

SELANGOR KINI

PERCUMA 18 - 25 Ogos 2017, 25 Zulkaedah - 3 Zulhijah 1438

Koleksi PKNS

Memperkasa Kehidupan

18 - 27 Ogos 2017

10 Pagi - 9 Malam

Kompleks PKNS
Shah Alam

NIKMATI
INSENTIF SEHINGGA
20%*
SEMPENA ULANG TAHUN
PKNS KE-53

* Tertakluk kepada terma & syarat.

www.pkns-property.com

8 INSENTIF My PKNS

Sehingga 31 Disember 2018

Cubalah, caranya sangat MUDAH & SENANG untuk menambah pendapatan sampingan. Anda hanya perlu mencari atau memperkenalkan pembeli kepada harta tanah yang tersenarai.

YA, anda akan mendapat insentif tunai pada setiap pembelian yang berjaya mengikut kategori yang ditawarkan.

**INSENTIF
GANGSA**

RM 4,000

bagi setiap pembelian Hartanah harga bernilai kurang dari RM 400 ribu

**INSENTIF
PERAK**

RM 6,000

bagi setiap pembelian Hartanah harga bernilai dari RM 400 ribu - RM 1 juta

**INSENTIF
EMAS**

RM 10,000

bagi setiap pembelian Hartanah harga bernilai RM 1 juta ke atas

Sila dapatkan BORANG PENGESAHAN PEMBELI
INSENTIF MY PKNS 2017-2018 di kaunter-kaunter Bahagian :

Jualan Hartanah Wilayah Tengah
013-393 8183 / 013-323 2158

Jualan Hartanah Wilayah Utara
019-240 2440 / 016-245 6984

Jualan Hartanah Wilayah Selatan
018-205 1713 / 017-363 4821

**ANGGUN 1
ALAM NUSANTARA**
Superlink 2 Tingkat

**ANGGUN 2
ALAM NUSANTARA**
Superlink 2 Tingkat

**CASSIA
ANTARA GAPI**
Rumah Berkembar Moden

**ANGGUN KIRANA
ALAM NUSANTARA**
Rumah Super Link 3 Tingkat

**TAMAN BAYU MALAWATI
KUALA SELANGOR**
Rumah Link 2 Tingkat

**PUTERI DAFFINA 2
KOTA PUTERI**
Rumah Link 2 Tingkat

**VEGA RESIDENSI 1
SELANGOR CYBER VALLEY**
Pangsapuri Servis

**LAVENDER
ANTARA GAPI**
Rumah Berkembar 2 Tingkat

**AZHARA
ANTARA GAPI**
Rumah Berkembar 2 Tingkat

**CITRINA 2
BERNAM JAYA**
Rumah Kluster 2 Tingkat

**CITRINA 3
BERNAM JAYA**
Rumah Kluster 2 Tingkat

**OPAL RESIDENSI
SHAH ALAM**
Pangsapuri Moden

**AQUA VILLA
SHAH ALAM**
Rumah Bandar Eksklusif

**GAPI AVENUE 2
ANTARA GAPI**
Kedai Pejabat Moden

**PERDANA AVENUE
KUANG PERDANA**
Kedai Pejabat 2 Tingkat

**GAPI AVENUE 3
ANTARA GAPI**
Kedai Pejabat 20'x70'

SELANGOR KINI

PERCUMA 18 - 25 Ogos 2017, 25 Zulkaedah - 3 Zulhijjah 1438

www.selangorkini.my
Media_Selangor
MediaSelangor
selangortv.my
#SmartSelangor

RAKYAT SELANGOR MARAH MARAH

Keadaan rakyat dan pembangunan Selangor lebih sejahtera di bawah kepimpinan PAKATAN yang kini diterajui Dato' Menteri Besar, Dato Seri Mohamed Azmin Ali

- Netizen

BERITA PUENUH MUKA 5

Comments from social media:

- permohonan percuma yg orang... sentiasa selangor...#dahtuasewelpulak Like · Reply · 6 · 23 hrs
- That kind of people dont know that Selangor have offered excellent service and facilities to Selangors' people..They just know complaint here and that.. #SelangorSampaiMati Like · Reply · 21 hrs
- "Kalau tidak mempunyai kerajaan Barisan Nasional, percayaalah, kita tidak akan dapat capai apa yang kita capai hari ini. Kita mempunyai perancangan dan hala tuju dan landasan. Kita terus sampai." Mmg dia yg gila! Klu singapore dibwh umno, tentu singapura, pahang, perak, perlis atau sabah dn serawak! Mungkin memerintah selangor dn penang, dua negeri xde hutang

Demokrasi pemilikan rumah

6

Dasar baru bangun wanita

10

Formula lonjak ekonomi

11

RM26 JUTA DEMI RAKYAT

BERITA PUENUH MUKA 4

Photo caption: "RM26 JUTA DEMI RAKYAT" during a mobile food cart distribution event.

The banner features the following text and logos:

- SKIM HURAH ZERO TO HERO
- AGRO BANK
- PERPUKAN HURAH SELANGOR
- RM1,450,000.00
- LE FOOD CART
- Petrol Florist
- RM 85,000.00

Program pembangunan sosial

Utama kebajikan rakyat

OLEH ERMIZI MUHAMAD

BATU CAVES - Bantuan kewangan RM26 juta sudah dibelanjakan Kerajaan Negeri menerusi komitmen tanggungjawab sosial Kumpulan Perangsang Selangor Berhad (Perangsang) kepada masyarakat, di negeri itu.

Dato' Menteri Besar, Dato' Seri Mohamed Azmin Ali berkata, inisiatif itu dilaksanakan di bawah program berkebajikan dan pembangunan sosial membabitkan kepentingan rakyat seluruh negeri.

Katanya, Perangsang sebagai syarikat milik Kerajaan Negeri berpegang kepada prinsip tidak memikirkan untung sahaja, sebaliknya mengagihkan keuntungan dengan memberi dividen kepada rakyat.

"Dalam tempoh enam tahun, Perangsang sudah membelanjakan RM26 juta sebagai sokongan bagi melaksanakan tanggungjawab sosial kepada rakyat dalam bentuk inisiatif pembangunan kebajikan Selangor.

Mohamed Azmin bersama sebahagian penerima sumbangan pada Majlis Perasmian Karnival Inisiatif Peduli Rakyatdi Padang Awam Kampung Baru Batu Caves, Gombak

"Inilah prinsip berkebajikan dipegang pentadbiran Kerajaan Negeri kerana tiada maknanya kita mengurus sebuah syarikat jika hanya fikir keuntungan sahaja," katanya.

Untuk rekod, Perangsang berperanan sebagai syarikat

milik Kerajaan Negeri yang bertanggungjawab mempromosikan inisiatif 38 program Inisiatif Peduli Rakyat (IPR).

Komitmen berkenaan dilaksanakan di peringkat akar umbi menerusi penganjuran karnival dan program turun padang

bagi memberi pendedahan kepada rakyat berhubung pelaksanaannya, di peringkat negeri.

Terdahulu, Mohamed Azmin hadir pada Majlis Perasmian Karnival Inisiatif Peduli Rakyat di Padang Awam Kampung Baru Batu Caves, Gombak di

sini, pada 12 Ogos lalu.

Hadir sama, Exco Pembangunan Generasi Muda, Sukan, Kebudayaan dan Pembangunan Usahawan, Amirudin Shari dan Ahli Lembaga Pengarah Kumpulan Perangsang, R Si-varasa.

Serangan dilakukan beberapa individu ketika Program Nothing To Hide 2.0 (NTH 2.0), di Dewan Raja Muda Musa di Kompleks Belia dan Kebudayaan, Shah Alam

Cari segera dalang serangan Nothing To Hide 2.0

SHAH ALAM - Dalang di sebalik serangan dan kekecohan pada Program Nothing To Hide 2.0 (NTH 2.0) perlu dikenal pasti segera.

Dato' Menteri Besar, Dato' Seri Mohamed Azmin Ali turut mengecam sekeras-kerasnya tindakan beberapa individu yang mengancam keselamatan awam dan mencetuskan kekecohan pada NTH 2.0, pada 13 Ogos lalu.

Mohamed Azmin menggesa pihak polis segera melakukan siasatan dan mengambil tindakan tegas terhadap insiden yang jelas mengganggu ketenteraman awam, katanya dalam catatan beliau di laman Twitter.

Dalam kejadian itu, tiga suspek yang didakwa menyebabkan gangguan itu ditangkap dan diserahkan kepada polis.

Ketua Angkatan Bersatu Anak Muda (Armada) Parti Pribumi Bersatu Malaysia (PPBM), Syed Saddiq Syed Abdul Rahman berkata, tiga suspek itu tidak memenuhi syarat umur minimum keanggotaan dan nama mereka tidak berada dalam daftar keahlian parti.

"Persoalannya, jika mereka bukan ahli Pemuda Bersatu, siapa

melakukan siasatan segera dan mengambil tindakan tegas terhadap insiden yang jelas mengganggu ketenteraman awam," katanya dalam catatan beliau di laman Twitter.

Terdahulu, NTH 2.0 berlangsung tanpa kehadiran Perdana Menteri, Datuk Seri Najib Razak seperti program sulung NTH, pada dua tahun lalu.

Bagaimanapun, program yang berjalan lancar di Dewan Raja Muda Musa di Kompleks Belia dan Kebudayaan, di sini, bertukar menjadi kecoh apabila beberapa individu bertindak membaling kasut, kerusi dan flare ke arah Tun Dr Mahathir yang sedang berucap, namun beberapa petugas keselamatan berjaya melindungi bekas perdana menteri itu dari pada serangan berkenaan.

Peduli Rakyat ke Putrajaya

SHAH ALAM - Kerajaan Persekutuan perlu sedia belajar daripada Kerajaan Selangor untuk menerapkan dasar Peduli Rakyat dalam pentadbiran di Putrajaya demi meningkatkan kesejahteraan rakyat Malaysia secara keseluruhan.

Dato' Menteri Besar, Dato' Seri Mohamed Azmin Ali berkata, dasar itu akhirnya akan diangkat ke Putrajaya jika PAKATAN diberikan mandat, pada Pilihan Raya Umum ke-14.

"Terpulang kepada kepimpinan di Putrajaya hari ini tetapi jika kita diberikan sokongan yang besar, maka inilah program dan dasar ekonomi yang akan dilaksanakan iaitu dasar peduli rakyat, berintegriti dan jujur melaksanakan tugas," katanya kepada SelangorKini pada program lawatannya ke Masjid Al-I'tisam di TTDI Jaya, di sini, pada 11 Ogos lalu.

Beliau berkata, pentadbiran Putrajaya di bawah PAKATAN pada masa itu juga akan memastikan kekayaan negara dikembalikan kepada rakyat melalui program pembangunan dan pelbagai inisiatif dirancang sama seperti amalan Kerajaan Negeri, hari ini.

Mohamed Azmin turut meluahkan keyakinan pelabur untuk melabur akan dapat dipulihkan jika pentadbiran kerajaan diuruskan dengan penuh kebertanggungjawaban dan berintegriti.

"Apabila aktiviti ekonomi berjalan rancak dan mampan, maka pertumbuhan itu terus menjana suasana persekitaran ekonomi yang cukup kondusif serta pertumbuhan ini menjadi tanggungjawab kerajaan untuk memulangkan kekayaan itu kepada rakyat dengan bertanggungjawab dan berintegriti melalui program pembangunan dan inisiatif," katanya.

Mohamed Azmin menyampaikan cenderahati ketika Majlis Perasmian Karnival Inisiatif Peduli Rakyat

Pelaburan baru RM2 bilion

BATU CAVES - Sebuah negara Barat bakal meluaskan peluang pelaburan baru berjumlah RM2 bilion di Selangor selepas Jepun mengesahkan pemeteraihan pelaburan, di negeri itu.

Dato' Menteri Besar, Dato' Seri Mohamed Azmin Ali berkata, pengumuman berhubung pelaburan itu akan diputuskan selepas rangka kerja persefahaman membabitkan hubungan dua hala itu dimeterai.

"Pertengahan Ogos ini, saya ada lawatan kerja ke Eropah. Namun, saya tidak mahu sebut nama syarikat dari Eropah ini, sehingga selepas 25 Ogos ini.

"Mereka bersetuju melabur di Malaysia dan memilih Selangor sebagai destinasi pelaburan dengan nilai pelaburan RM2 bilion," katanya, di sini, pada 12 Ogos lalu.

Mohamed Azmin yakin, kepercayaan pelabur luar terhadap eko-

nomi negeri bersandarkan faktor kestabilan dan integriti diamalkan pentadbiran negeri kini.

"Mereka tidak memilih Pekan atau Bagan Datoh. Tapi negeri kita, Selangor Darul Ehsan," sindir Mohamed Azmin.

Pekan dan Bagan Datoh merujuk kepada kawasan Parlimen di bawah Umno menerusi Presiden dan Naib Presidennya, Datuk Seri Najib Razak dan Datuk Seri Dr Ahmad Zahid Hamidi.

Sebelum ini, Jepun memuktamadkan prospek pelaburan negeri RM1.2 bilion dengan pemeteraihan usahasama berkenaan akan dijalankan, penghujung Ogos ini.

Kerjasama itu bakal membuka peluang pekerjaan kepada masyarakat Selangor selain mampu menjana perolehan pembangunan ekonomi negeri.

Ku Nan kata Selangor 'gila' Netizen beri amaran

OLEH LIZAWATI MADFA

SHAH ALAM - Majoriti netizen menyifatkan rakyat Selangor bahagia di bawah pimpinan PAKATAN berbanding ketika ditadbir Umno-Barisan Nasional (BN) sebagai menjawab kenyataan dangkal Setiausaha Agong Umno, Datuk Seri Tengku Adnan Tengku Mansor yang mendakwa rakyat negeri itu 'gila' kerana terus memilih Kerajaan Negeri sedia ada.

Netizen di laman Facebook Rasmi Media Selangor mengingatkan Tengku Adnan yang lebih dikenali sebagai Ku Nan supaya berpijak pada bumi nyata dan jangan terlalu mendongak langit.

Netizen berkata, keadaan rakyat dan pembangunan Selangor lebih sejahtera di bawah kepimpinan PAKATAN yang kini diterajui Dato' Menteri Besar, Dato' Seri Mohamed Azmin Ali.

"Kami rakyat Selangor bahagia di bawah pemerintahan parti pembangkang. Semua lapisan fahaman politik dapat menikmati kemudahan percuma yang diberikan. Bukan macam parti UMNgok tu. Bagi BRIM pun pilih orang, semuanya naik saja, ada hati nak kutuk kami rakyat Selangor," kata seorang netizen.

Terdahulu, Ku Nan yang pernah dikecam masyarakat Kuala Lumpur menyifatkan rakyat Selangor sebagai 'gila' kerana memberi mandat kepada PAKATAN menerajui Kerajaan Negeri selepas BN melakukan pembangunan termasuk rizab yang didakwanya berbilion ringgit dalam ucapannya ketika merasmikan Mesyuarat Perwakilan Umno Bahagian Petaling Jaya Utara.

Untuk rekod, kekayaan Selangor hari ini adalah hasil tadbir urus telus dan berintegri diamalkan PAKATAN sejak mengambil alih tumpuk kepimpinan pada 2008 seterusnya menambah rizab negeri hampir RM4 bilion kini, berbanding hanya RM400 juta ditinggalkan BN.

juta ditinggalkan BN.

"Sudahlah Nan. Rizab berbilion kerajaan sekarang yang kumpul. Dah banyak itu yang kau nak rebut. Kalau Be eNd (BN) pegang Selangor rasanya RM146 juta hutang Kerajaan Negeri. Okay lah malas nak kata, tetapi nak kata juga #Silamenggal," kata seorang lagi netizen.

Selain rizab tinggi, netizen turut mengakui Selangor menawarkan pelbagai program kebajikan dan projek pembangunan untuk kesenangan rakyat.

"Orang macam ini tak tahu yang Selangor ada pelbagai perkhidmatan dan kemudahan terbaik untuk rakyatnya. Orang seperti ini hanya tahu merungut sana sini," tulis netizen dengan hashtag #selangorsampaimati.

