan
keperluan pelanggan
Tujuan utama sesebuah organisasi diwujudkan
adalah untuk memberi perkhidmatan kepada
pelanggan. Tanpa pelanggan sesebuah organisasi
tidak perlu wujud. Antara pelanggan utama KPKT
adalah warga bandar, pembeli rumah, pemaju
perumahan dan PBT. Perkhidmatan yang KPKT
berikan mestilah dapat memberi kepuasan kepada
pelanggan. Oleh itu, KPKT perlu sentiasa peka
kepada kehendak dan keperluan pelanggan agar
terus relevan dengan senario semasa. Budaya
turun padang wajar menjadi amalan di KPKT bagi
mendapat gambaran sebenar isu yang dihadapi oleh
pelanggan. Setiap aduan perlu diberi jawapan dan
diselesaikan dengan segera.

Kedua - Berpegang teguh kepada nilai-nilai
murni
Nilai-nilai murni khususnya amanah dan berintegriti
tinggi perlu menjadi pegangan teguh seluruh
warga KPKT. Tempoh masa bekerja di pejabat
perlu digunakan sebaik mungkin untuk memberi
sumbangan kepada negara dan rakyat. Selaras
dengan gagasan 1Malaysia – Rakyat Didahulukan,
Pencapaian Diutamakan, setiap program dan
inisiatif perlu memberi faedah kepada rakyat melalui
penggunaan sumber secara cekap dan berhemat.
Ketiga – Berkualiti, berilmu dan kompeten

MAJLIS PERJUMPAAN PENJAWAT AWAM KPKT DENGAN PRESIDEN CUEPACS PADA 15 MEI 2013

YB MENTERI KUPAS 5 FAKTOR
PENTING BENTUK KECEKAPAN

ORGANISASI

Peranan dan fungsi KPKT sememangnya cukup
besar yang meliputi pelbagai bidang seperti
perumahan, perancangan, PBT, pengurusan sisa
pepejal, landskap dan kebombaan. Sesuatu dasar,
program dan inisiatif akan dapat dilaksanakan
dengan berkesan jika disediakan secara terperinci
berdasarkan pemahaman yang jelas ke atas senario
semasa. Kepincangan sesuatu dasar, program dan
inisiatif lazimnya berpunca daripada kegagalan
untuk memahami senario semasa dan memperolehi
perspektif yang menyeluruh serta menganalisis
dengan mendalam sesuatu isu yang dihadapi.
Oleh itu, setiap warga kerja KPKT perlu sentiasa
meningkatkan ilmu dan pengetahuan dalam bidang
masing-masing serta mengamalkan budaya kerja
berprestasi tinggi. Hasilkanlah kerja yang berkualiti
dan bukannya asalkan siap, umpama melepaskan
batuk di tangga.

Keempat - Kerja berpasukan
Dalam melaksanakan sebarang tugas yang
diamanahkan, seluruh warga kerja KPKT perlu sama-
sama berganding bahu memberi sumbangan. Setiap
Jabatan dan Bahagian di KPKT perlu meningkatkan
penyelarasan dan kerjasama serta tidak bekerja
secara in silos. Sikap tidak kisah mengenai apa yang
Jabatan atau Bahagian lain buat perlu dielakkan. Ia
penting kerana KPKT telah menetapkan visi, misi
dan matlamat yang dikongsi bersama oleh semua
Jabatan dan Bahagian di KPKT. Kita juga patut sama-

sama merasa bangga jika Jabatan dan Bahagian
di KPKT mendapat pengiktirafan serta mencapai
kejayaan.

Kelima - Sesi rundingan bersama semua pihak
berkepentingan
Warga kerja KPKT perlu sentiasa mengadakan sesi
rundingan ataupun engagement bersama pihak-
pihak yang berkepentingan termasuk juga pihak
NGO dan pelanggan bagi mendapatkan maklum
balas dan cadangan agar sesuatu dasar, program
dan inisiatif dapat ditambah baik serta mencapai
matlamat pelaksanaannya. Sesi rundingan ini juga
boleh dijadikan sebagai forum kepada KPKT untuk
memberi penerangan lanjut ataupun menjelaskan
hala tuju KPKT dalam menangani sesuatu isu yang
berkaitan dengan kepentingan bersama.

30 Ketua Isi Rumah Terima Bantuan Sewa
Rumah
Dalam majlis ini juga, seramai 30 Ketua Isi
Rumah (KIR) yang berdaftar dengan eKasih telah
menerima bantuan sewa rumah di bawah Program
Pembasmian Kemiskinan Bandar. Bantuan ini
bertujuan untuk membantu mengurangkan beban
tanggungan keluarga dalam mendapatkan tempat
kediaman yang lebih selesa dan selamat untuk
didiami.

