

Greater heights for Subang aerospace industry

14

Education gets RM334.15m push

11

5,000 CCTVs for a safer Selangor

10

Mandatory waste segregation soon

7

Green townships initiative takes root

6

FREE | NOVEMBER 2019 | www.selangorjournal.my

SELANGOR JOURNAL

Premier Asean smart state by 2025

The Selangor government is targeting to become the Asean

region's premier 'smart state' by the year 2025.

The project is well on track towards meeting its objective, with an expected 46 per cent completion rate aimed by the end of next year.

Underscoring the state government's seriousness in fulfilling its vision, Menteri Besar Amirudin Shari, at the state's Budget 2020 tabling, said RM300 million has been earmarked for this purpose over the next six years.

MORE ON PAGES

4&5

Selangor aims to be regional hub for modest fashion

KUALA LUMPUR - Selangor aims to position itself as the regional hub for modest fashion in the next five years through its Selangor Modest Fashion initiative.

The event, initiated by the Selangor state government under Invest Selangor Bhd, focused on blending fashion and trade and creating a sustainable ecosystem for talents in the modest fashion industry through engaging experiences for regional awareness.

Menteri Besar Amirudin Shari said the event is also the realisation of the state's vision to empower and create global champions.

"The fashion industry in Malaysia is growing at a steady pace of 12 per cent per annum, with revenues estimated to grow to RM5.5 billion by 2023 from RM3.5 billion in 2019," he said in a statement on November 11.

In collaboration with Yayasan Raja Muda Selangor, Selangor Youth Community, Entrepreneurship Selangor, and Royale Demure, the event will gather all designers, aspiring and established, to showcase their designs and masterpieces under the Selangor Modest Fashion brand and

will be marketed through an exclusive platform.

The Selangor Modest Fashion Gala will be held on December 3, at Four Seasons with the tagline 'Redefining Modesty'.

Amirudin said the featured designs, for both men and women, were inspired by Selangor's traditional fashions and among the highlights of the event will be the introduction of timeless Royal Malay fashion built on heritage designs found only in Selangor, such as the "Warisan Selangor" on the kain telepuk, kebaya Selangor and baju sikip.

"It is important to respect and protect our heritage attire whilst reminding the public of our deep cultural history here in Selangor. We can draw influences from them and make sure these styles of dress are kept alive," he added.

The event also supports the development of fresh talent and will incorporate an incubator programme for apprentice designers whilst aspiring designers will go through an accelerator programme and will be mentored by established industry experts. - BERNAMA

KDEBWM leads the pack in waste management

By **NAZLI IBRAHIM**

SHAH ALAM - Kumpulan Darul Ehsan Berhad Waste Management Sdn Bhd (KDEBWM) has emerged as not only the country's best solid waste management company but also owns the largest number of related assets.

Menteri Besar Amirudin Shari said this is proven from the 1,000 compactors and roll on, roll off (RORO) bins owned by KDEBWM which operate daily, collecting domestic waste and carrying out general cleaning in areas under the purview of 11 local authorities in Selangor.

"More compactors and RORO will be added when KDEBWM begins operations under the Shah Alam City Council (MBSA) early next year.

"KDEBWM, within three years of operations, has brought pride to the state government by be-

ing selected as the Smart Waste Solution Company of the Year by Frost and Sullivan for two consecutive years in 2018 and 2019.

"This marks a great achievement as KDEBWM was also recognised as one of the best solid waste management companies in the country," said Amirudin at the Petronas SmartPay Fleet Card Scheme signing ceremony between KDEBWM and Petro-

nas Dagangan Berhad (PDB), held at the Shah Alam Convention Center on November 12.

He said KDEBWM had also received the Brand Laureate award for Best Solid Waste Management Company.

The Menteri Besar said Selangor is the highest waste-producing state in Malaysia with about 7,000 tonnes of waste generated a day.

Enforcement to curb vaping among students

KUALA LUMPUR - The Health Ministry is already taking enforcement measures to curb the sale of electronic cigarettes containing nicotine fluids to those aged below 18 years, especially school children, said its minister Datuk Seri Dr Dzulkefly Ahmad.