Secara sinis, ada juga yang bersetuju dengan kenyataan Ku Nan yang juga Menteri Wilayah Persekutuan itu.

"Ya. Memang rakyat Selangor ni gila, gila pada pentadbiran yang telus dan utamakan rakyat. Dan rakyat Selangor tidak cukup gila untuk kembali pada pentadbiran yang terang-terang me-

Kekayaan Selangor hari ini adalah hasil tadbir urus telus dan berintegri diamalkan PAKATAN sejak mengambil alih tumpuk kepimpinan pada 2008 seterusnya menambah rizab negeri hampir RM4 bilion kini, berbanding hanya RM400 juta ditinggalkan BN

ngaut keuntungan daripada rakyat," kata netizen lain.

Sehingga kini, Kerajaan Negeri menawarkan pelbagai program Inisiatif Peduli Rakyat (IPR) seperti program air percuma, Tabung Warisan Anak Selangor, Hadiah Pengajian IPT, Skim Mesra Usia Emas, Skim Hijrah, Bas Smart Selangor dan Peduli Sihat serta Rumah Selangorku.

SELANGOR KINI SIDANG PENGARANG

PENASIHAT: Lembaga Editorial CCSB

KETUA PENGARANG: Cecelia Alphonsus

PENGARANG : Nurul Farina Nazlan

PENOLONG PENGARANG Mohd Ezli Mashut, Naeem Raffi, Afeeqa Afeera

WARTAWAN:

Hafizan Taib: hapizantaib@mediaselangor.com,

Nazli Ibrahim: nazli@mediaselangor.com,

Afix Redzuan: syafiq@mediaselangor.com,

Lizawati Madfa: lizawati@mediaselangor.com,

Norhayati Umor: hayati@mediaselangor.com,

Syazwani Sufian: syazwanisufian@mediaselangor.com

Ermiizi Muhamad : noraizie@mediaselangor.com

JABATAN PEMASARAN & PENGIKLANAN:

Budi Setyawan : budi@mediaselangor.com | 013 399 2848

Nadrah Azlan : nadrah@mediaselangor.com | 03-5523 4856 (ext 117)

JURUGAMBAR: Asri Sapie, Raheemie Arifin & Shuaib Ayob

GRAFIK & REKA LETAK: Unit Grafik CCSB

Aras 2, Carlton Holiday Hotel & Suites, No 1, Persiaran, Akuatik 13/43,

Seksyen 13, 40100, Shah Alam, Selangor

Tel : 03-5523 4856 Faks : 03-5523 5856 Emel: info@mediaselangor.com

Kekayaan tak kekal jika pemimpin rakus

SHAH ALAM - Sesuatu kemanjangan tidak akan bertahan walau pun dibangunkan sejak sekian lama jika pemerintah mengamalkan urus tadbir rakus dan bergelumang rasuah.

Dato' Menteri Besar, Dato' Seri Mohamed Azmin Ali berkata, negara pernah berhadapan kegawatan ekonomi sekitar 1997 dan 1998 ketika pentadbiran Tun Dr Mahathir Mohamad bersama Datuk Seri Anwar Ibrahim selaku Timbalan Perdana Menteri tetapi mampu menjana pertumbuhan positif.

"Jika maju sebelum Pakatan Rakyat dan Pakatan Harapan (PAKATAN) menerajui Kerajaan Negeri, tidak semestinya berterusan jika pentadbiran rasuah serta rakus.

"Apabila PAKATAN ambil langkah segera pastikan pentadbiran mengamalkan kebertanggungjawaban dan integriti, rizab semakin besar serta tidak menguncup," katanya.

kin susah," katanya.

Beliau berkata demikian ketika ditemui selepas Majlis Perhimpunan Bulanan Jabatan Kerajaan dan Pelancaran Kempen Jalur Gemilang Peringkat Selangor 2017 di Auditorium Dewan Jubli Perak Bangunan Sultan Salahuddin Abdul Aziz Shah, di sini, pada 14 Ogos lalu.

Katanya, sistem pentadbiran yang baik menyaksikan banyak kemajuan dibawa selepas 2008 apabila PAKATAN mengambil alih pentadbiran Selangor.

"Zaman (Tun) Dr Mahathir walaupun gawat tahun 1997 dan 1998, tidak mengenakan GST kepada rakyat. Jadi, tidak semestinya kekayaan sebelum itu berterusan kalau kepimpinan rasuah.

"Apabila PAKATAN ambil langkah segera pastikan pentadbiran mengamalkan kebertanggungjawaban dan integriti, rizab semakin besar serta tidak menguncup," katanya.

Kurangkan kesenjangan masalah pendapatan

Demokrasi pemilikan rumah bantu rakyat

OLEH NORHAYATI UMOR

SHAH ALAM - Pendemokrasian milikan rumah adalah dasar Kerajaan Negeri ketika ini iaitu cerminan kepada sebuah kerajaan yang berusaha ke arah mengurangkan kesenjangan pendapatan dalam kalangan rakyat.

Kerajaan Negeri bukan sahaja giat memperluaskan akses pemilikan Rumah Selangorku tetapi turut memulihkan projek terbengkalai di Selangor selaras dengan motto dilaungkan Dato' Menteri Besar, Dato' Seri Mohamed Azmin Ali iaitu 'Membangun Bangsa, Memakmur Negeri'.

Exco Perumahan, Pengurusan Bangunan dan Kehidupan Bandar, Dato' Iskandar Abdul Samad berkata, sebanyak 53 projek perumahan terbengkalai berjaya dibaik pulih membabitkan 24,660 unit rumah sejak tumpuk pentadbiran diambil alih PAKATAN, pada

Mac 2008.

Katanya, masalah yang ditinggalkan Kerajaan Barisan Nasional ketika itu berjaya diselesaikan Kerajaan Negeri, hari ini.

Malah, beliau berkata, Kerajaan Negeri turut mengambil kira polisi melalui Lembaga Perumahan dan Hartanah Selangor (LPHS) untuk bertindak sebagai pemudah cara dalam menyelesaikan isu projek terbengkalai itu.

"Antara polisi itu adalah membantu pembeli menubuhkan jawatankuasa bertindak supaya tindakan dan badan yang terbabit memerlukan persetujuan sekurang-kurangnya 85 peratus pembeli diperolehi terlebih dahulu.

LPHS berperanan menge luarkan surat pengesahan projek terbengkalai supaya pembeli dapat berurusan dengan pihak bank untuk menstruktur semula bayaran bulanan daripada pem-

Si cilik sedang melihat replika Rumah Selangorku iaitu satu bentuk bantuan Kerajaan Negeri untuk rakyat memiliki kediaman sendiri dengan harga mampu milik

biaya atau bank," katanya.

Selain itu, katanya, Kerajaan Negeri turut memberi khidmat nasihat dan panduan tindakan kepada pembeli untuk membawa kes ke Kementerian Pe-

rumahan dan Kerajaan Tempatan (KPKT).

Antara dasar LPHS dalam membantu pembeli ialah menubuhkan jawatankuasa bertindak bersama iaitu pembeli bo-

leh menyelaras bersama pihak berkuasa dan alah satu langkah yang diambil adalah meminta semua pemilik rumah kedai membentuk jawatankuasa bertindak bersama.

Jaga tanah atau denda RM500,000

Beberapa petugas Unit Pengurusan Bencana di Smart Selangor Command Centre bagi melakukan pemantauan kaji cuaca, paras air laut, indeks pencemaran udara, banjir, satelit dan radar cuaca sekitar negeri

Smart Selangor Command Centre pantau bencana sekitar negeri

SHAH ALAM - Capaian pemantauan pengurusan bencana di yakini mampu ditingkatkan menerusi Smart Selangor Command Centre (SSCC).

Ketua Penolong Setiausaha, Unit Pengurusan Bencana, Ahmad Fairuz Mohd Yusof berkata, SSCC yang dilengkapi teknologi terkini membolehkan pemantauan dilakukan dengan lebih menyeluruh, efisien dan pantas di kawasan berkaitan.

Katanya, ia termasuk pemantauan kaji cuaca, paras air laut, indeks pencemaran udara, banjir, satelit dan radar cuaca.

"UPB tertarik dengan SSCC yang mempunyai capaian internet pantas dengan skrin dan

server bersaiz besar, ruang kerja ergonomik dan kondusif serta peralatan teknologi maklumat moden juga terkini.

"Ia juga membabitkan tenaga kerja pakar dalam melakukan pemantauan berkala dari semasa ke semasa yang menjadikannya pusat berinovasi tinggi," katanya dipetik Smart Selangor Newsletter edisi Ogos 2017.

Pada 1 Ogos lalu, UPB memulakan operasinya secara dasar di SSDU dan merancang untuk beroperasi sepenuhnya, pada 1 September ini.

Baru-baru ini, UPB diketuai Ahm ad Fairuz mengunjungi SSCC di pejabat Smart Selangor Delivery Unit (SSDU), di sini, dan disam-

but Timbalan Pengarahnya, Dr Fahmi Ngah yang turut memberi penerangan berhubung aspirasi Smart Selangor, garis panduan penggunaan pejabat SSDU, Command Centre serta potensi kerjasama dua belah pihak.

SSDU adalah unit khas yang diberi mandat oleh Majlis Mesyuarat Kerajaan Negeri (MMKN) untuk menggerakkan Smart Selangor dengan lebih efektif termasuk menyelaraskan infrastruktur untuk penambahbaikan sistem, menjalinkan kolaborasi pihak berkepentingan, memudahkan cara dan mengurus perkhidmatan serta mencari solusi kepada isu disuarakan rakyat.

Katanya, langkah itu bagi mengelakkan insiden sama terus berulang.

"Semua pemilik tanah tidak kira di Bestari Jaya atau seluruh negeri harus ingat larangan pembakaran terbuka masih dikuasakan. Jika ingkar, tindakan tegas akan diambil, sekali gus kes ini dibawa ke mahkamah untuk tindakan lanjut," katanya kepada SelangorKini, di sini, pada 11 Ogos lalu.

Beliau berkata demikian sebagai mengulas insiden kebakaran di Hutan Simpan Raja Musa, Bestari Jaya, di compartment 100, 101 dan 102 seluas 120 hektar, pada 6 Ogos lalu.

SHAH ALAM - Semua pemilik tanah lot di kawasan berhampiran Hutan Simpan Raja Musa digesa menjaga tanah mereka dengan baik atau berdepan tindakan tegas.

Exco Pelancongan, Hal Ehwal Pengguna dan Alam Sekitar, Elizabeth Wong berkata, tindakan serius larangan pembakaran terbuka sentiasa diteruskan dan sesiapa yang terbabit boleh dikenakan denda maksimum RM500,000 serta penjara lima tahun.

Katanya, langkah itu bagi mengelakkan insiden sama terus berulang.

"Semua pemilik tanah tidak kira di Bestari Jaya atau seluruh negeri harus ingat larangan pembakaran terbuka masih dikuasakan. Jika ingkar, tindakan tegas akan diambil, sekali gus kes ini dibawa ke mahkamah untuk tindakan lanjut," katanya kepada SelangorKini, di sini, pada 11 Ogos lalu.

Beliau berkata demikian sebagai mengulas insiden kebakaran di Hutan Simpan Raja Musa, Bestari Jaya, di compartment 100, 101 dan 102 seluas 120 hektar, pada 6 Ogos lalu.

Pada masa sama, Elizabeth berkata, tindakan awal dan penyelarasian mantap daripada Unit Bencana Negeri berjaya mengawal dan memadam api, dalam masa singkat.

"Siasatan awal Unit Bencana Negeri mendapati ia berpunca di tanah lot berdekatan dengan Hutan Simpan Raja Musa.

"Ekoran keadaan kering dan angin kuat ketika itu, maka ia merebak ke kawasan hutan simpan dengan cepat. Ketika ini, hanya tinggal 20 peratus sahaja masih terdapat tompok pembakaran," katanya.

Sementara itu, katanya, Kerajaan Negeri melalui Jabatan Perhutanan Negeri akan meneruskan program pemuliharaan sebaik musim kemarau tamat, di Semenanjung.

Elizabeth berkata, dijangka kan 20,000 pokok hutan akan ditanam, di Hutan Simpan Raja Musa.

"Kawasan terbakar itu sedang menjalankan aktiviti pemuliharaan sebelum ini, justeru program terbabit akan diteruskan sebaik tamat musim kemarau," katanya.

Ulang Tahun Keputeraan Sultan Selangor ke-71

161 terima pingat kebesaran Selangor

OLEH HAFIZAN TAIB

SHAH ALAM - Duli Yang Maha Mulia Sultan Selangor, Sultan Sharafuddin Idris Shah berkenan menganugerahkan pingat kebesaran Selangor kepada 161 penerima sempena ulang tahun hari keputeraan baginda ke-71.

Se semua penerima tersenarai adalah dari daerah Hulu Selangor, Gombak, Hulu Langat, Kuala Langat, Kuala Selangor, dan Sabak Bernam yang diraikan dalam majlis pengurniaan di Dewan Jubli Perak Sultan Abdul Aziz, di sini, pada 9 Ogos lalu.

Duli Yang Teramat Mulia, Raja Muda Selangor, Tengku Amir Shah, berkenan mencemar duli mewakili Sultan Sharafuddin menganugerahkan pingat kebesaran itu kepada semua penerima.

Mendahului senarai adalah Superintendant Mohamad Suzrin Mohamad Rodhi, Deputi Superintendant Dasuki Che Driss dan Asisten Superintendant Mohamed Afiah Ahmad yang dianugerahkan Pingat Keberanian Terbilang (PKT).

Ja diikuti lapan penerima Pingat Pekerti Terpilih (PPT) dan yang lain adalah Pingat Perkhidmatan Cemerlang Selangor (PPC) seramai 22 orang, Pingat Jaks Kebaktian (PJK) pula 99 serta Pingat Perkhidmatan Selangor seramai 29.

Majlis turut dihadiri Dato' Menteri Besar, Dato' Seri Mohamed Azmin Ali, barisan Exco Kerajaan Negeri dan Setiausaha Kerajaan Negeri, Dato' Mohd Amin Ahmad Ahya.

Tengku Amir Shah mewakili Sultan Sharafuddin pada majlis pengurniaan pingat kebesaran kepada 161 penerima di Dewan Jubli Perak Sultan Abdul Aziz

16 SIERRA @ Puchong South | **SIERRA 6** 2 & 3-STORY SUPERLINK IOI SIGNATURE

NIKMATI GAYA KEHIDUPAN YANG TERSENDIRI

Saiz lot rumah daripada **27' x 73'**
2 tingkat daripada 2,798 kps
3 tingkat daripada 3,526 kps

- 8 km ke IOI City Mall • Berdekatan dengan MRT Line 2 Station 33
- Komuniti berpagar • Kekunci digital di pintu utama
- Sistem pemanas air solar (Bilik mandi di tingkat 1 & 2 sahaja)
- Dilengkapi sistem penggera

📞 017-300 8753 / 03-8944 9999
ioiproperties.com.my/sierra6A [facebook.com/ioiproperties](#) [IOI Galleria @ 16 Sierra](#)

DIBUKA BUMIPUTRA UNTUK JUALAN

Exco Pelancongan, Hal Ehwal Pengguna dan Alam Sekitar, Elizabeth Wong (tengah) menerima cenderahati daripada maskot Festival Kesenian Orang Asal Selangor 2017 (SIIAF) diiringi Pengurus Besar Tourism Selangor, Noorul Ashikin Mohd Din

Sebahagian peserta yang mengambil bahagian dalam Festival Kesenian Orang Asal Selangor 2017 (SIIAF) di Taman Botani, Shah Alam

Festival Kesenian Orang Asal Selangor 2017

Cultivating The City tampil pribumi pelbagai kaum

OLEH NORHAYATI UMOR

SHAH ALAM - Lebih 7,000 pengunjung hadir memeriahkan Festival Kesenian Orang Asal Selangor 2017 (SIIAF), di Taman Botani, di sini, baru-baru ini.