20 Buletin KPKT

RAMADHAN DAN SYAWAL

RAMADHAN DISYUKURI, SYAWAL DIRAI
Bersempena dengan bulan Ramadhan al-Mubarak dan Syawal, KPKT telah menyusun beberapa
aktiviti untuk semua warga kerjanya. Pada 12 Julai 2013, Badan Kebajikan dan Sukan KPKT
(KESKEP) telah mengagihkan lebih daripada 600 bekas kurma kepada warga KPKT. Pengagihan
telah disempurnakan oleh YB Menteri, Dato’ Abdul Rahman Dahlan dan YBhg. Ketua Setiausaha,
Datuk Seri Arpah Abdul Razak. Pihak KESKEP juga telah mengadakan Program Bubur Lambuk
Ramadhan pada 1 Ogos 2013. Ahli- ahli KESKEP mengadakan gotong- royong menyediakan
bubur lambuk yang juga turut disertai oleh YB Menteri. YB Menteri juga dengan berbesar hati
mengagihkan bubur lambuk kepada warga KPKT.

KPKT telah mengadakan Majlis Sambutan Aidilfitri KPKT di Dataran
Gemilang, Putrajaya pada 27 Ogos 2013. YAB Timbalan Perdana Menteri,
Tan Sri Muhyiddin Yassin telah sudi hadir meraikan majlis bersama-sama
dengan warga KPKT. Turut hadir ialah Menteri Belia dan Sukan, YB Encik
Khairy Jamaluddin Abu Bakar; Menteri Komunikasi dan Multimedia,
YB Dato` Sri Ahmad Shabery Cheek; dan Menteri di Jabatan Perdana
Menteri, YB Datuk Low Seng Kuan. Dalam majlis ini, pelbagai aktiviti
diadakan antaranya penyampaian duit raya dan hamper kepada anak-
anak yatim dari Rumah Siraman Kasih, Puchong; persembahan pentas
oleh artis-artis jemputan dan Kombo Bomba; dan pertandingan gerai
terbaik. Majlis mendapat sambutan yang baik dan berjalan dengan
lancar. Dianggarkan lebih daripada 1000 orang jemputan telah hadir
memeriahkan majlis.

21Buletin KPKT

100 HARI MENTERIWARGA KPKT RAI 100 HARI DATO’ ABDUL
RAHMAN BERGELAR MENTERI
Tanggal 23 Ogos 2013, genaplah YB Dato’ Abdul
Rahman Dahlan menjawat jawatan Menteri
Kesejahteraan Bandar, Perumahan dan Kerajaan
Tempatan. Sehubungan itu, warga kerja KPKT yang
diketuai oleh Timbalan Ketua Setiausaha (Dasar dan
Pembangunan), Yang Berusaha Tuan Yong Bun Fou
telah meraikan beliau dalam satu majlis yang serba
ringkas di Lobi KPKT.

Dalam majlis tersebut, Tuan Yong telah menyampaian
album “100 Hari Bersama Rakyat Malaysia” kepada YB
Menteri dan kemudiannya YB Menteri menyampaikan
ucapan ringkas. Kemudian semua yang hadir dijemput
menikmati jamuan ringan yang disediakan.

We Spotted Your SmileWe Spotted Your Smile

Dalam ucapan beliau, YB Dato’ menyifatkan tempoh
sepanjang 100 hari mengetuai KPKT sebagai sesuatu
yang mencabar lebih- lebih lagi memegang portfolio
yang sering menjadi perhatian umum. Namun,
menurut beliau, semua cabaran itu dapat diatasi
dengan baik dengan bantuan warga KPKT dan berjanji
akan meningkatkan kemampuan dan potensi dari
semasa ke semasa.

Beliau merakamkan ucapan terima kasih kepada Ketua
Setiausaha kementerian, Timbalan-Timbalan Ketua
Setiausaha, pegawai-pegawai tertinggi dan warga
kementerian seluruhnya kerana telah bersama-sama
dengan beliau dalam menyediakan perkhidmatan
terbaik kepada rakyat.