He noted that the nationwide enforcement was focused on shops selling electronic cigarettes or vapes near schools.

"Electronic cigarettes containing nicotine fluids are regulated under the Poisons Act 1952 and are prohibited for sale except by licensed pharmacists and registered medical practitioners," he told the Dewan Rakyat during the Question-and-Answer session on November 14.

He was replying to a question from Syed Ibrahim Syed Noh (PH-Ledang) on the mea-

sures being taken to control the sales of vape or electronic cigarette which became a current trend and attraction, especially for teenagers and students.

Meanwhile, Dzulkefly said his ministry was actively engaged in educational enforcement related to the smoking ban at eateries with 146,607 food premises having been inspected thus far.

He said the ministry has issued warning notices to 27,759 premises for failing to put up a smoking ban signage, while 3,889 notices were issued to those found smoking at eateries.

According to Dzulkefly, stringent enforcement against smokers who refused to heed the ban on smoking at food premises will start from Jan 1, next year. - BERNAMA

RM2.33b allocation for Selangor Budget 2020

A TOTAL of RM2.33 billion has been allocated towards Belanjawan #Selangor2020 (Selangor Budget 2020), with an overarching aim of driving Selangor's economic development towards becoming a sustainable developed state.

Themed 'Selangor Negeri Unggul, Kehidupan Bermartabat' (An Exceptional Selangor, Uplifting Life), the budget features five key thrusts centred around the economy, education, safety, health and social aspects.

Menteri Besar Amirudin Shari, during the tabling of the budget at the Selangor state legislative assembly on November 1, said the five key thrusts are Generating Growth and Empowerment of the State Economy; Planning a Superior Education Agenda; Creating a Safe, Healthy and Prosperous Selangor; Ensuring Envi-

ronmental Sustainability; and Championing Social Sustainability.

Amirudin said 51.44 per cent of the budget or RM1.2

billion has been allocated towards operating expenditure, while RM1.133 billion or 48.56 per cent of the total amount is dedicated towards development

“ 51.44 per cent of the budget or RM1.2 billion has been allocated towards operating expenditure, while RM1.133 billion or 48.56 per cent of the total amount is dedicated towards development expenditure

AMIRUDIN SHARI
Menteri Besar

expenditure.

For the operating expenditure, RM430.76 million is for emoluments, RM506.95 million for services and supplies, RM4.47 million for asset purchases, RM161.29 million for grants and fixed payments, and RM96.53 for miscellaneous expenses.

The budget has an estimated deficit of RM133 million, which is RM227 million lower than the RM360 million deficit in the 2018 budget.

Amirudin attributed the deficit to the administration's previous emphasis on sound financial management and an integrity-based philosophy.

“The practice of prudent spending, strengthened work culture with integrity and the reduction in wastage and leakage in the past budget had successfully lowered the deficit by a reasonable amount,” he said.

Amirudin said for 2020, the state has a projected revenue of RM2.2 billion, comprising land revenue of RM968.4 million or 44.02 per cent; property tax of RM568.21 million (25.83 per cent) and allocation from the Federal government of RM224.84 million (10.22 per cent).

He said physical development is the main focus of the 2020 budget, with 31.2 per cent allocated to finance infrastructure development while 29.9 per cent is set for economic development.

The Menteri Besar said the allocation aims to drive Selangor's economic development towards becoming a sustainable developed state.

“The state government will also continue to ensure that Selangor remains as one of the main contributors to the nation's development as well as the national economy,” he said.

RM2.333B

Premier smart state status by 2025

SELANGOR'S mission to achieve the status of becoming the premier smart state in Asean by 2025 will continue, with RM50 million allocated towards this purpose in the state's 2020 Budget.

Menteri Besar Amirudin Shari said the state government had allocated RM300 million over the next six years towards the goal.

He said a 46 per cent project completion rate is targeted by the end of 2020. To date, the vision has reached 26 per cent of its target.

"We are confident that investors and the private sector will join hands with the state government in supporting this effort with a 1:1 fund support ratio. This puts the overall value projection of the Smart Selangor development at RM600 million," he said at the unveiling of the Selangor Budget 2020 at the state legislative assembly on November 1.