Bertemakan *Cultivating The City*, festival itu menampilkan puak pribumi dari negara seperti Filipina, Bangladesh, Vietnam dan Indonesia serta disertai suku tempatan dari Selangor, Kelantan, Johor juga Perak.

Exco Pelancongan, Hal Eh-

wal Pengguna dan Alam Sekitar, Elizabeth Wong berkata, pengajuran kali ketiga itu bertujuan berkongsi budaya dan cara hidup komuniti Orang Asal di Selangor dengan suku kaum lain, di seluruh dunia.

"Sejak SIIAF pertama diadakan pada 2015, kita mahu terus memberi pendedahan kepada orang ramai berkenaan Orang Asal, sekali gus berkongsi cara hidup bersama suku kaum lain di Malaysia.

"Orang Asal adalah permata

negeri dan kepentingan mereka tidak boleh diabaikan, justeru kami mahu menjaga warisan ini dengan harapan mewujudkan Selangor sebagai pusat pelancongan bagi budaya masyarakat itu," katanya yang merasmikan festival SIIAF, baru-baru ini.

Elizabeth berkata, walaupun suku pribumi mungkin komuniti kecil, namun hubungan sejarah mereka berakar umbi dan memperlihatkan cara hidup yang pernah menjadi dominan, di dunia.

Sementara itu, Pengurus Besar Tourism Selangor, Noorul Ashikin Mohd Din berkata, Selangor sebagai negeri yang kaya dengan budaya dan warisan perlu mengetengahkan budaya serta cara hidup Orang Asal, ke seluruh dunia.

"Salah satu suku kaum asli, Mah Meri adalah tarikan utama kami di Pulau Carey dan kaum ini diketengahkan *The Lonely Planet* sebagai kampung pilihan, di Selangor. Ini adalah batu loncatan untuk Selangor menyer-

lahkan kampung budaya suku kita, ke seluruh dunia," katanya.

SIIAF memfokuskan kepelbagaian jenis persembahan, pameran kebudayaan dan kesenian berkait kehidupan masyarakat Orang Asal yang menampilkan pelbagai persembahan dalam misi mencapai objektifnya memperkenalkan serta mendidik masyarakat berkenaan kebudayaan juga warisan penduduk pribumi serta menjadikan Selangor hab pelancongan.

Kaji bangunan warisan demi rakyat

KUALA LUMPUR - Majlis Mesyuarat Kerajaan Negeri (MMKN) akan berbincang berkenaan fungsi bangunan warisan di Dataran Merdeka, di sini, bagi menilai sejarah dan ekonominya untuk manfaat rakyat Selangor.

Dato' Menteri Besar, Dato' Seri Mohamed Azmin Ali berkata, tapak bersejarah itu akan diputuskan sama ada dijadikan sebagai muzium pameran Kesultanan Selangor termasuk penyerahan Kuala Lumpur atau sebahagiannya dijadikan hotel bertaraf lima bintang.

Katanya, beberapa Exco Kerajaan Negeri juga dipertanggungjawabkan menghubungi Jabatan Warisan Negara bagi mendapatkan maklumat lanjut berkenaan sejarah bangunan terbabit.

"Bangunan warisan ini penemuan amat berharga bagi Kerajaan Negeri dan rakyat Selangor kerana ia mempunyai nilai tinggi yang selama ini tiada inisiatif daripada mana-mana pihak dalam u-

saha memastikan aset itu diselenggara dengan baik.

"Apabila disahkan menjadi milik Kerajaan Negeri, maka kita akan berbincang dengan Jabatan Kerja Raya (JKR) supaya memasuki bangunan ini untuk melihat daripada segi forensik dan keselamatan strukturnya.

"Dari situ, kita akan lihat kos anggaran untuk penambahbaikan dan pemulihan," katanya selepas mengadakan lawatan kerja bersama pimpinan Kerajaan Negeri ke bangunan bekas Muzium Muzik Kuala Lumpur dan Mahkamah Perusahaan Kuala Lumpur, di sini, pada 11 Ogos lalu.

Pada masa sama, Mohamed Azmin berkata, bangunan itu diharap dapat memberi nilai sejarah besar kepada rakyat Selangor termasuk pelancong dalam dan luar negara.

Katanya, ia bagi memupuk kefahaman bahawa Kuala Lumpur suatu ketika dahulu adalah sebahagian dari Selangor yang

Bangunan warisan ini penemuan amat berharga bagi Kerajaan Negeri dan rakyat Selangor kerana ia mempunyai nilai tinggi yang selama ini tiada inisiatif daripada mana-mana pihak

MOHAMED AZMIN
Dato' Menteri Besar

turut menyumbang kepada perkembangan dan kemajuan ekonomi, di Lembah Klang.

"Kuala Lumpur kini menjadi bandar raya maju dan makmur adalah hasil sumbangan besar rakyat Selangor di Lembah Klang, justeru kita harap bangunan warisan ini dapat memainkan peranan memelihara sejarah yang begitu bernilai," katanya.

Tadika Kementerian Perumahan tiada kebenaran merancang

SHAH ALAM - Majlis Bandaraya Petaling Jaya (MBPJ) mengesahkan pada 11 Ogos lalu bahawa tadika yang diasaskan Pejabat Pengurusan Kementerian Perumahan Kerajaan Tempatan (KPPT) di Blok C, Projek Perumahan Rakyat (PPR) Lembah Su-bang 1 tidak memiliki kebenaran merancang.

Pengarah Komunikasi Korporatinya, Haniza Abdul Hamid berkata, Jabatan Kawalan Bangunan MBPJ juga sudah memberi notis pemberitahuan kepada pengurusan tadika berkenaan pada Julai lalu sebelum mengambil langkah seterusnya.

"Mereka perlu mendapatkan kebenaran merancang dahulu dan selepas itu baru boleh memohon lesen untuk beroperasi tetapi tiada permohonan dibuat.

"Pada masa ini, MBPJ sudah memberi notis pemberitahuan memaklumkan kepada pengusaha tadika berkenaan kesalahan yang di-

lakukan dan jika berdegil, kita akan keluarkan notis pengosongan premis diikuti notis meroboh," katanya kepada SelangorKini.

Katanya, MBPJ sebelum ini turut menyerahkan notis mengosangkan bangunan dan meroboh terhadap Pejabat Pengurusan KPPT sendiri selain notis pemberitahuan kepada tadika terbabit.

Terdahulu, Pengurus Persatuan Penduduk Blok A, B dan C, Fasa 2, Taman Putra Damai, Petaling Jaya, Aziz Hashim mendakwa, pihak pengurusan tadika di bawah seliaan Jabatan Kemajuan Masyarakat itu tidak mendapatkan sijil menduduki daripada pihak bertanggungjawab.

Selain itu, bekalan air sekolah itu diperolehi dengan satu sambungan haram sebelum jangka (meter) salah sebuah unit berhampiran menyebabkan sekolah terbabit tidak memiliki unit jangkanya sendiri.

Tidak siasat anak Najib dan Pak Lah

LHDN dan SPRM tak nampak 'gajah besar'

OLEH AFIX REDZUAN

KUALA LUMPUR - Tindakan Lembaga Hasil Dalam Negeri (LHDN) tidak menyiasat anak tiri perdana menteri, Riza Aziz dan menantu bekas perdana menteri, Tun Abdullah Ahmad Badawi, Khairy Jamaluddin dipersoalkan.

Ahli Parlimen Kuala Terengganu, Datuk Raja Kamarul Bahrin Shah Raja Ahmad berkata, LHDN dan Suruhanjaya Pencegahan Rasuah Malaysia (SPRM) seperti 'tidak nampak gajah besar' di depan mata, namun Badan Kehakiman Amerika Syarikat (DOJ) jelas melihat kesalahan itu.

Raja Kamarul Bahrin berkata, LHDN dan SPRM juga mengetahui kerja harian keluarga Datuk Seri Najib Razak dan Abdullah termasuk nilai harta dimiliki, berbanding Tun Dr Mahathir Mohamad kerana beliau tidak lagi memegang jawatan dalam kerajaan.

Pada 9 Ogos lalu, LHDN bertindak menyerbu syarikat milik Mokhzani, namun tiada maklumat berkenaan tempat kejadian atau firma terbabit.

Beliau turut mempersoalkan tindakan LHDN itu ekoran tekanan selepas mendapat gesaan daripada menteri kabinet Umno untuk menyiasat keluarga Dr Mahathir.

"Adakah ia suatu kebetulan sahaja atau LHDN juga SPRM menerima tekanan daripada Umno seperti dikatakan orang ramai iaitu menerima arahan dengan sahutan saya yang menurut perintah," katanya.

Malaysiakini melaporkan syarikat berkenaan dipercayai milik Mokhzani yang disenaraikan antara individu terkaya, di Malaysia.

Serbuan itu berlaku selepas gesaan dibuat daripada beberapa menteri Umno seperti Timbalan Perdana Menteri, Datuk Seri Ahmad Zahid Hamidi dan Menteri Pelancongan dan Kebudayaan, Datuk Seri Nazri Aziz bagi menyiasat kekayaan keluarga Dr Mahathir.

Katanya, Riza yang terkenal di luar negara terlalu muda untuk memiliki kekayaan besar berbanding peniaga veteran yang sudah lama berkecimpung dalam dunia korporat.

"Adakah kerana Khairy adalah Menteri Kabinet dan Riza dari dalam kumpulan keluarga yang masih berkuasa, maka mereka memiliki kekebalan tertentu di mata pihak berkuasa?

"Kenapa memilih bulu dan sasaran hanya daripada keluarga yang sudah tidak lagi berkuasa?" soalnya ketika sidang media, di Parlimen, pada 10 Ogos lalu.

Tingkat kecekapan urus ubat

KUALA LUMPUR - Jawatankuasa Kira-Kira Wang Negara (PAC) Parlimen menggesa Kementerian Kesihatan mempercepatkan pembangunan sistem teknologi maklumat (IT) bagi memastikan pengurusan ubat lebih cekap.

Pengerusi PAC, Datuk Sri Hasan Arifin berkata, dalam isu Pengurusan Bekalan Ubat di Klinik Kesihatan, Ketua Setiausaha Kementerian Kesihatan, Datuk Seri Dr Chen Chaw Min dan Ketua Pengarah Kesihatan, Datuk Dr Noor Hisham Abdullah dipanggil memberikan penjelasan pada prosiding yang bermula, pada 7 Disember 2016.

Dalam prosiding berkenaan, PAC Parlimen membangkitkan isu ubat lewat dibekalkan dan penguatkuaan denda serta penyimpanan stok ubat berdasarkan

pembentangan Laporan Ketua Audit Negara (LKAN) Tahun 2015 Siri 2 yang dibentangkan di Dewan Rakyat, pada 21 November 2016.

"Jawatankuasa ini berpuas hati dengan penjelasan diberikan Kementerian Kesihatan terutama bagi aspek penambahbaikan dalam penyimpanan stok ubat serta kawalan dalam perolehan ubat," katanya dalam kenyataan, baru-baru ini.

Antara syor yang dikemukakan PAC Parlimen adalah Kementerian Kesihatan diminta mengambil tindakan atas laporan Jabatan Audit Negara bagi mengisi kekosongan jawatan di Bahagian Audit Dalaman KKM bagi mengukuhkan kawalan dalaman dan pengurusan ubat.

Katanya, prosedur kewangan juga perlu sentiasa dipatuhi terutama dalam aspek perolehan, pentadbiran kontrak dan pengurusan bayaran serta meningkatkan aspek pemantauan prestasi pembekal.

Selain itu, Kementerian Kesihatan juga perlu mempertingkatkan publisiti dan kesedaran dalam kalangan rakyat bagi mengelakkan pembaziran ubat.

Cari 6 nama bahan pelengkap hidangan nasi lemak

Hadiah Utama RM150,000.00* untuk dimenangi!

B	I	K	L	N	C	X	N	C	O
X	S	A	M	B	A	L	A	G	T
T	I	C	Y	N	Q	E	S	U	E
I	K	A	N	B	I	L	I	S	L
M	R	N	Z	X	L	U	J	H	U
U	K	G	N	H	T	K	T	R	R
N	K	A	N	B	O	X	I	J	V

*Tertakluk kepada termasuk syarat

Anda hanya perlu mencari **6 nama bahan pelengkap hidangan nasi lemak** yang tersorok secara melintang atau mendatar.

Berikan jawapan anda melalui kupon di bawah atau hubungi kami dengan segera. **Hadiah Utama RM150,000.00 untuk dimenangi!**

Telefon sekarang untuk merebut peluang memenangi hadiah-hadiah ditawarkan:
03-2716 6363
Setiap hari dari jam 9 pagi hingga 6 petang.

**ISI BORANG DAN HANTARKAN KEPADA:
BEST PRODUCTS, P.O. BOX 12366, 50776 KUALA LUMPUR.**

KUPON PENYERTAAN

Ya, saya menjumpai 6 nama bahan pelengkap hidangan nasi lemak: 1) **SAMBAL**, 2) _____, 3) _____, 4) _____, 5) _____, 6) _____.

Ya, saya ingin berpeluang menjadi RM150,000.00 lebih kaya.

Ya, saya ingin menerima katalog Best Products untuk berpeluang memenangi hadiah ini.

No. kod: 3450.180817.29.7.2

Nama Penuh:
Jantina: Lelaki Perempuan Tarikh Lahir: I ____ Hari ____ Bulan ____ Tahun ____

No. KP: I ____ Hari ____ Bulan ____ Tahun ____

Alamat:
.....

Poskod: I ____ Bandar:
.....

Nombor Telefon: Rumah: I ____ Hari ____ Bulan ____ Tahun ____

Bimbis: I ____ Hari ____ Bulan ____ Tahun ____

Emel: Tandatangan:

TERIMA!
Katalog Terbaru
"Best Products"

*Termasuk Syarat Penasaran ("Kesepakatan")
1) Kompen ini dilaksanakan oleh Home Direct Shopping Sdn Bhd ("Syarikat"), Pusat Perkhidmatan Pelanggan berdasarkan di 32A-2, Jalan PJU 8/2B Petaling Jaya, Selangor dengan No. lesen Jualan Langsung (Jualan Pecanan Pos) AJL 932000. 2) Kompen ini akan berlangsung dari 1 Ogos 2017 hingga 31 Oktober 2017 ("Tempoh Kompen"). jika pesanan anda tidak dilulus untuk tempen ini, pesanan anda secara automatik akan dimusnakan ke dalam kompen berikutnya yang akan datang (jika ada). 3) Kompen ini terbuka kepada warganegara Malaysia berumur 18 tahun dan ke atas ("Pelanggaran Berpeluang"). 4) Pelanggaran Berpeluang untuk mendapatkan hadiah utama (Hadiah Utama) mempunyai peluang untuk memenangi hadiah utama (Hadiah Utama) sebanyak RM3,999.00. 5) Kompen ini akan berlangsung kepada empat (4) peringkat: a) Peringkat 1: Syarikat akan memberi peluang kepada Pelanggaran Berpeluang untuk mengambil bahagian di dalam Kompen ini dengan melakukan langkah-langkah seperti yang dinyatakan dalam Syarat dan Ketentuan Pelanggaran Berpeluang. b) Peringkat 2: Syarikat akan memberi peluang kepada Pelanggaran Berpeluang untuk mengambil bahagian di dalam Kompen ini dengan menelepon nomor telefon Syarikat atau menghubungi kupon yang telah dilengkapi dengan alamat Syarikat. c) Peringkat 3: Setelah mendapat maklumat tentang pelanggaran berpeluang, Syarikat akan memberi peluang kepada Pelanggaran Berpeluang untuk mengambil bahagian di dalam Kompen ini dengan menghubungi Syarikat. d) Peringkat 4: Pelanggaran Berpeluang untuk mengambil bahagian di dalam Kompen ini dengan menghubungi Syarikat. Kriteria penilaian dan pemenangan adalah seperti yang ditetapkan dalam Termasuk Syarat dan Ketentuan Pelanggaran Berpeluang. 6) Dengan mengikuti kupon dan mampangnya kepada Syarikat, Pelanggaran Berpeluang berhenti dengan tamat masa dalam Nolis Privasi Syarikat bahan dan data peribadi baharu yang dilupuk melalui proses ini boleh diproses, disimpan, dikumpulkan dan digunakan oleh Syarikat, atau diizinkan kepada pihak ketiga yang berkaitan termasuk tetapi tidak terhad kepada pihak yang bersekutu dengan Syarikat yang mungkin berada di luar Malaysia, bagi tujuan pengiklanan, kemasukan promosi, pemasaran termasuk menerima katalog atau dokumen informatif Syarikat atau pihak ketiga. 7) Untuk maklumat lanjut, anda boleh merujuk kepada Termasuk Syarat dan Ketentuan Pelanggaran Berpeluang.