22 Buletin KPKT

AKTIVITI BOMBA

Turut berangkat ke majlis tersebut ialah Duli Yang
Maha Mulia Tuanku Tengku Fauziah Almarhum
Tengku Abdul Rashid, Raja Perempuan Perlis;
Duli Yang Teramat MuliaTuanku Syed Faizuddin
Putra Ibni Tuanku Syed Sirajuddin Jamalullail;
Raja Muda Perlis serta Duli Yang Teramat Mulia
Tuanku Hajah Lailatul Shahreen Akashah Khalil;
Raja Puan Muda Perlis. Turut hadir YAB Tuan Azlan
Man, Menteri Besar Perlis; YB Dato’ Abdul Rahman
Dahlan, Menteri Kesejahteraan Bandar, Perumahan
dan Kerajaan Tempatan; YB Datuk Halimah Mohd
Sadique, Timbalan Menteri Kesejahteraan Bandar,
Perumahan dan Kerajaan Tempatan; YBhg. Datuk

DYMM RAJA PERLIS RASMI IBU PEJABAT JBPM NEGERI PERLIS
Majlis Perasmian Ibu Pejabat Jabatan Bomba
dan Penyelamat Malaysia (JBPM) Negeri Perlis
telah disempurnakan oleh Duli Yang Maha
Mulia (DYMM) Tuanku Syed Sirajuddin Ibni
AlmarhumTuanku Syed Putra Jamalullail, Raja
Perlis pada 21 Mei 2013.

Arpah Abdul Razak, Ketua Setiausaha KPKT, YAS Dato’
Wan Mohd Nor Hj. Ibrahim, Ketua Pengarah Jabatan
Bomba dan Penyelamat Malaysia, Timbalan-timbalan
Ketua Pengarah, Penolong-Penolong Ketua Pengarah
Bahagian, Pengarah-Pengarah Negeri, Ahli-Ahli
Yang Berhormat, Ketua-Ketua Jabatan, pemimpin
masyarakat dan orang ramai.

Majlis dimulakan dengan DYMM Tuanku Syed
Sirajuddin Ibni Almarhum Syed Putra Jamalullail,
Raja Perlis diberikan penghormatan DiRaja oleh
kawalan kehormatan yang diketuai oleh PgKB
II Mohd Hafiz Timaradin. Seterusnya baginda
menyempurnakan titah perasmian, pelancaran gimik
serta menandatangani plak perasmian. Pertunjukkan
kebombaan yang dipersembahkan pada pagi tersebut
adalah mengenai Operasi Penyelamatan Kemalangan
Jalan Raya (RTA) dan Operasi Pemadaman Kebakaran
Hutan menggunakan kaedah “Water Bombing” dan
“Medivac” oleh Unit Udara JBPM.

Majlis diteruskan dengan persembahan cenderamata
kepada Duli Yang Maha MuliaTuanku Raja Perlis, Duli
Yang Maha MuliaTuanku Raja Perempuan Perlis, Duli
Yang Teramat Mulia Raja Muda Perlis dan Duli Yang
Teramat Mulia Raja Puan Muda Perlis.

Sesi bergambar Pengurusan Tertinggi JBPM dan
pegawai kanan JBPM Negeri Perlis bersama dengan
DYMM Tuanku Raja Perlis, DYMM Tuanku Raja
Perempuan Perlis, DYTM Raja Muda Perlis dan DYTM
Raja Perempuan Muda Perlis turut diadakan.

Majlis diakhiri dengan lawatan ke Pameran DiRaja
dan Majlis Santapan Tengahari. Pasukan Kombo
Bomba Malaysia telah mengiringi persembahaan
kebudayaan disepanjang majlis itu diadakan.

23Buletin KPKT

AKTIVITI BOMBA

38 PASUKAN SERTAI KONVENSYEN PASUKAN BOMBA
SUKARELA PERINGKAT NEGERI SABAH TAHUN 2013
Majlis Penutupan Konvensyen Pasukan Bomba Sukarela Peringkat Negeri
Sabah Tahun 2013 telah disempurnakan oleh YB Dato’ Rahman Dahlan,
Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan.Turut
hadir ialah YAS Dato’ Wan Mohd Nor Hj. Ibrahim, Ketua Pengarah JBPM,
YS TPjB Dato’ Soiman Jahid, Penolong Ketua Pengarah Bahagian Operasi
Kebombaan dan Penyelamat, YS PKPjB Nordin Pauzi, Pengarah JBPM Negeri
Sabah, serta pegawai-pegawai kanan Jabatan.

Program Konvesyen tahun ini telah berjaya mengumpulkan seramai
218 orang peserta daripada 38 pasukan dari seluruh Negeri Sabah untuk
menyertai Konvensyen pada kali ini. Konvensyen tersebut diadakan selama
empat (4) hari di Daerah Kota Belud bermula pada 19 Jun 2013 hingga 22
Jun 2013. Seramai 218 peserta yang terpilih ini adalah sebahagian daripada
1,236 orang anggota Pasukan Bomba Sukarela di seluruh Negeri Sabah.