The Smart Selangor vision features a host of initiatives geared towards creating a fully-developed state with an emphasis on productivity, liveability and sustainability.

These, among others, include providing enabling infrastructure to support the new economy; create an ecosystem for the people supported by digital infrastructure to facilitate ease of availability of government services; and at the same time safeguard the

environment.

Amirudin said the formation of a Control Centre is expected to analyse and gather observations from collected data and connect to several agencies such as the police, the Road Transport Department (RTD) and other security agencies.

"Focus has also been placed on the development of the Gigabyte Selangor Network (SeGNet) and the Hybrid Data Centre, which is set to introduce the use of a government intranet network with gigabyte speeds, and also spearhead the use of the cloud computing technology for disaster recovery purposes.

"In addition, the development of several economy-enabling ecosystems like the cashless economy ecosystem, the digital base for small and medium enterprises (SMEs), tourism data, job markets for SMEs as well as the people, are key," he said, adding that the Selangor International Cyber Games 2020 will also be continued.

The state government, he said, would also provide a RM600,000 innovation grant for Artificial Intelligence (AI) technological development to encourage the private sector operating both domestically and abroad to begin joint research and development with local researchers.

Amirudin said state assemblymen

have also been encouraged to explore smart solutions in providing necessary services to the people. This, he said, could promote the grassroots culture and engagements with the younger generation towards developing a smart state.

The Menteri Besar said RM100,000 would be given to the assemblyman who devises the winning solution.

"This administration is confident of achieving its 46 per cent project development target and the Smart Selangor programme by the end of 2020," he said.

The Smart Selangor vision features a host of initiatives geared towards creating a fully-developed state with an emphasis on productivity, liveability and sustainability

RM30m to draw quality investments

IN a bid to position Selangor as the gateway to propel businesses in the Southeast Asian region, the Selangor government has allocated RM30 million towards drawing quality investments into the state.

Menteri Besar Amirudin Shari said the Selangor International Business Summit (SIBS) will continue in 2020 with an allocation of RM11 million to promote and strengthen Selangor as an investment and trading hub.

He said the SIBS2019, held in October, had attracted a total of 35,000 visitors and saw the participation of 787 exhibitors. It is believed to have secured potential trade deals worth RM450 million.

Amirudin said the state government, via Invest Selangor, has allocated RM19 million towards promoting investments abroad.

The Menteri Besar said the state administration is also focusing on five core industry sectors to keep up with the global shift towards Industry 4.0, which include:

- Electrical and electronics
- Transportation equipment
- Life sciences
- Food and beverages industry
- Machinery and equipment

Selangor Mega Job Fair set for repeat success

THE Selangor government, buoyed by the success of this year's Selangor Mega Job Fair 2019 programme, is hoping for a repeat in 2020.

Menteri Besar Amirudin Shari said RM800,000 has been allocated towards organising the state's Job Fair 2020, which forms part of the state government's efforts to reduce the unemployment rate in Selangor.

He said the 2019 job fair was the first of its kind to be done on a large scale.

"It saw the participation of 180

selected private companies as well as 20 state agencies and departments.

"More than 12,000 career opportunities in total were offered, with 20 employers also offering jobs to those from the disabled community," he said.

He said the event, held on March 16, drew almost 20,000 visitors.

Amirudin said the programme not only helped in reducing the unemployment rate in the state but also helped companies which were in need of manpower, especially locals.

SBC to drive smart state vision

THE Selangor Business Capital (SBC) integrated development project, or Selangor Business City, is in line with the vision of making Selangor the premier smart state in Southeast Asia.

Menteri Besar Amirudin Shari said the SBC, which has an estimated gross development value of RM12 billion, has also drawn the interest of several large corporations such as Chinese giants Tencent and Huawei as potential investors.

He said the SBC's advantages include its location, which is strategically situated between Cyberjaya, Putrajaya, as well as the Kuala Lumpur International Airport (KLIA) and klia2.

Amirudin said the development would incorporate the idea of a smart financial district with similar functions to that of a 'sandbox', featuring the latest technology capable of solutions to make the services and business sectors more effective.

The SBC, he said, would also boast world-class convention and conference centres, five-star hotels, shopping malls, office and business spaces, residential buildings as well as various other supporting facilities.