OLEH SYAZWANI SUFIAN

SHAH ALAM - Dasar Wanita Selangor dan Pelan Tindakan (2017-2020) dirangka bagi membangunkan wanita di Selangor dan Kerajaan Negeri mengiktiraf peranan golongan itu sebagai tonggak serta penggerak masyarakat dalam sebuah negeri juga negara.

Exco Kesihatan, Kebajikan, Hal Ehwal Wanita dan Keluarga, Dr Daroyah Alwi berkata, dasar dan pelan itu akan dilaksanakan melalui Institut Wanita Berdaya (IWB) yang bertindak sebagai badan pemikir atau *think tank* untuk merencana dasar juga inisiatif baru yang lebih progresif demi memartabatkan golongan wanita.

Katanya, dasar itu tertumpu kepada lima titik tumpuan utama, tujuk matlamat dan lima perancangan *flagship*.

"Antara titik tumpuan dasar itu merangkumi

DASAR WANITA & SELANGOR PELAN TINDAKAN (2017-2020)

LIMA TITIK TUMPUAN

- Pengarusperdana gender dalam pembangunan
- Peningkatan ekonomi dan kualiti kehidupan
- Kepimpinan dan perwakilan
- Kesejahteraan dan keselamatan
- Kreativiti dan inovasi

TUJUH MATLAMAT

- Menggalakkan pembangunan sensitif gender
- Mengangkat status wanita terpinggir
- Merapatkan jurang gender dalam pasaran buruh
- Mempertingkatkan dan memajukan kepimpinan wanita
- Meningkatkan kesihatan dan kesejahteraan wanita
- Membebaskan daripada keganasan dan ketakutan
- Menzhahirkan bakat kreatif

LIMA RANCANGAN FLAGSHIP

- Belanjawan partisipatori dan responsif gender
- Koperasi yang dimiliki dan diketuai wanita
- Program wanita kembali bekerja
- Kuota gender

Fokus

10 | SelangorKini 18 - 25 Ogos 2017

Pelan pembangunan wanita Selangor

Institut Wanita Berdaya rencana dasar baru

pengarusperdana gender dalam pembangunan, peningkatan ekonomi dan kualiti kehidupan, kepimpinan, kesejahteraan juga keselamatan serta kreativiti dan inovasi.

"Selain itu, dasar dan pelan itu turut mengetengahkan penyertaan wanita dalam perwakilan dan politik serta kesihatan juga mobiliti wanita," katanya ketika ditemui Selangor Kini, di sini, baru-baru ini.

Dr Daroyah berkata, Dasar Wanita Selangor dan Pelan Tindakan bertujuan meningkatkan kapasiti dan sumbangan wanita bagi merealisasikan Selangor yang inklusif, mampan, adil

serta makmur.

"Ia bagi memaksimumkan potensi wanita bagi pemberdayaan diri ke arah kemajuan sosial dan ekonomi. Ia juga bagi meningkatkan kehidupan sosioekonomi, kesihatan dan keselamatan wanita serta menaik taraf keupayaan kepimpinan wanita dalam kehidupan," katanya.

Katanya, jurang yang ketara masih wujud antara wanita dan lelaki daripada segi peluang ekonomi juga pembabitan dalam kepimpinan serta pembuatan keputusan walaupun terdapat kemajuan di sektor pendidikan termasuk kesihatan.

Beliau berkata, IWB akan merangka pelbagai program menepati matlamat Dasar Wanita Selangor berkaitan pendidikan, kerjaya dan ekonomi melalui peruntukan RM9 juta.

Tingkat penyertaan wanita dalam tenaga kerja

SHAH ALAM - Kerajaan Negeri menggalakkan pengekalan wanita dalam sektor tenaga kerja dengan melaksanakan beberapa dasar baru melalui Dasar Wanita Selangor dan Pelan Tindakan (2017-2020).

Exco Kesihatan, Kebajikan, Hal Ehwal Wanita dan Keluarga, Dr Daroyah Alwi berkata, inisiatif itu salah satu matlamat yang dirangka dalam dasar terbabit iaitu merapatkan jurang gender di semua peringkat dalam pasaran buruh.

"Kita akan melaksanakan pelbagai program wanita kembali bekerja dengan aturan kerja fleksibel (FWA) di tempat kerja.

"Antaranya dengan penubuhan pusat penjagaan kanak-kanak di tempat kerja kerana ramai wanita yang berkelayakan dan berpendidikan meninggalkan kerjaya atas komitmen

terhadap keluarga.

"Seperti yang dilaksanakan di beberapa Pihak Berkuasa Tempatan (PBT) dan Perbadanan Kemajuan Negeri Selangor (PKNS), maka kita turut menggalakkan anak syarikat lain melaksanakannya," katanya.

Dr Daroyah berkata, matlamat itu juga bertujuan menyokong undang-undang baru atau pindaan undang-undang sedia ada untuk menyediakan tempoh cuti bersalin dan paterniti berbayar lebih lama termasuk cuti berbayar untuk penjagaan wanita tua.

"Seharusnya tiada halangan untuk wanita meneruskan kerjaya mereka, cuma yang menjadi asas penting adalah perlunya sokongan majikan serta bijak mengimbangi komitmen pada tugas dan tanggungjawab pada keluarga,"

Pertumbuhan pendapatan Persekutuan mampu meningkat

Formula Selangor boleh lonjak ekonomi Malaysia

OLEH NAZLI IBRAHIM

SHAH ALAM - Pertumbuhan pendapatan Kerajaan Persekutuan mampu ditingkatkan ke tahap lebih baik jika formula Kerajaan Negeri digunakan dalam urus tadbir, di Putrajaya.

Ketua Pegawai Eksekutif Pejabat Penasihat Ekonomi Selangor, Dr Fahmi Ngah berkata, hal itu terbukti apabila kadar purata pertumbuhan pendapatan tahunan Selangor, pada 2015 dan 2016 berada pada paras 10.4 peratus setahun berbanding persekutuan yang menyusut kepada 0.6 peratus.

Katanya, Selangor turut menganggarkan kadar pertumbuhan pendapatan kerajaan pada kadar 13 peratus berbanding 0.8 peratus di Persekutuan, pada tahun ini.

"Ini bermakna Selangor mampu merangka inisiatif penjanaan pendapatan baru seperti kutipan hasil lebih baik, tiada rasuah dan ketirisan atau melabur dalam pelaburan yang memberikan pulangan lebih baik."

"Selangor juga selalunya memperuntukkan peratusan perbelanjaan pembangunan tahunan jauh lebih besar daripada Persekutuan iaitu tahun ini dilonjakkan

kepada 52 peratus daripada jumlah perbelanjaan tahunan berbanding 18 peratus sahaja, di peringkat Persekutuan," katanya kepada SelangorKini, baru-baru ini.

Beliau yang juga Timbalan Pengarah Unit Penyampaian Smart Selangor berkata, formula yang digunakan pimpinan Kerajaan Negeri berjaya menampakkan hasil apabila Selangor mampu mencatatkan kadar pertumbuhan ekonomi jauh lebih baik.

Katanya, pimpinan Kerajaan Negeri mampu melaksanakan pembangunan lebih baik untuk Malaysia jika Putrajaya berjaya ditawan jika formula sama disertakan tadbir urus baik.

Ketika ditanya prospek kadar pertumbuhan pendapatan Selangor pada 2018, Fahmi sekali lagi meluahkan keyakinan beliau terhadap kemampuan negeri itu mencatatkan pertumbuhan pendapatan sihat.

"Saya yakin kadar pertumbuhan lebih baik mampu dicatatkan untuk 2018 dan tahun mendatang jika Kerajaan Negeri berani melaksanakan pelaburan dalam industri baru seperti bioteknologi, e-dagang, halal, smart cities dan aeroangkasa," katanya.

Selangor mampu merangka inisiatif penjanaan pendapatan baru seperti kutipan hasil lebih baik, tiada rasuah dan ketirisan atau melabur dalam pelaburan yang memberikan pulangan lebih baik

FAHMI NGAH

Ketua Pegawai Eksekutif Pejabat Penasihat Ekonomi Selangor

Selangor Bio Bay tak pinggir Orang Asal

PELABUHAN KLANG - Orang Asal di perkampungan Pulau Indah, di sini, yang termasuk dalam projek berimpak tinggi, Selangor Bio Bay (SBB) tidak akan dipinggirkan arus pemodenan itu.

Malah, kira-kira 200 penghuni di kampung itu akan dibantu menerusi projek menaik taraf kawasan termasuk perumahan dan pembinaan tapak perniagaan bagi meneruskan aktiviti harian mereka.

Ketua Pegawai Eksekutif Central Spectrum Sdn Bhd (CSSB), Mahmud Abbas berkata, hal itu kerana Kerajaan Negeri mahu mengekalkan budaya dan tradisi Orang Asal supaya tidak lopus ditelan arus pembangunan.

"Perkampungan tradisi ini akan dibangunkan tanpa memindahkan penghuniya seperti beberapa pembangunan yang lazim dilaksanakan."

"Uniknya projek ini, kita mengekalkan perkampungan sedia ada serta membersihkan kawasan mereka supaya landskapnya terjaga dan membina jeti baru memudahkan urusan harian dalam mencari pendapatan, sekali gus membina tapak perniagaan seperti pasar nelayan."

"Ketika ini, CSSB turut membina tiga rumah baru untuk mereka. Kaum ini mempunyai budaya, tarian dan tradisi yang perlu dikekalkan, jadi mereka boleh hidup seperti biasa," katanya ketika ditemui selepas lawatan kerja ke tapak projek SBB, di Pulau Indah, di sini, pada

14 Ogos lalu.

Hadir sama dalam lawatan itu, Exco Pelaburan, Perindustrian, Perdagangan, Industri Kecil dan Sederhana (IKS) serta Pengangkutan, Dato'Teng Chang Khim dan Ketua Pegawai Eksekutif Invest Selangor, Dato' Hasan Azhari Idris.

Mahmud berkata, SBB akan menonjolkan budaya kepada pelancong dalam dan luar negara, sekali gus mewujudkan kawasan eko tourism dengan mengekalkan perkampungan tradisi sedia ada,

"Konsepnya memodenkan kawasan kampung termasuk Orang Asal tetapi tidak membandarkannya supaya kita dapat menjaga budaya dan alam sekitar. Ia menjadikan SBB bukan sahaja sebagai pusat industri tetapi kawasan rekreasi yang boleh menarik pelancong luar datang ke sini," katanya.

Sementara itu, Chang Khim berkata, SBB adalah tapak penjanaan ekonomi terbesar Selangor yang turut memberi peluang pekerjaan kepada graduan dalam bidang bioteknologi, sekali gus menjana ekonomi penduduk setempat menerusi sektor perkilangan yang diwujudkan.

"Kita sekarang dalam usaha menarik pelabur khususnya sektor perkilangan. Sukar dijangkakan anggaran peluang pekerjaan, namun melihat kepada tapak industri yang sangat besar di Malaysia ini sudah tentu ia mampu menjana pendapatan," katanya.

**Pengumuman Rasmi
Nama Pemenang
Kempen Kesembilan Best Products :
1 Mei 2017 hingga 31 Julai 2017**

Best Products merupakan jenama bagi Home Direct Shopping Sdn Bhd (1110325-V) (HDS) yang dilancarkan di Malaysia pada 2015. HDS adalah syarikat pesanan secara pos di Malaysia di mana kami menjalankan perniagaan melalui jualan jauh dengan menggunakan katalog. Katalog Best Products menawarkan pelbagai jenis produk terdiri daripada kelengkapan rumah, barang perhiasan dan produk kesihatan, dengan 40% daripadanya dihasilkan di Malaysia.

Para pelanggan menerima katalog yang dihantar secara pos ke kediaman mereka, membolehkan mereka membeli produk yang diingini dengan mudah. Selain daripada kaedah yang mudah untuk membeli-belah, para pelanggan juga berpeluang untuk memenangi hadiah yang lumayan setiap suku tahun.

Kempen kesembilan telah dijalankan dari 1 Mei 2017 hingga 31 Julai 2017. Berdasarkan Terma dan Syarat Penuh Kempen Pemasaran, nama-nama yang berikut telah dipilih sebagai pemenang:

- 1- Hadiah Utama RM150,000.00:
Puan Habibah Binti Sahri dari Slim River, Perak.**
- 2- Hadiah Tambahan Pertama RM30,000.00:
Encik Mohd Zaki Bin Wan Chik dari Sungai Petani, Kedah.**
- 3- Hadiah Tambahan Kedua RM3,999.00:
Encik Yahya Bin Manat dari Seremban, Negeri Sembilan**

Para pemenang akan menerima hadiah secara rasmi pada tarikh yang telah ditetapkan daripada pihak HDS. Turut hadir juga adalah duta jenama; Ramlah Ram, Dato' Nassier Wahab, Dato' Jalaludin Hassan dan Ras Adiba.

Setakat ini, Best Products telah pun menganugerahkan hadiah lumayan berjumlah lebih daripada RM1,600,000.00 kepada para pemenang kami dari seluruh Malaysia.

Sekarang, kempen terbaru HDS telah bermula pada **01 Ogos 2017**. Bagi mengetahui cara untuk menyertai kempen kami, sila hubungi pusat panggilan kami di talian **03-2716 6363**. Setiap hari dari jam 9 pagi hingga jam 6 petang.

- 01** ADN Bangi, Shafie Ngah menyantuni dan menyampaikan sumbangan kepada golongan memerlukan di kawasan beliau
- 02** ADN Hulu Klang, Saari Sungib menyertai program tanaman kaedah Spagnum (lumut kering) anjuran Pusat Wanita Berdaya (PWB) Hulu Kelang di Laman Herba Kampung Kemensah
- 03** ADN Subang jaya, Hannah Yeoh turun padang melalui pusat pengumpulan minyak terpakai di SS14, Subang jaya
- 04** ADN Sri Andalas, Dr Xavier Jayakumar menyampaikan bantuan SMUE kepada yang penerima layak bersama ADN Sri Muda, Shuhaimi Shafei
- 05** ADN Bukit Melawati, Jakiran Jacomah turun padang menyampaikan sumbangan kepada warga emas di kawasan beliau

OLEH HAIZIR OTHMAN

Tahun lalu apabila Dinsman mempersembahkan Teater Atas Pokok di Shah Alam, ia telah memecahkan kepompong kebiasaan bawa teater harus di "pentas" kan di atas pentas – sepetak lantai yang ditinggikan sedikit daripada tempat duduk penonton, dalam satu bilik berdinding dan berbungung. Bermain teater sekitar sebatang pokok di atas sebidang tanah lapang sambil bergayat dengan tali, berbuai atas buaian, duduk sahaja di atas dahannya atau bermain di perdu dan bambunya, selain merupakan satu bentuk kreativiti yang baru dan segar, ia juga satu cara berlepas diri dari cengkaman yang dikhuatir mula kejap dalam bidang seni – namakan ia banal, mediocritiy, kapitalis dan siapa tahu satu hari nanti, agama institusian.

Pekerjaan yang dilakukan Dinsman bersangkut dengan kemerdekaan seni; bukan sahaja soal keperluan untuk bebas berkarya. Seni perlu keluar dari kokun yang memerangkapnya agar keindahannya dapat dinikmati khalayak terbanyak. Bangunan agam bertaraf istana yang menempatkan pentas teater raksasa juga kadang kala tidak dapat memainkan peranan menyebarkan keindahan seni itu lantaran "bungung" dan "dingding" yang ia bangunkan sendiri. Bungung dan dinding itu bukan sahaja simen, besi dan batu bahkan mungkin sahaja ringgit dan darjat.