KSU SERAH KUNCI RUMAH PROGRAM NBOS JBPM
Majlis Penyerahan Kunci Rumah Sempena Program National Blue Ocean Strategy (NBOS)
My Beautiful Neighbourhood yang dilaksanakan oleh KPKT dengan kerjasama JBPM telah
disempurnakan oleh YBhg. Datuk Seri Arpah Abdul Razak, Ketua Setiausaha, KPKT yang
diadakan di Kampung Potong Pinang, Pokok Assam, Taiping, Perak pada 15 Mei 2013.

Turut hadir ialah YAS Dato’ Wan Mohd Nor Hj. Ibrahim, Ketua Pengarah JBPM, YAS Dato’ Hj.
Amer Hj. Yusof, Timbalan Ketua Pengarah (Pembangunan), YB Dato’ Abdul Puhat Mat Nayan,
Setiausaha Kerajaan Negeri Perak, YS PKPjBHj Yahaya Hj. Madis, Pengarah JBPM Negeri Perak,
serta pegawai-pegawai kanan JBPM.

Pemilik rumah iaitu En. Sulaiman Yahaya merupakan peserta program yang paling layak untuk
menerima bantuan tersebut setelah memenuhi kriteria yang telah ditetapkan.

YB Dato’ Abdul Rahman Dahlan telah melancarkan program Ops Raya dan Kempen
Anti Litter sempena musim perayaan 2013 di Plaza Tol Sungai Besi pada 18 Julai
2013. Program yang julung kali diadakan ini merupakan kerjasama secara bersepadu
antara KPKT, JBPM dan Jabatan Pengurusan Sisa Pepejal Negara (JPSPN)

Ops Raya 2013 yang melibatkan sebanyak 267 buah balai bomba dalam operasi
rondaan telah bermula pada 1 hingga 18 Ogos di 16 lokasi berisiko. Operasi ini
melibatkan sebanyak 9,100 pegawai daripada keseluruhan 13,000 anggota bomba
yang bertugas selama 24 jam secara bergilir-gilir. “KPKT berharap Ops Raya kali
ini akan meningkatkan kesedaran orang ramai terhadap bahaya kebakaran dan
kemalangan jalan raya,”

Dalam program yang sama, YB Menteri bersama-sama dengan pengurusan tertinggi
KPKT menyerahkan pelekat kenderaan berkaitan anti litter, risalah pengurangan sisa
makanan serta bubur lambuk kepada pengguna-pengguna lebuh raya yang melalui
Tol Sungai Besi. YB Menteri berpandangan bahawa sikap gemar membuang sampah-
sampah kecil (littering) di kalangan rakyat Malaysia dilihat semakin serius. Rakyat
Malaysia didapati cenderung membuang sampah-sampah kecil seperti kertas tisu,

ONE-STOP CENTRES TO PROVIDE POST-EMERGENCY ASSISTANCE FOR FIRE VICTIMS
The Malaysian Fire and Rescue Department (JBPM) will set up a one stop centre in each of its 265 stations nationwide to help fire victims in post-emergency matters. Urban
well-being, Housing and Local Government Minister Dato’ Abdul Rahman Dahlan said the one-stop centres would, among others , enable fire victims to reapply for important
documents, provide reports on fire and liaise with the police. The one stop centre will simplify applications by the victims for the important documents. JBPM will coordinate
the applications by proactively contacting the departments and agencies concerned, he said in a media conference after an official visit to the JBPM headquarters in Putrajaya
yesterday. In line with the service under the “humanitarian concept” to approach society, he said the operation commander on the ground would spend one to two hours with
the victims or family members to reduce the trauma they faced. Furthermore, Abdul Rahman added, the operation commander would act as a spokesman for JBPM to issue
statements on the facts of the case, each time a rescue operation was carried out.

OPS RAYA DAN KEMPEN ANTI LITTER SEMPENA MUSIM PERAYAAN

pembungkus gula-gula, bekas minuman, plastik dan lain-lain dari dalam kenderaan
tanpa memikirkan kesan yang tidak baik kepada alam sekitar. Hal ini bukan sahaja
menyebabkan pertambahan kenderaan ke destinasi masing-masing semasa musim
perayaan, bahkan menyebabkan pertambahan sampah di atas jalan raya.

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