He said the state government would also introduce the 100-Days Approval Policy, which

involves the due processes to obtain planning and land development permissions, as the maximum business period.

The state government would also be developing an aerospace industry area on a 2,000-acre lot, which will be finalised later.

Amirudin said the Action Plan for the Direction of the Selangor Aerospace Cluster 2020-2030 cluster will have an impact on the development and progress of the aerospace industry.

"By 2030, this sector is set to

be the key catalyst for the country's aerospace sector which has set a 32,000 high-income job creation target, with an annual revenue of RM55.2 billion.

"As part of efforts to strengthen the aerospace industrial ecosystem, the state government has established the Darul Ehsan Aerospace Industry Coordination Office (DAICO), a new unit under the Invest Selangor Berhad structure, tasked with coordinating aerospace-related project recommendations," he said.

Empowering entrepreneurship

THE Selangor government has allocated RM36.8 million towards strengthening and improving the implementation of its entrepreneurship programme.

Menteri Besar Amirudin Shari, at the tabling of the Selangor Budget 2020 on November 1, said the state government's main aim is to provide continued empowerment of its small and micro-entrepreneurs and enable them to become more competitive and ready in facing the challenges of Industry 4.0 and the global markets.

A host of initiatives have been planned for next year, including:

- A rebranding exercise of the current Jelajah Usahawan (Entrepreneurs Tour) programme to the Selangor Entrepreneurs Mini Expo (MEXUS).
- Establish the Selangor State Entrepreneur Development Council as a platform for the overall development of entrepreneurs, with the involvement of several permanent committees, state agencies and the Federal government.
- Study opportunities for products from small scale manufacturing as well as home-made items, to be marketed in the global markets.

Amirudin said the GROW programme, part of the Selangor Inthiyar Tholil Arvalar Maiyam (SITHAM) initiative to empower the Indian community, will receive a funding of RM1 million in order to create more successful Indian entrepreneurs.

At the budget tabling, Amirudin also announced an additional capital of RM30 million for the Selangor HIJRAH Foundation (HIJRAH) which will target 3,000 new entrepreneurs by 2020.

He said HIJRAH had channelled a total of RM460 million via 61,196 loans to 46,352 entrepreneurs in total, as of August 31, 2019.

"The HIJRAH Foundation has also established a cooperative to benefit HIJRAH entrepreneurs by creating a business chain.

"To date, 11,325 entrepreneurs have become members, with an accumulated fund of RM5.7 million.

"Among the projects implemented are food truck sales, purchase and sale of frozen rubber, as well as the sale of business equipment and agriculture through the Kohijrah Shop," he said.

RM264.4m allocation to boost infrastructure

A TOTAL of RM178 million has been allocated to the Public Works Department (JKR) for infrastructure development in Selangor.

Menteri Besar Amirudin Shari said that as of September 20, 20 projects have been completed, with 14 other under construction and a total of 18 projects at the planning stage.

The list of projects announced include:

- RM52.1 million for the construction of new roads
- RM94.75 million to upgrade existing roads
- RM9 million to improve road safety in rural areas, installation of street lights and traffic lights
- An additional RM2.35 million for slope repair works
- RM6.7 million for preliminary studies on road improvement project proposals

Amirudin said RM2 million has been allocated towards upgrading basic facilities and infrastructure under local authorities of district council status.

For flood mitigation and drainage projects, RM84.4 million will be disbursed to the Selangor Department of Irrigation and Drainage (JPS), where 62 per cent of the amount will be used for flood mitigation projects and 32 per cent for drainage upgrade projects.

The breakdown of the allocations are as follows:

- RM52.19 for the development of flood mitigation projects
- RM26.84 million to upgrade the drainage system

grade the drainage system

- RM700,000 for the development of river basins
- RM960,000 for the development of water resources and hydrology
- RM600,000 for eco-friendly drainage management programmes
- RM1.4 million for coastal development
- RM1.7 million for the development of mechanical and electrical infrastructure

The three ongoing projects which received the highest allocations are:

- RM5.4 million for the flood mitigation project in Pandamaran, Klang
- RM7.5 million for the flood mitigation project at Hilir Sungai Kuang in Rawang district
- RM9.5 million for the flood

mitigation project at Sungai Labu in Sepang district

Meanwhile, RM25.84 has been allocated towards 11 refurbishing projects on main drainages and internal systems, including:

- RM16 million allocated for

projects located in the Klang district Meru and Kampung Jawa, Kampung Bukit Lan-chong and Kampung Sungai Baru and RM4 million for Petaling district

- RM4 million to upgrade the main drainage and internal systems in Kampung Seri Aman.