"Ringgit" dan "dar-

Uda & Dara Perlawanan anak tani

jat" inilah yang sering diulang-ulang dalam persembahan teater Dinsman seterusnya, Teater di Sawah Padi Muzika Uda dan Dara yang berlangsung pada 12 dan 13 Ogos 2017 di petak sawah Parit Dua Barat, Sungai Besar. Mungkin tiada naskhah lebih baik yang boleh digunakan untuk mengangkat persoalan tersebut selain karya klasik Sasterawan Negara Usman Awang, Uda dan Dara yang pertama kali dipentaskan pada tahun 1972.

Uda dan Dara mengangkat persoalan ini walaupun ia disulami kisah cinta romantis perkasihan ala Romeo dan Juliet mahupun Laila Majnun. Uda, seorang pemuda tani kebanyakan ber-

cinta dengan Dara, seorang anak gadis dari keturunan bangsawan dan cinta mereka terhalang oleh perbezaan darjat. Ia kisah biasa dalam mana-mana budaya, malah turut tersiar secara lambak lewat drama-drama Melayu adaptasi novel popular saban petang. Tetapi

yang membezakan Uda dan Dara dengan kisah-kisah cinta lain adalah perlawanan. Perlawanan yang dimaksudkan Usman Awang bukan sahaja untuk merebut cinta perempuan tetapi untuk merobohkan dinding dan bungung dari rumah peraturan yang selama ini melindungi dan menyamankan orang kaya yang sedikit, sebaliknya menghalang orang miskin yang ramai daripada memasukinya; membiarkan mereka berpanas, berembun, berhujan di luar bahkan kelaparan.

Uda dan Dara garapan Usman mahu mengeluarkan orang Melayu daripada kongkongan kaum borjuis yang kadang kala kita sendiri kenali, mencekak tengkuk kita dengan sistem-sistem yang bernama muluk – pinjaman, perto-

longan dan janji. Usman tidak segan sewaktu menyebut "biar mati adat, jangan mati anak", walau ia mungkin satu pengisyiharan perang kepada budaya dan tradisi bangsa kita yang sudah lama berarak. Usman melanjutkan perbicaraan cinta dan kasih sayang antara lelaki dengan perempuan kepada satu aras lagi iaitu persolan benci kepada penindasan dan pemerasan.

Di sana muncul Utih dan Malim, dua watak pelawan yang lahir dari kematian Uda akibat cuba mencabar status quo Alang Bakhil, memimpin orang kampong untuk bangkit melawan kaum penindas yang berleluasa kezalimannya. Kata Utih, "Dan di situ terbaring mayat siapa? Bukan hanya mayat Uda. Mayat kita yang dibunuinya. Satu demi satu. Dan mereka akan terus membunuh!"

Di sebalik kebangkitan ini adalah Utih yang sejak dari awal, lewat kata-kata falsafahnya telah menyedar dan menyegarkan orang kampung agar mencintai alam, tempat lahir dan tanah tumpah darah. "Sawah itu adalah aku, lumpur itu adalah aku, angin itu adalah aku, sungai itu adalah aku," kata Utih, bermadah. Utih-lah yang pertama bersemuka dengan Alang Bakhil, membidas dan menghalau Alang Bakhil dan orang-orangnya dari rumah ibu Uda, di sebalik sifat gila-gila dan anehnya itu.

Perlawanan Utih dan Malim

alah untuk menghapuskan peraturan yang membeza-bezakan manusia dari ringgit dan darjat yang mereka punya – semangat yang diambil Dinsman semasa mementaskan teater ini. Semangat karya Uda dan Dara pertama sekali dapat dihayati apabila ia dipersembahkan di sawah padi. Bau lumpur, remah jerami, angin bendang, nyamuk dan agas, tanah sawah yang lembut dipijak adalah suasana sebenarnya yang dapat dirasai semasa menonton teater ini secara langsung. Ini semua pengalaman pertama sebelum kita melihat pentas yang dibina ringkas, orang-orang, jamung, dan mendengar dendangan lagu-lagu latarnya. Suasana *real* ini barang pasti tidak dapat dirasai di pentas dalam bangunan atau dewan berhawa dingin.

Kedua, barang kali inilah pentas terbesar pernah digunakan untuk persembahan teater. Sawah yang luas membolehkan Utih berlari sepas-pasnya meluahkan ekspresinya yang melimpah-ruah. Orang-orang pula dicacak jauh ke tengah sawah. Pada satu babak, kelihatan penduduk kampung muncul dari kegelapan membawa jamung masing-masing, perlahan-lahan bergerak ke depan. Mereka meraikan kemenangan menawarkan Alang Bakhil. Ruang sebesar itu pastinya tidak dapat ditawarkan hatta Istana Budaya sekalipun.

Dan ketiga, paling penting adalah tiada perbezaan kasta di sini. Para penonton duduk bersila di kanvas atau menggunakan kerusi plastik yang disediakan. Selebihnya sama ada bersidai di tepi parit atau cukup menonton dari atas motosikal masing-masing. Tiada pembahagian tempat duduk orang kenamaan (VIP) dengan orang biasa atau pemegang tiket mahal dengan murah. Tiada etika pakaian yang melarang memakai selipar. Kamu boleh bergambar atau merakam sesuka hati, tiada pegawai pentas yang akan menyuluh-nyuluh dari belakang untuk melarang.

Melalui Teater di Sawah Padi, di pentas alam, Dinsman menghubungkan karya Usman Awang dengan rakyat secara horizontal tanpa dihijab sebarang dinding ringgit atau darjat. Sesualah dengan tulisannya "Dengan teater kudekati Tuhan", Dinsman cuba menghubungkan dirinya (dan pembaca atau penonton) secara vertical dengan Tuhan. Dan rasanya – melalui teater ini, beliau berjaya.

TRIBUT BUAT DUSTAMU DI BULAN APRIL

Tiada yang berdiri di pentas ini benar-benar bersendirian mereka bertongkatkan emosi ambisi juga harapan pentas ini membogelkan segalanya segala cuit angan dan juga idaman

Bagai suria musim sejuk yang malap membakar suluhananya tidak lagi menyengat tubuh yang rapuh itu tetap berdiri dengan segala pengharapan agar melodinya tetap menyentuh

Segala gemuruh amarah resah telah dibawa lari oleh riuhnya penonton bait-bait irama piano menjadi penunggu setia pendamping yang tidak pernah curang.

Biolanya bertenggek di atas bahu doa dari sebuah mulut yang terkunci diucap dia yang bertongkat dia yang membakar biolanya digesek lalu musik pun bermula.

KAMIL NAIM HASSAN

Terusan Kra

Ancaman kepada Selat Melaka

Sekumpulan pesara jeneral dan ahli perniagaan berpengaruh Thailand kini menjalin kerjasama dengan penyelidik China dari Universiti Peking, Beijing memperjuangkan pembinaan terusan perkapalan 135 kilometer (km) bernilai USD28 bilion di sepanjang Isthmus Kra Thailand, iaitu Terusan Kra.

Ia bagi menghubungkan Lautan Pasifik dan Hindi, seperti dilaporkan Nikkei Asia Review, baru-baru ini.

Terusan Kra dijangka menghubungkan Teluk Thailand dan Laut Andaman serta memisahkan sempadan Thailand dengan Semenanjung Malaysia seterusnya memendekkan masa perjalanan.

Pihak yang memperjuangkan pembinaan terusan berkenaan sering menyentuh manfaatnya daripada segi maritim.

Jika projek itu dilaksanakan, jarak perjalanan kapal antara Lautan Hindi dan Laut China Selatan dapat dipendekkan separuh iaitu lebih 1,000 km atau tiga hari pelayaran kerana ia tidak perlu lagi melalui Selat Melaka.

Selat Melaka adalah antara laluan perkapalan paling sibuk di dunia, digunakan kira-kira 100,000 kapal setiap tahun bagi mengangkut barang dagangan seperti minyak dan gas antara Lautan Hindi dan Laut China Selatan.

Tahun lalu sahaja, 84,000 kapal direkodkan melalui Selat Melaka.

Jika siap, Terusan Kra pastinya menawarkan laluan alternatif kepada Selat Melaka, iaitu laluan perdagangan paling sibuk di dunia bagi menghubungkan China, Jepun dan negara Asia Barat lain dengan kuasa minyak di Timur Tengah serta pasaran besar dunia di Eropah, Afrika dan India.

Pembinaan Terusan Kra bagaimanapun dilihat bakal mengundang kegelisahan dalam kalangan negara Persatuan Negara-Negara Asia Tenggara (ASEAN) kerana ia berpotensi mengganggu peluang perdagangan yang selama ini dinikmati Malaysia juga Si-ngapura.

Perdana Menteri Thailand, Jeneral Prayuth Chan-ocha berkata, Terusan Kanal bukan agenda utamanya, namun Nikkei Asian Review mengesahkan tokoh berpengaruh negara itu yang rapat dengan China kini sedang mendesaknya menukar fikiran.

Cadangan membina terusan itu mula ditimbulkan sejak 1677, iaitu ketika era pemerintahan Raja Narai.

Jika Prayuth memberikan lampu hijau, terusan itu akan menjadi penghubung penting bagi inisiatif Laluan Sutera Maritim China, yang juga sebahagian daripada rangka tindakan negara itu, dikenali sebagai One Belt One Road (Satu Lingkaran Satu Laluan).

Sebelum ini, penasihat cadangan itu, Lefetenan Jeneral Thawatchai Samutsak-

hon bertegas cadangan terbabit perlu diteruskan demi kebaikan negara Gajah Putih berkenaan.

"Thailand memikirkan Terusan Kra ini lebih 300 tahun lalu dan cadangan membinanya juga disuarakan banyak kuasa besar, justeru kami berpendapat ia baik untuk masa depan Thailand," katanya diperiksa Bernama, pada Julai 2016.

Thawatchai yang juga bekas pemerintah tentera wilayah bersama rakan lain dan Dewan Perdagangan Thailand-China serta Longhao, sebuah syarikat swasta China yang mempunyai kepakaran dalam pembinaan terusan, berganding bahu membuat kajian pembinaan Terusan Kra.

Katanya, jika Bangkok bersetuju dengan cadangan dikenali sebagai 'Laluan 9A' itu, satu terusan akan dibina menggunakan teknologi China membabitkan tempoh kira-kira lima tahun.

Beliau berkata, kesan daripada pembinaan terusan itu terhadap Malaysia dan Singapura bersifat minimal serta secara jangka pendek memandangkan kedua negara itu dilihat lebih maju daripada segi ekonomi.

"Wilayah selatan Thailand bukan sahaja akan muncul sebagai hab logistik terbaru di rantau ini, malah ia akan menjadi pusat perkapalan, industri dan pelancongan bagi ASEAN."

"Jadi, kami tidak akan menyimpan sahaja cadangan pembinaan Terusan Kra ini."

"Jika tidak dipersetujui kerajaan yang ada sekarang, kami akan bawa perka-

ra ini kepada kerajaan pada masa akan datang," katanya.

Thawatchai juga menolak andaian pembinaan Terusan Kra bakal mengundang soal keselamatan Thailand.

"Pembinaannya bukan sahaja tidak akan memberi kekuatan kepada kumpulan militan di wilayah selatan, malah ia akan mewujudkan peluang ekonomi bagi menambah baik kehidupan penduduk setempat."

"China yang berkemungkinan besar akan membiayai kemudahan pinjaman bagi menjayakan projek itu juga sudah tentu memainkan peranan termasuk memastikan ia bebas masalah keselamatan," katanya.

RALAT / PEMBETULAN

MERUJUK KEPADA KENYATAAN TAWARAN UNTUK TENDER BAGI 'SUPPLY, COMISSION, MAINTAIN, SUPPORT AND PROVIDE WARRANTY FOR SPOT METER READING DEVICES AT PENGURUSAN AIR SELANGOR SDN. BHD.' YANG DIKELUARKAN PADA 4 OGOS 2017 (JUMAAT) ADALAH DIMAKLUMKAN BAHWA TERDAPAT PEMBETULAN SEPERTI BERIKUT:

1. TAWARAN ADALAH DIPELAWA DARIPADA KONTRAKTOR YANG BERDAFTAR DENGAN KEMENTERIAN KEWANGAN (MOF) KOD 210102 - HARDWARE (HIGH END TECHNOLOGY)

TARIKH JUAL DOKUMEN
16 OGOS 2017 HINGGA 23 OGOS 2017

TARIKH TUTUP TENDER
30 OGOS 2017

MAKLUMAT LAIN YANG BERKAITAN TIDAK BERUBAH. HARAP MAKLUM.

Oasis Skajang

DISKAUN 7% BUMIPUTRA

PEMBINAAN 100% SIAP

RUMAH TERES 2-TINGKAT

3+1 Bilik Tidur 3 Bilik Air

- Dinamik yang luas dari 1,953 kp - 2,079 kp
- Terintegrasi sistem pemerasan air selesa
- 2 tahun pemeliharaan percuma
- 2 taman dalam pemuliharaan (Daisy Park & Green Park)
- Surroundings yang hijau ke arah raya utama seperti LEKAS, SILK, Kajang Sentury Bypass
- Berdekatan dengan MRT
- Sijil Perakuan Sias dan Pemstaun (CC) akan diberikan tidak lama lagi
- Rumah cantik siap dihuni

Knusford PEMAJU: D-HILL SDN BHD (35202-U)
(Setakota anak perusahaan milik persendirian Knusford Berhad 388710-U)

Laman Web Rasmi: www.oasisskajang.com
www.knusford.com.my / www.d-hill.com.my

Proses diuruskan oleh **EPM** (Eduard Project Management Sdn Bhd) 3333

GALERI JUALAN KAJANG
No. G-1, Jalan Kajang Perdana 3,
Kajang Perdana, 43000 Kajang, Selangor.
T: +603-8739 0633 / 0699
F: +603-8739 0622
Koordinat GPS: N 3°11'38.6" E 101°49'07.0"

GALERI JUALAN EKOVEST BERHAD
No. 122, Jalan Desa Gombak 1,
53000 Kuala Lumpur.
T: +603-4032 1881 F: +603-4032 1771
E: ekoproperty@ekovest.com.my
Koordinat GPS: N 3°11'38.6" E 101°49'18.5"

PEJABAT KL
1st Floor, Wisma Ekovest,
No. 118, Jalan Gombak,
53000 Kuala Lumpur.
T: +603-4023 2525
E: property@ekovest.com

GALERI JUALAN KAJANG
No. G-1, Jalan Kajang Perdana 3,
Kajang Perdana, 43000 Kajang, Selangor.
T: +603-8739 0633 / 0699
F: +603-8739 0622
Koordinat GPS: N 3°11'38.6" E 101°49'07.0"

PEJABAT: D-HILL SDN BHD (35202-U) • NO LESEN PEMAJU: 8688-3/04/2018/09330(L) • TEMPOH SAH LAJU: 25/4/2017 - 24/4/2018 • NO PERJALAN DAN PENGELUARAN: 8688-3/04/2018/09330(U) • TEMPOH KEBENARAN: 25/4/2017 - 24/4/2018 • PIHAK BERKLAUSA YANG MELULUSK MAJLIS PERBANDARAN KAJANG • NO. PELAYAN BANCILAN: MPKJ/2/PB/2012 • PEGANGAN TANAH: PEGANGAN BEBAS • BEBANAN TANAH: NIL • JEI RUMAH TERES DUA TINGKAT • JUMLAH UNIT: 112 • HARGA JUALAN DATEDPADA RM650,000 MIN - RM1,820,000 MAKS (DISKAUN 7% BUMIPUTRA)

KPI HRMIS 2016 100%

MBSA terima anugerah lima bintang

OLEH SYAZWANI SUFIAN

SHAH ALAM - Pencapaian 100 peratus Majlis Bandaraya Shah Alam (MBSA) dalam Petunjuk Prestasi Utama (KPI) HRMIS 2016 membolehkan Pihak Berkuasa Tempatan (PBT) itu menerima anugerah lima bintang oleh Pejabat Setiausaha Kerajaan Selangor.

Ketua Bahagian Korporat dan Perhubungan Awam MBSA,

Shahrin Ahmad berkata, pengiraan KPI diambil melalui enam submodul ditetapkan Jabatan Perkhidmatan Awam.

Katanya, submodul itu adalah perjawatan, pemurnian data, sasaran kerja tahunan, laporan nilai prestasi tahunan, pengisytiharan harta dan penamatan perkhidmatan.

"Kita percaya melalui anugerah ini, MBSA akan lebih bermotivasi memberikan perkhidmatan ter-

baik kepada orang ramai.

"Pengiktirafan ini juga akan mendorong warga kerja MBSA untuk terus mengekalkan tahap cemerlang dalam mengemaskini aplikasi submodul HRMIS supaya menjadi antara yang terbaik

dalam kalangan agensi kerajaan dan PBT, di Malaysia," katanya dalam kenyataan, di sini, baru-baru ini.

Shahrin berkata, pihaknya menerima anugerah itu sempena Majlis Makan Malam Me-

syuarat Pengurus-Pengurus Sumber Manusia dan Mesyuarat Jawatankuasa Pemandu HRMIS pentadbiran Kerajaan Negeri serta agensi di bawah pentadbiran Pejabat Setiausaha Kerajaan Selangor juga PBT.

Aduan sisa pepejal Selayang turun lebih 1,100

SHAH ALAM - Lambakan aduan berhubung pengurusan sisa pepejal di kawasan pentadbiran Majlis Perbandaran Selayang (MPS) kini menurun kepada bawah 100 aduan.

Timbalan Pengarah Smart Selangor Delivery Unit (SSDU), Dr Fahmi Ngah berkata, sebanyak 1,249 aduan diterima KDEB Waste Management (KDEBWM)

pada Mac lalu ketika pertama kali mengambil alih pengurusan sisa pepejal, di situ.

Katanya, jumlah besar itu akhirnya menurun kepada 85 aduan sahaja pada Julai lalu iaitu membabitkan penuhan lebih 1,100 aduan, dalam tempoh empat bulan.

"Penggunaan teknologi seperti aplikasi iClean Selangor ternyata banyak mem-

bantu pihak kami menguruskan aduan penduduk dengan lebih efisien.

"Begini juga dengan penggunaan lori kompektor pintar, pusat kawalan pengurusan sampah, kamera litar tertutup (CCTV) dan pemantauan Global Positioning System (GPS).

"Kini, KDEBWM bukan sahaja boleh menerima informasi berkenaan pergerakan lori secara langsung, malahan boleh menerima aduan penduduk dengan pantas dan menyegerakan tindakan," ka-

tanya kepada SelangorKini, baru-baru ini.

Dr Fahmi berkata, lebih banyak kompektor bakal beroperasi pada September ini dan menjadikan jumlah aduan semakin berkurangan.

KDEBWM mula mengambil alih pengurusan sisa pepejal di MPS dan Majlis Perbandaran Ampang Jaya bermula awal Mac lalu selepas melakukan tindakan sama di Majlis Perbandaran Klang (MPK), pada Julai 2016.

Menerima hampir 800 aduan

pada awal perkhidmatan di MPK, KDEBWM kini hanya menerima sekitar tujuh aduan, pada Jun lalu.

Sementara itu, aduan di MPAJ turut berkurangan kepada enam pada Jun lalu, berbanding 227 diterima, Mac lalu.

KDEBWM adalah anak syarikat Pemerbadanan Menteri Besar (Menteri Besar Incorporated-MBI) yang bertanggungjawab sebagai koordinator pengurusan projek di kawasan pentadbiran MPK, MPAJ dan MPS.

RM6 seekor kawal populasi gagak

PETALING JAYA - Majlis Bandaraya Petaling Jaya (MBPJ) menawarkan RM6 bagi seekor gagak menerusi Kempen Tembak Gagak 2017, dari jam 6.30 pagi hingga 7 malam, yang sudah berlangsung pada 5 juga 6 Ogos lalu dan bakal diadakan kali kedua, bermula 26 hingga 27 Ogos ini.

Sekretariat Media, Unit Komunikasi Korporat MBPJ memaklumkan, kadar bayaran itu meningkat berbanding tahun lalu iaitu RM5.

Katanya, kempen itu bertujuan mengurangkan populasi burung gagak yang sering membawa masalah kesihatan dan mengotorkan premis bangunan, perniagaan serta kenderaan, di sekitar Petaling Jaya.

"Hal ini menimbulkan kacau ganggu kepada penduduk antaranya merosakkan bungkusuan sampah yang menyebabkan ia bertaburan dan mengotorkan kawasan persekitaran serta masalah najis burung."

"Ia juga menimbulkan kacau ganggu kepada pengunjung tempat awam seperti taman permainan, taman rekreasi dan pasar malam."

Peserta mendaftar bagi menyertai Kempen Tembak Gagak 2017 di kawasan seliana Majlis Bandaraya Petaling Jaya

"Untuk makluman, MBPJ menerima 22 aduan berkenaan burung gagak pada 2012, manakala 28 (2013), 33 (2014), 30 (2015), 14 (2016) dan 12 aduan, sehingga Julai lalu," katanya.

Pada masa sama, MBPJ berkata, peserta yang mempunyai lesen senjata api dan syarat tambahan memburu sahaja dibenarkan menyertai operasi itu seperti ditetapkan polis.

Menerusi kempen itu, peserta tidak dibenarkan sama sekali me-

lepaskan tembakan di tempat awam seperti sekolah, masjid, gereja, kuil dan hospital.

Di samping itu, peserta juga dibekalkan vest dan identiti pengenal kempen tembak gagak ketika kempen berlangsung serta sticker bersaiz A3 bertulis "Operasi Kempen Tembak Gagak" untuk dilekatkan, pada kenderaan peserta.

Sebanyak 3,859 burung gagak ditembak dan MBPJ membayar RM19,295 kepada 39 penembak, pada 2016.

Optimis realisasi Bandar Hijau 2030

SUBANG JAYA - Hasrat pembangunan bandar hijau Majlis Perbandaran Subang Jaya (MPSJ) 2030 mampu direalisasikan menerusi keberkesanan dasar dijayakan Pihak Berkuasa Tempatan (PBT) itu.

Timbalan Yang Dipertua MPSJ, Mohd Zulkurnain Che Ali berkata, pelbagai dasar komuniti setempat turut dijayakan bagi mendukung pembangunan hasrat itu.

"Apa juga konteks (merealisasikan) dasar itu adalah menerusi pelbagai inisiatif seperti pengasingan sampah, kempen enggi serta mewujudkan kempen 10 minit.

"Selain itu, isu kesedaran kebersihan, kepentingan penjagaan

Apa juga konteks (merealisasikan) dasar itu adalah menerusi pelbagai inisiatif seperti pengasingan sampah, kempen enggi serta mewujudkan kempen 10 minit

alam sekitar dan pelbagai inisiatif lain yang mampu menjayakan gagasan terbabit," katanya.

Projek Bandar Hijau MPSJ 2030 adalah satu usaha proaktif PBT itu meningkatkan mutu kehidupan masyarakat melalui kelestarian kediaman.

Fokus lain termasuk menggunakan perbandaran mampan menerusi penggunaan sumber tenaga secara berkesan yang dijayakan secara dominan bercirikan environmental friendliness sebagai trend global dalam agenda pembangunan bandar.

Dalam rangka pembinaannya, salah satu tumpuan termasuk menjadikan MPSJ sebagai PBT berdaya saing membabitkan rangka kerja perancangan bandar, di Malaysia khususnya di Selangor.

Pada masa sama, inisiatif perbandaran hijau diwujudkan menerusi komitmen dasar Smart State yang memfokuskan ke arah pembangunan negeri pintar berpandukan beberapa teras komponen utama, di peringkat Kerajaan Negeri.

Tiada kompromi tapak sampah haram

AMPANG - Majlis Perbandaran Ampang Jaya (MPAJ) mengambil tindakan tegas mengeluarkan notis pembersihan kepada pemaju yang menjadikan tanah seluas 3.2 hektar di Taman Saga, di sini, sebagai tapak pembuangan sampah haram.

Yang Dipertua, Abd Hamid Hussain berkata, MPAJ serta pejabat tanah mengeluarkan notis supaya pemaju membuat pemberian segera selepas semakan mendapati tanah terbabit milik pemaju bagi memastikan kawasan itu tidak lagi dijadikan tempat pembuangan sampah haram.

"Kita tidak akan berkompromi dalam isu ini kerana kegiatan itu akan menjadi punca pencemaran alam sekitar, sekali gus pelbagai jenis penyakit."

"Notis itu dihantar baru-baru ini dan kita berharap pemaju ber-

tanggungjawab membersihkan kawasan terbabit secepat mungkin," katanya kepada SelangorKini, di sini, baru-baru ini.

Terdahulu, penduduk setempat mendesak pihak bertanggungjawab menyelesaikan isu bau busuk dan lalat di kawasan sekitar.

Ekoran masalah itu, penduduk mendapati tanah terbabit diteroka untuk dijadikan tapak pembuangan sampah haram, sejak beberapa bulan lalu.

MPAJ mengenal pasti kawasan itu menggunakan dron, sekali gus menjumpai longgokan sampah haram pada jarak kira-kira 50 meter dari kawasan perumahan dan berada di atas bukit.

Penduduk mendakwa, pihak tidak bertanggungjawab itu memilih lokasi berkenaan selepas tapak pembuangan sampah berhampiran ditutup.

OLEH LIZAWATI MADFA

SHAH ALAM - Sepuluh dari 12 Pihak Berkuasa Tempatan (PBT) di Selangor menerima penarafan lima bintang daripada Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan (KPKT).

Pengarah Komunikasi Strategik Pejabat Menteri Besar, Yin Shao Loong berkata, penarafan berdasarkan Keputusan Penggredan Sistem Penarafan Bintang Pihak Berkuasa Tempatan (SPB-PBT) Semenanjung Malaysia dan Labuan (Tahun 2016) itu turut menyaksikan dua lagi PBT memperoleh empat bintang.

Katanya, penilaian dibuat Pasukan Inspektorat SPB-PBT KPKT membabitkan semua PBT

di Semenanjung Malaysia dan Labuan yang dijalankan, pada 15 Februari hingga 10 November 2016.

"Kriteria penilaian ke atas sistem penarafan berkriteria membabitkan pengurusan, perkhidmatan teras, pengurusan pelanggan dan penyertaan komuniti serta pandangan penduduk," katanya dalam kenyataan.

Beliau berkata, penarafan cemerlang KPKT itu sekali lagi membuktikan prestasi memberangsangkan PBT, di bawah Kerajaan Negeri.

Katanya, ia juga sejajar hasil tinjauan Merdeka Centre for Opinion Research yang mendapat 74 peratus responden berpuas hati dengan prestasi

PBT, di Selangor.

"Kerajaan Negeri akan terus meningkatkan mutu penyampaian dan perkhidmatan PBT demi mengangkat martabat rakyatnya," katanya.

PBT yang mendapat penarafan lima bintang ialah Majlis Bandaraya Shah Alam, Majlis Bandaraya Petaling Jaya, Majlis Perbandaran Subang Jaya, Majlis Perbandaran Sepang, Majlis Perbandaran Kajang, Majlis Daerah Kuala Langat, Majlis Perbandaran Ampang Jaya, Majlis Perbandaran Selayang, Majlis Perbandaran Klang dan Majlis Daerah Kuala Selangor.

Manakala, Majlis Daerah Hulu Selangor dan Majlis Daerah Sabak Bernam pula mendapat penarafan empat bintang.

Zulkurnain (lima dari kiri) bersama wakil 21 sekolah selepas pengagihan tong pengasingan sisa makanan sempena Anugerah Sekolah Sejahtera 2017 di Laman Kenangan, Ibu Pejabat MPSJ

MPSJ didik generasi muda urus sisa makanan

SUBANG JAYA - Sebanyak 21 sekolah di kawasan pentadbiran Majlis Perbandaran Subang Jaya (MPSJ) menerima tong pengasingan sisa makanan sempena Anugerah Sekolah Sejahtera 2017 di Laman Kenangan, Ibu Pejabat MPSJ, di sini, pada 8 Ogos lalu.

Timbalan Yang Dipertua MPSJ, Mohd Zulkurnain Che Ali berkata, inisiatif itu dilaksanakan sebagai panduan pengurusan sisa makanan bagi mewujudkan persekitaran hi-

jau, di kawasan terbabit.

Katanya, usaha itu juga bagi mendidik generasi muda terhadap kepentingan kebersihan alam sekitar bermula dari sekolah.

"Kepentingan program ini tentunya bagi mewujudkan persekitaran bersih merangkumi pengurusan sisa sampah pepejal, kitar semula dan isu denggi."

"Namun, mesej yang jelas adalah kita tidak boleh berharap kepada pelaksanaan kempen tetapi MPSJ perlu turun padang

memberi pendidikan terhadap isu kebersihan," katanya dalam sidang media.

Majlis penyerahan itu adalah lanjutan program penyerahan kepada 19 sekolah di kawasan seliaan MPSJ, pada 12 Julai lalu.

Dalam majlis itu, 42 wakil sekolah terdiri daripada guru dan pengusaha kantin hadir mendengar taklimat disampaikan Penolong Pengarah Kanan Jabatan Pengurusan Sisa Pepejal dan Pembersihan Awam MPSJ, Mohd Hafiz Shaarif.

MPK lapor polis demi integriti

KLANG - Satu laporan polis dibuat Majlis Perbandaran Klang (MPK) terhadap pemilik akaun facebook yang didaftarkan atas nama 'Lando Zawawi Vrus' yang berbaur penghinaan terhadap Pihak Berkuasa Tempatan (PBT) itu, pada 10 Ogos lalu.

Pengarah Komunikasi Korporatnya, Norfiza Mahfiz berkata, sebaran di laman sosial itu dipercayai sengaja memburukkan kakitangan MPK, sekali gus mempertikai kewibawaan Kerajaan Negeri.

"Laporan polis ini dibuat bertujuan menjaga kepentingan dan maruah serta integriti pegawai juga kakitangan yang menjalankan tugas dengan amanah."

"MPK memohon polis mengambil tindakan sewajarnya," katanya kepada SelangorKini.

Norfiza berkata, menerusi Facebook itu, Lando Zawawi dipercayai mengeluarkan perkataan berbaur lucu dan menghina kerajaan secara terus serta ditujukan kepada agensi lain antaranya PBT dan Jabatan Kerja Raya.

Laporan polis itu dibuat Norfiza dan Timbalan Pengarah Kesihatan, Hasnor Harith dan Ahli Majlis MPK, Dato' Deepakaran serta 50 kakitangan MPK, di Balai Polis Klang Selatan.

Dalam saluran laman sosial itu, Lando Zawawi didakwa mempertikaikan tahap kecemerlangan PBT di Selangor yang diiktiraf mendapat lima dan empat bintang.

OLEH HAFIZAN TAIB

DUSUN TUA - Aktiviti pertanian dan penternakan di Dewan Undangan Negeri (DUN) Dusun Tua melalui perkembangan pesat serta bakal membantu masyarakat setempat menikmati kemajuan.

Ahli Dewan Negeri Dusun Tua, Razaly Hassan berkata, pemilihan kawasan itu sebagai lokasi program Jelajah Infra Tani tahun ini membuktikan kesungguhan Kerajaan Negeri membantu golongan penternak dan petani.

"Kita berterima kasih kepada Exco dan Kerajaan Negeri yang memilih kawasan ini kerana ia mempunyai ramai pengusaha ternakan juga pertanian.

"Dengan penganjuran dan hasil lawatan diadakan di kawasan diusahakan, Exco akan menilai dan memutuskan pemberian bantuan untuk kita menjayakan segala usaha dibuat penduduk setempat," katanya.

Beliau berkata, ia perkembangan positif bagi golongan itu ekoran selama ini terdapat sebahagian daripada mereka tidak mendapat perhatian serius daripada mana-mana pihak.

Melalui jelajah itu, katanya, Kerajaan Negeri bersama masyarakat mahu melihat DUN Dusun Tua melangkah maju sebagai antara pusat pengeluaran penternakan dan pertanian, di Selangor.

"Maka, harapan kita supaya masyarakat setempat harus mengambil bahagian dan menyokong terhadap perkara ini," katanya.

Jelajah Infra Tani 2017 DUN Dusun Tua diadakan di Dataran Terang Malam, di sini, pada 6 Ogos lalu dan dirasmikan Exco Infrastruktur, Kemudahan Awam, Pemodenan Pertanian dan Industri Asas Tani, Zaidy Abdul Talib.

Bantu masyarakat setempat nikmati kemajuan

Pertanian Dusun Tua berpotensi terus maju

Exco Infrastruktur,
Kemudahan
Awam, Pemodenan
Pertanian dan
Industri Asas Tani,
Zaidy Abdul Talib
(empat dari kanan)
dan Razaly Hassan
(dua dari kanan)
bersama masyarakat
setempat dan wakil
agensi sempena
Jelajah Infra Tani
2017 DUN Dusun Tua

Selain DUN Dusun Tua, program tahun ini diadakan di Kuala Selangor, Sungai Burong, Kuala Langat, Dengkil, Sri Muda dan Kuang.

Jelajah Infra Tani adalah lanjutan program turun padang Zaidy yang diperluaskan daripada program asal dengan tumpuan hanya di daerah pertanian seperti Sabak Bernam, Kuala Selangor, Kuala Langat dan Hulu Selangor.

Penduduk Batu Caves dapat dewan serbaguna baru

Mohamed Azmin merasmikan dewan serbaguna DUN Batu Caves sambil disaksikan Ahli Dewan Negeri kawasan berkenaan, Amirudin Shari (kanan) dan wakil anak syarikat Kerajaan Negeri

BATU CAVES - Dewan Undangan Negeri (DUN) Batu Caves menerima sebuah dewan serbaguna baru dengan kos pembinaan RM250,000 dalam usaha memberikan kemudahan kepada penduduk setempat.

Sebagai simbolik, Dato' Menteri Besar, Dato' Seri Mohamed Azmin Ali turun padang merasmikan kemudahan infrastruktur terbaru, di kawasan berkenaan.

Majlis Perasmian turut disaksikan Ahli Dewan Negeri kawasan terbabit, Amirudin Shari yang juga Exco Generasi Muda, Sukan, Kebudayaan dan Pembangunan Usahawan.

Difahamkan, dewan berkenaan siap dibina April lalu sebagai inisiatif DUN Batu Caves bagi meningkatkan akses kemudahan komuniti.

Amirudin dalam ucapan perasmianya

berkata, pembangunan dewan berkenaan boleh digunakan bagi tujuan pernamburan program kemasyarakatan, aktiviti riadah dan sukan.

"Diharap, dewan ini boleh digunakan sebaiknya untuk tujuan pembangunan kemudahan setempat warga perumahan, di kawasan ini."

"Kedudukannya yang berdekatan dengan taman perumahan, padang awam dan akses infrastruktur lain memudahkan lagi jaringan aktiviti setempat," katanya.

Terdahulu, Kerajaan Negeri optimis lebih banyak fasiliti dan kemudahan awam dibangunkan di kawasan penempatan penduduk seluruh negeri.

Pelaksanannya diyakini mampu direalisasikan menerusi komitmen Pihak Berkuasa Tempatan dan DUN setiap daerah.

JAWAIAN KOSONG

Media Selangor

WARTAWAN
Edisi Bahasa Malaysia

JURUGAMBAR

- Ijazah@Diploma dalam bidang komunikasi (wartawan) @ setaraf
- Ijazah@Diploma dalam bidang fotografi dan pengimejan kreatif (jurugambar) atau setaraf
- Kemahiran berkomunikasi dengan baik
- Berkeyakinan tinggi
- Mahir dalam microsoft office/ adobe photoshop

- Keupayaan dalam mengumpul dan menyediakan laporan/gambar berkaitan
- Boleh bekerja di luar kawasan (mempunyai kenderaan sendiri dan lesen memandu yang sah)
- Boleh bekerja di luar waktu pejabat, berdisiplin dan profesional
- Graduan baru tamat pengajian dan bukan beragama Islam digalakkan memohon

Calon-calon yang berminat boleh menghantar surat permohonan dan resume terperinci serta gambar terbaru berukuran passport ke e-mel berikut:

editor@mediaselangor.com

Tarikh tutup
permohonan
25 Ogos 2017

OLEH ERMIIZI MUHAMAD

SHAH ALAM - Jabatan Agama Islam Selangor (JAIS) menimbang untuk memperkenalkan 'Kad Susuan' sebagai kaedah menangan perkahwinan tidak sah membabitkan adik-beradik susuan, di negeri itu.

Pendaftar Kanan Pegawai Tadbir Agama JAIS, Jamali Mohd Adnan berkata, cadangan berkenaan dibuat dalam rangka perbincangan bersama agensi tertentu membabitkan Jabatan Pendaftratan Negara (JPN).

Beliau berkata, kaedah itu boleh dilaksanakan bagi mengekang permasalahan membabitkan perkahwinan susuan tanpa sedar dalam kalangan masyarakat.

"Pelaksanaannya mungkin boleh dimasukkan kepingan (cip) pada kad pengenalan sedia ada supaya pasangan yang memohon untuk berkahwin dapat dikesan sama ada mereka adik-beradik ibu susuan atau tidak," katanya dalam sidang Meja Bulat Memahami Isu Anak Tidak Sah Taraf di Universiti Selangor (UNISEL), pada 10 Ogos lalu.

Program berkenaan dianjurkan Institut Maqasid Syariah Pusat Kecemerlangan UNISEL dengan kerjasama Jawatankuasa Induk Majlis Wanita Prihatin UNISEL yang turut menampilkan Dekan Fakulti Syariah dan Undang-Undang Universiti Sains Islam Malaysia, Dr Zulkifli Hasan dan Pengarah Institut Halal Antarabangsa Pusat Kecemerlangan

JAMALI MOHD ADNAN
Pendaftar Kanan
Pegawai Tadbir
Agama JAIS

Pelaksanaannya mungkin boleh dimasukkan kepingan (cip) pada kad pengenalan sedia ada supaya pasangan yang memohon untuk berkahwin dapat dikesan sama ada mereka adik-beradik ibu susuan atau tidak

UNISEL, Profesor Datuk Dr Noor Inayah Yaakub.

Bagaimanapun, Jamali berkata, cadangan terbabit masih di peringkat awal sebelum kajian lanjut berkenannya diputuskan, di peringkat Persekutuan.

Katanya, wujud senario dalam masyarakat berhubung masalah berkenaan yang berlaku tanpa sedar menyebabkan perkahwinan itu tidak diiktiraf.

"Apabila anak itu disusukan badan (dengan dua syarat), secara automatiknya anak itu menjadi adik-beradik susuan kepada anak wanita yang menyusukan bayi berkenaan dan mereka tidak boleh berkahwin.

"Faktor boleh berlakunya perkahwinan ini apabila anak susuan itu terpisah jauh dan berjumpa semula dengan adik-beradik susuan dengan tujuan berkahwin. Justeru, kemungkinan berlaku perkahwinan tidak sah atas faktor ibu susuan itu sendiri," katanya.

Adik beradik susuan merujuk kepada individu yang menyusu badan dengan wanita sama ketika bayi di bawah usia dua tahun dengan tempoh penyunutan lima kali.

WAKTU SOLAT SELANGOR 18-25 OGOS 2017 25 ZULKAEDAH - 3 ZULHIJjah 1438H							
Gombak, Hulu Selangor, Rawang, Hulu Langat, Sepang, Petaling, Shah Alam							
	Imsak	Subuh	Syur'	Zuhur	Asar	Maghrib	Isyak
18 Jumaat	5:43	5:53	7:10	1:20	4:35	7:26	8:37
19 Sabtu	5:43	5:53	7:10	1:20	4:34	7:25	8:36
20 Ahad	5:43	5:53	7:10	1:19	4:34	7:25	8:36
21 Isnin	5:43	5:53	7:09	1:19	4:33	7:25	8:35
22 Selasa	5:43	5:53	7:09	1:19	4:32	7:24	8:35
23 Rabu	5:42	5:52	7:09	1:19	4:31	7:24	8:34
24 Khamis	5:42	5:52	7:09	1:18	4:31	7:24	8:34
25 Jumaat	5:42	5:52	7:09	1:18	4:30	7:23	8:33
Sabak Bernam, Kuala Selangor, Klang, Kuala Langat							
	Imsak	Subuh	Syur'	Zuhur	Asar	Maghrib	Isyak
18 Jumaat	5:45	5:55	7:11	1:22	4:37	7:28	8:39
19 Sabtu	5:45	5:55	7:11	1:22	4:36	7:28	8:38
20 Ahad	5:45	5:55	7:11	1:22	4:36	7:27	8:38
21 Isnin	5:45	5:55	7:10	1:21	4:35	7:27	8:38
22 Selasa	5:45	5:55	7:10	1:21	4:34	7:27	8:37
23 Rabu	5:45	5:55	7:10	1:21	4:34	7:26	8:37
24 Khamis	5:45	5:55	7:10	1:21	4:33	7:26	8:36
25 Jumaat	5:44	5:54	7:10	1:20	4:32	7:26	8:36

Pembangunan Masjid Al-I'tisam dapat perhatian MB

SHAH ALAM - Institusi masjid dan surau di Selangor terus giat dibangunkan sama ada dalam aspek pembangunan fizikal juga kerohanian.

Dato' Menteri Besar, Dato' Seri Mohamed Azmin Ali berkata, ia termasuk Masjid Al-I'tisam di Taman Tun Dr Ismail Jaya (TTDI Jaya) yang sedang menjalankan projek membina bangunan baru.

"Saya lihat pimpinan dan pengurusan masjid ini menunjukkan komitmen tinggi bukan sahaja dalam konteks pembangunan tetapi usaha mengimarahkan institusi itu sendiri yang perlu diberi sokongan."

"Saya dan Pengarah Jabatan Agama Islam Selangor akan melihat permohonan

dikemukakan dan menjadi komitmen Kerajaan Negeri memberi sokongan dalam usaha pembangunan masjid serta surau," katanya kepada SelangorKini, pada 11 Ogos lalu.

Katanya, pembangunan masjid dan surau dalam pelbagai aspek perlu dititikberatkan ekoran institusi itu adalah tempat pembangunan umat Islam termasuk memupuk perpaduan.

Terdahulu, Mohamed Azmin turut menunaikan solat Jumaat bersama penduduk di situ sebelum dibawa meninjau kawasan bangunan baru masjid berkenaan.

Mohamed Azmin mendengar taklimat yang diberikan wakil pengurusan Masjid Al-I'tisam di TTDI Jaya

Serah Permata kepada Kementerian Pendidikan

SHAH ALAM - Program Permata Negara (Permata) seharusnya di-letakkan di bawah Kementerian Pendidikan yang mempunyai kepakaran dalam memastikan ia selaras sistem pendidikan, tegas Nik Nazmi Nik Ahmad.

Ketua Angkatan Muda Keadilan itu berkata, kewujudan Permata tanpa seliaan menteri ketika ini menyebabkan pelbagai persoalan dengan peruntukan RM85 juta.

Beliau yang juga Exco Pendidikan negeri berkata, apakah lagi ia diletakkan di bawah Jabatan Perdana Menteri dan dinaungi sepenuhnya isteri perdana menteri, Datin Seri Rosmah Mansor.

"Jika Rosmah benar kisah berkenaan pendidikan, maka biarlah Permata diselia Kementerian Pendidikan.

"Rosmah juga boleh menderma kepada bajet Kementerian Pendidikan jika dia benar berkongsi aspirasi orang ramai untuk melihat kejayaan pendidikan negara," katanya dalam kenyataan, baru-baru ini.

Terdahulu, Rosmah berkata, beliau akan meyakinkan perdana menteri, Datuk Seri Najib Razak yang juga Menteri Kewangan untuk menambah bajet Permata.

Sehubungan itu, Nik Nazmi berkata, tiada keperluan menambah bajet Permata kerana ia sudah ditingkatkan tahun ini sementara bajet pendidikan terutama pengajian tinggi terpaksa dipotong.

"Ia juga sesuatu yang menjengkelkan apabila Rosmah boleh dengan bersahaja menyatakan beliau akan berbincang dengan suami untuk meningkatkan bajet Permata," katanya.

Skim Dermasiswa Universiti Selangor

Pendidikan percuma untuk semua

OLEH ERMIZI MUHAMAD

SHAH ALAM - Kerajaan Negeri menawarkan pengajian pendidikan percuma di bawah Skim Dermasiswa Universiti Selangor (UNISEL) yang tidak terhad kepada masyarakat Selangor sahaja.

Sebaliknya, Pengarah Komunikasi Korporat UNISEL, Hasril Abu Hassan berkata, tawaran pengajian sama turut dibuka kepada masyarakat seluruh Malaysia.

"Pengajian di bawah Skim Dermasiswa adalah percuma 100 peratus dan sememangnya tawaran ini bukan janji palsu.

"Malah, ia turut ditawarkan kepada pelajar dari luar Selangor, di seluruh Malaysia," katanya.

Terdahulu, Skim Dermasiswa diperke-

nalkan sebagai program perintis pendidikan percuma di bawah bidang kritisik dan strategik.

Ia merangkumi peringkat pengajian Sains dan Teknologi Maklumat iaitu peringkat asasi bagi lanjutan pengajian ke peringkat Sarjana Muda di UNISEL.

Tawaran terbuka kepada pelajar lepasan Sijil Pelajaran Malaysia (SPM) dan Sijil Tinggi Persekolahan Malaysia (STPM) atau setaraf.

Orang awam boleh meluncuri laman sesawang www.unisel.edu.my atau menghubungi talian 03-55223400 untuk sebarang pertanyaan.

UNISEL sebelum ini membelanjakan lebih RM912,000 bagi kemasukan pengajian pendidikan percuma, bagi sesi Mei 2016.

Latihan keselamatan didik pelajar cegah lemas

Jurulatih sedang menunjukkan kaedah keselamatan di dalam air kepada pelajar Sekolah Kebangsaan Seksyen 6, Kota Damansara

SHAH ALAM - Lebih 1,300 pelajar menyertai Program Keselamatan Air dan Pencegahan Lemas anjuran Kumpulan Perangsang Selangor Berhad (Perangsang) di Sekolah Kebangsaan (SK) Seksyen 6, Kota Damansara, baru-baru ini.

Penolong Kanan Kokurikulumnya, Ramli Tausa berkata, ia bertujuan memupuk kesedaran berhubung aspek keselamatan ketika berada di dalam air serta langkah mengelakkan kejadian lemas.

"Kami amat mengalau-alukan program seperti ini kerana ia sangat baik dan berharap dapat diperluaskan ke sekolah lain.

"Dengan pendedahan seperti ini, pelajar dan guru dapat mempelajari teknik asas bantuan kecemasan kerana bantuan awal seperti 'CPR' adalah kritisik untuk menyelamatkan mangsa lemas," katanya lapor Perangsang dalam kenyataan.

Program kendalian Supersharkz Swim School itu adalah salah satu inisiatif tang-

gungjawab sosial korporat (CSR) Perangsang di bawah program 'Sukan Untuk Semua' Rangsangan Sukan Selangor (RSS).

Ia mensasarkan sekolah yang berminat mendapatkan maklumat serta latihan kecemasan berkaitan.

Sementara itu, Pengarah Bersekutu, Perhubungan Awam dan CSR Perangsang, Mohd Fauzi Mohd Ghazali berkata, pihaknya mensasarkan 5,200 penyertaan pelajar menerusi empat siri kempen keselamatan dan pencegahan di sekolah seluruh Selangor, tahun ini.

Katanya, sasaran itu turut merangkumi penyertaan Karnival Renang / Can Swim serta klinik renang secara mingguan untuk kanak-kanak kelainan upaya di tiga lokasi iaitu Shah Alam, Kota Damansara dan Puchong.

"Kempen di sini (SK Seksyen 6) adalah siri ketiga selepas penganjuran di Sekolah Menengah Kebangsaan Seksyen 19 dan SK Bukit Beruntung 2 dengan pembabitan 2,557 pelajar juga guru," katanya.

JABATAN KERJA RAYA KENYATAAN TENDER

Tender adalah dipelawa daripada Kontraktor-kontraktor Lembaga Pembangunan Industri Pembinaan Malaysia/PUKONSA/UPKJ/Kementerian Kewangan dalam gred, kategori dan pengkhususan dan jenis pendaftaran yang berkaitan dan masih dibenarkan membuat tawaran buat masa ini bagi kerja berikut:-

Pejabat yang Memanggil Tender	Tajuk Projek	Taraf/Jenis Syarikat*	Gred, Kategori, Pengkhususan/ Kelas Tajuk & Tajuk Kecil/ Kelas, Kepala & Sub Kepala	Tempat & Tarikh Dokumen Mulai Dijual	Harga Dokumen & Bayaran Atas Nama	Tempat, Tarikh & Waktu Tender Tutup
Bahagian Kontrak dan Ukur Bahan, JKR Negeri Selangor	CADANGAN PEMBINAAN MAAHAD INTEGRASI TAHFIZ SAINS DAN TEKNOLOGI DI PANDAN INDAH, DAERAH HULU LANGAT, SELANGOR DARUL EHSAN	Bumiputera T1	PPK, SPKK, STB & UPEN Gred : G7 Kategori : B Pengkhususan: B04	Bahagian Kontrak & Ukur Bahan, JKR Selangor. 15/08/2017 (Selasa) Sehingga 28/08/2017 (Isnin)	RM850.00 (Draf Bank/ Kiriman Wang/ Wang Pos) Atas Nama Bendahari Negeri Selangor Pada: 06/09/2017 (Rabu) Sebelum/ Pada Jam 12.00 tengahari.	Bahagian Kontrak & Ukur Bahan, JKR Negeri Selangor Tingkat 1, Bangunan SSAAS 40582 Shah Alam, Selangor

Dokumen Tender akan dikeluarkan kepada Wakil Kontraktor yang Sah sahaja. Untuk maksud ini, Wakil Kontraktor dikehendaki membawa Surat Wakil. Sebarang pertanyaan sila hubungi Bahagian Kontrak & Ukur Bahan, JKR Negeri Selangor. No. Tel: 03-55447748/7755 atau Bahagian Bangunan 03-55442256

Bagi lawatan tapak atau sesi taklimat tender yang diwajibkan, hanya penama yang tercatat di dalam sijil PPK, SPKK yang dibenarkan menghadiri lawatan tapak atau sesi taklimat berkenaan. Kontraktor/syarikat tidak boleh mewakilkan pegawai selain daripada penama dalam PPK, SPKK.

Dokumen Meja Tender boleh disemak dan dokumen tender boleh diperolehi di pejabat-pejabat berkenaan semasa waktu pejabat.

Bayaran bagi dokumen tender hendaklah dibuat dalam bentuk draf bank/kiriman wang/wang pos di atas nama Ketua Akauntan Kementerian Kerja Raya. Dokumen tender akan dikeluarkan kepada wakil Kontrak yang sah sahaja. Untuk maksud ini, wakil kontraktor dikehendaki membawa perakuan/Sijil ASAL Perakuan Pendaftaran Kontraktor dan Sijil Perolehan Kerja Keraian yang dikeluarkan oleh Lembaga Pembangunan Industri Pembinaan Malaysia (CIDB) serta Sijil Taraf Bumiputera yang dikeluarkan oleh Bahagian Pembangunan Kontraktor dan Usahawan (Jika Berkenaan) beserta satu salinan sijil-sijil tersebut. Bagi Kontraktor yang berdaftar dengan PUKONSA atau UPKJ, wakil kontraktor yang sah dikehendaki membawa perakuan/Sijil ASAL Perakuan Pendaftaran PUKONSA atau UPKJ dan Sijil Taraf Bumiputera (jika berkenaan)

*Jenis Syarikat Tempatan:
T1 - Syarikat 100% ekuiti Bumiputera milik tempatan (Warganegara)
A1 - Syarikat tempatan yang disenaraikan di BSKL yang ditubuhkan dan diperbadankan di Malaysia oleh Warganegara Malaysia dan Pegangan saham individu asing tidak melebihi 30% dan Lemba Pengaroh, Pengurusan dan pekerja dianggotai 100% oleh warganegara.
A2 - Syarikat Usahasama yang diperbadankan di Malaysia dan equiti asing tidak melebihi 49% dan majoriti ahli Lemba Pengaroh, Pengurusan dan pekerja adalah warganegara.

Kemahiran selaras perkembangan semasa

Pusat Wanita Berdaya perkasa wanita setempat

OLEH SYAZWANI SUFIAN

SHAH ALAM - Pusat Wanita Berdaya (PWB) terus giat mengajur pelbagai aktiviti dalam usaha memperkasa dan memberdaya wanita setempat membabitkan pendedahan serta kemahiran mengikut perkembangan semasa.

PWB Selangor sentiasa melaksanakan program bertujuan meningkatkan ilmu pengetahuan, di samping membantu menambah pendapatan sampingan, setiap minggu.

Menerusi satu kenyataan, dua PWB menganjurkan kelas masakan anika roti dan pizza antaranya DUN Sementa serta Subang Jaya, pada 12 Ogos lalu.

Di DUN Sementa, program dimulakan seawal jam 10 pagi hingga 12 tengahari tadi yang dirasmikan Exco Wanita, Dr Da-

royah Alwi, di Taman Sementa Jaya.

Pada masa sama, seramai 73 wanita turut mengikuti program Masakan Aneka Roti anjuran PWB Subang Jaya, di Balai Masyarakat KJP Zon 3 USJ 2/45, sejak jam 9.30 pagi, hari sama.

Selain itu, seramai 80 wanita menyertai Program Pengembangan Kapasiti Kepimpinan dan Pendemokrasi DUN Sabak Bernam juga Sungai Air Tawar.

Darayah turut menzahirkan rasa bangga terhadap wanita PWB yang berusaha melaksanakan pelbagai program pemberdayaan dan ilmu untuk wanita, di kawasan masing-masing.

"Saya berharap usaha ini diteruskan dan semoga segala ilmu yang diperoleh dapat dimanfaatkan wanita, di Selangor," katanya.

Dr Daroyah bersama wanita setempat selepas kelas masakan anika roti dan pizza anjuran Pusat Wanita Berdaya DUN Sementa

RM650,000 bantu mangsa banjir Hulu Langat

Exco Infrastruktur, Kemudahan Awam, Pemodenan Pertanian dan Industri Asas Tani, Zaidy Abdul Talib menyampaikan sumbangan kepada mangsa banjir Hulu Langat disaksikan Ketua Jabatan Tanggungjawab Sosial dan Korporat MBI, Mohd Jaafarudin Md Ali (dua dari kiri)

HULU LANGAT - Pemerbadanan Menteri Besar Selangor (MBI) menyumbang RM650,000 bagi membantu 1,000 mangsa yang terjejas ekoran banjir di Hulu Langat, pada Ramadan lalu.

Ketua Jabatan Tanggungjawab Sosial dan Korporat MBI, Mohd Jaafarudin Md Ali berkata, setiap penerima menerima bantuan wang tunai RM500 dan barang keperluan harian RM150.

Katanya, bantuan itu tanda peduli dan prihatin Kerajaan Negeri terhadap penduduk yang ditimpa musibah.

"Walaupun jumlah diberikan tidak dapat menggantikan nilai barang dan kerugian

dialami, namun sumbangan ini salah satu tanda Kerajaan Negeri tidak melupakan rakyat yang berada dalam kesulitan.

"MBI dan Kerajaan Negeri akan sentiasa cakna dan peduli kepada keperluan semasa rakyat di Selangor khususnya serta terus memberi bantuan sewajarnya," katanya kepada SelangorKini, baru-baru ini.

Terdahulu, satu majlis penyerahan bantuan kepada mangsa banjir fasa ketiga membabitkan 536 mangsa yang disampaikan Exco Infrastruktur, Kemudahan Awam, Pemodenan Pertanian dan Industri Asas Tani, Zaidy Abdul Talib di Kampung Dusun Nanding, di sini.

Kemahiran pembangunan bantu anak asnaf

SHAH ALAM - Lembaga Zakat Selangor (LZS) mengambil langkah proaktif memperkenalkan program kemahiran pembangunan untuk anak asnaf bagi membantu golongan itu.

Ketua Pegawai Eksekutifnya, Hussin Mohd Ali berkata, program kemahiran itu turut menyajikan peluang pekerjaan selepas tempoh pembelajaran berakhir.

Katanya, inisiatif itu bertujuan untuk memberi peluang kepada anak asnaf menambah pendapatan keluarga, sekali gus keluar daripada kepompong kemiskinan.

"Melihat pertambahan asnaf sebanyak 2,000 setahun dan hanya 900 keluarga sahaja berjaya keluar daripada kategori asnaf tahun lalu, maka inisiatif ini diambil.

"Kita mahu program kemahiran diberi lebih perhatian berbanding bidang akademik kerana ia mempunyai peluang cerah dalam pekerjaan," katanya ketika ditemui di Majlis Perasmian Muzakarah Zakat Kebangsaan 2017,

Kita mahu program kemahiran diberi lebih perhatian berbanding bidang akademik kerana ia mempunyai peluang cerah dalam pekerjaan

HUSSIN MOHD ALI
Ketua Pegawai Eksekutif

di Hotel Bluewave, di sini, baru-baru ini.

Hussin berkata, LZS mahu golongan asnaf tidak terlalu bergantung kepada bantuan zakat disalurkan kerana ketika ini lebih 46,000 keluarga memerlukan bantuan hampir RM500 juta setahun.

Katanya, sejumlah 95,000 anak asnaf pelbagai peringkat dan usia direkodkan dalam keluarga asnaf, namun program itu hanya ditawarkan kepada pelajar lepasan Sijil Pelajaran Malaysia.

"Setakat ini, SIRIM melatih 20 anak asnaf untuk menjadi jurukimpal dan mereka akan mempunyai lesen tahap satu serta mendapat gaji bulanan RM1,500 sebulan, dalam tempoh enam bulan.

"LZS turut berbincang dengan Lembaga Pembangunan Industri Pembinaan (CIDB) untuk melatih mereka ke dalam bidang kemahiran itu. Pihak Kolej MAHSA juga sedang melatih 20 anak asnaf untuk menjadi juruteknologi pembuat gigi palsu selama dua tahun dan memberi jaminan kerjaya," katanya.

Pada masa sama, program My Bidan turut dilaksanakan kepada 25 anak asnaf dengan memberi pendedahan terhadap penjagaan ibu berpantang supaya mereka berpeluang bekerja atau menjalankan perniagaan.

"Setakat ini, sambutannya baik dan diterima keluarga selepas diberi kefahaman kerana bagi mereka bidang akademik lebih penting berbanding kemahiran sedangkan keputusan pekerjaan anak tidak begitu baik," katanya.

SUKAN

Gondol 45 emas

Petaling juara SUKSES 2017

OLEH AFIX REDZUAN

SHAH ALAM - Daerah Petaling mengungguli Kejohanan Sukan Selangor (SUKSES) kali ke-12 apabila membawa pulang 45 emas, 25 perak dan 39 gangsa.

Mereka menewaskan daerah Klang di tempat kedua yang berjaya mengutip 34 emas, 32 perak dan 29 gangsa.

Hulu Langat turut memperkenan aksi terbaik dengan kuitipan 25 emas, 28 perak dan 25 gangsa bagi menduduki tempat ketiga.

Selaku juara, daerah Petaling yang diwakili Timbalan Datuk Bandarnya, Johary Anuar membawa pulang hadiah berbentuk wang tunai RM10,000 dan trofi pusingan yang disampaikan Exco Pembangunan Generasi Muda, Sukan, Kebudayaan dan Pembangunan Usahawan, Amirudin Shari.

Sementara daerah Gombak pula cemerlang menerusi Faris Hazim Jamaluddin dan Pavithtra Das apabila masing-masing dinobatkan selaku Olahragawan dan Olahragawati SUKSES 2017.

Dua atlet berkenaan cemerlang dalam sukan olahraga dengan mengutip tiga emas serta berjaya memecahkan rekod

Kontingen daerah Petaling merakamkan kenangan selaku juara Kejohanan Sukan Selangor (SUKSES) kali ke-12 selepas menerima hadiah pada Majlis penutup kejohanan itu di Kelab Golf Sultan Salahuddin Abdul Aziz Shah (KGSSAAS), pada 13 Ogos lalu

lama kejohanan menerusi acara merejam lembing, lempar cakera serta larian 5,000 meter.

Amirudin berkata, kejohanan itu adalah peluang Selangor

mempersiapkan diri bagi kejohanan Sukan Malaysia (SUKMA) 2018 yang dijadualkan berlangsung di Perak.

"Kita mempunyai reputasi

yang baik. Untuk SUKMA kita sudah menjuarai hampir lapan kali dengan yang terbaru, pada 2016.

"Tahun hadapan, kita berhadapan cabaran mempertah-

Selaku juara, daerah Petaling yang diwakili Timbalan Datuk Bandarnya, Johary Anuar membawa pulang hadiah berbentuk wang tunai RM10,000 dan trofi pusingan

akan kejuaraan. SUKSES median penting untuk menguji sistem pembangunan sukan, di Selangor," katanya pada Majlis Penutup SUKSES 2017 di Kelab Golf Sultan Salahuddin Abdul Aziz Shah (KGSSAAS), pada 13 Ogos lalu.

Katanya, semua persatuan sukan perlu memanfaatkan setiap peruntukan yang diberikan dan Kerajaan Negeri memperuntukkan RM11 juta, tahun ini.

RM5.1 juta jayakan Rangsangan Sukan Selangor sejak 2011

SHAH ALAM - Sejumlah RM5.1 juta dibelanjakan Kumpulan Perangsang Selangor Berhad (Perangsang) untuk menjayakan program Rangsangan Sukan Selangor (RSS), sejak 2011.

Pengarah Bersekutu, Perhubungan Awam dan Tanggungjawab Sosial Korporat (CSR) Perangsang, Mohd Fauzi Mohd Ghazali berkata, ia termasuk RM1.45 juta yang diperuntukan bagi program RSS, tahun ini.

Katanya, RSS membabitkan lapan jenis sukan iaitu badminton, boling, renang, berbasikal, bola sepak, skuasy, sepak takraw dan manahan.

"Matlamat utama program adalah memupuk budaya bersukan dalam kalangan pelajar dan golongan belia serta menggalakkan gaya hidup sihat

MOHD FAUZI
Pengarah Bersekutu,
Perhubungan Awam dan
Tanggungjawab Sosial
Korporat (CSR) Perangsang

dan golongan belia serta menggalakkan gaya hidup sihat.

"Ia juga bertujuan menanam minat dan memberi peluang kepada setiap lapisan masyarakat

di Selangor untuk mempelajari ilmu sukan," katanya dalam kenyataan.

Sehingga kini, RSS berjaya menarik 13,873 peserta dalam lapan jenis sukan berkenaan menerusi 104 program, di seluruh Selangor.

Ia termasuk renang den-

Sekolah Menengah Dato' Harun muncul juara Piala Dato' Mokhtar Dahari selepas menewaskan Sekolah Menengah Saujana Impian dengan tiga gol berbalas satu, pada 20 Mei lalu

gan 3,176 peserta, badminton (1,137), bola sepak (989), berbasikal (890), bowling (819), manahan (612), sepak takraw (515) dan skuasy (429).

Ia turut merangkumi penyertaan di dalam Kejohanan Piala

Raja Muda Selangor iaitu 808 peserta pada 2014, 876 (2015) dan 926 (2016).

Sementara itu, Kejohanan Piala Dato' Mokhtar Dahari pula menarik 844 peserta pada 2014, 896 (2015) dan 956 (2016).