5,000 trees to be planted in Selangor in 2020

Planting Trees in Cities programme
RM500,000

Selangor People's Park
RM40 MILLION

A SLEW of initiatives have been laid out by the Selangor government in its aspiration to create 'green townships' throughout the state.

Menteri Besar Amirudin Shari said a total of RM40 million has been allocated for the development of the Selangor People's Park pilot project next year, which will be carried out by the Shah Alam City Council (MBSA).

He said the creation of the park is geared towards realising the 'urban greening' concept for housing areas.

"The urban planning phase of the People's Park will begin in 2020. However, the physical development will kick off in 2021 under the 12th Malaysia Plan," he said.

"The collaboration with local authorities is one of the initiatives to increase open space and green areas which can be used for recreational activities near residential areas, outlined in the Malaysia Plan," he said.

Amirudin said RM162,950 has been allocated to funding studies on the green network design for Zone 1, which began this year and will be completed in 2021.

The Menteri Besar said for 2020, the state government has

“The collaboration with local authorities is one of the initiatives to increase open space and green areas which can be used for recreational activities near residential areas, outlined in the Malaysia Plan

AMIRUDIN SHARI
 Menteri Besar

also allocated RM500,000 towards the Planting Trees in Cities programme.

"We aim to have 5,000 trees planted in major urban townships throughout Selangor," he said.

Selangor registers improvement in financial position

By NAZLI IBRAHIM

SHAH ALAM - The Selangor government's financial position has registered an increase of 4.93 per cent, from RM2,135.37 per cent in 2018 to RM2,240.66 as of September 30 this year.

Menteri Besar Amirudin Shari (*pic*) said this encompasses RM23.83 million in cash and RM2,216.83 million in investments.

"The reserve fund was through the receipts of the Consolidated Revenue Account, Consolidated Trust Account and Consolidated Loan Account.

"As of September 30, 2019, the state has RM2,240.66 million in its reserves, which include RM828.79 million in the Consolidated Revenue Account, RM1,401.78 million in

the Consolidated Trust Account, and RM10.09 million in the Consolidated Loan Account," he said at the state legislative assembly sitting on November 5.

He said the state government would continue to increase the reserve fund by improving its efficiency in revenue collection, being prudent in its operating and development expenditure, as well as improving the financial position of the Consolidated Revenue Account.

"The state has always upheld the principles of transparency and good governance as well as accountability in the management of funds to ensure that the value and quality of the expenditure are reflected in all matters through a holistic approach."

Waste segregation law in the works

SHAH ALAM - The Selangor state government is formulating a law that requires the segregation of waste at all premises, including residential and business centres.

Selangor Environment, Green Technology and Consumer Affairs Committee chairman Hee Loy Sian said the Se-

langor Solid Waste and Public Cleansing Management Bill is in the works, which will include waste segregation as one of the elements in the said enactment.

"We have informed the Housing and Local Government Ministry (KPKT) to discuss the matter.

"The implementation of the

law will require the public to sort their waste according to type, separating the recyclables, residual waste, and bulky waste before the trash is collected," he told the state legislative assembly on November 6.

"Before the drafting of the Bill, the local councils have begun conducting awareness pro-

grammes on waste separation."

He said the public awareness on waste management is still low even though various programmes have been conducted at different levels.

"Based on random checks and observations, among the reasons why the people are disinclined towards sorting their waste is due to the lack of attractive incentives.

"Residents are also reluctant to fork out the extra cost in buying different plastic bags to separate waste," he said.

In October, Housing and Local Government Minister Zuraida Kamaruddin said the Federal government will implement a more organised and effective solid waste management system nationwide.

Under the previous government, the enforcement of the waste segregation programme under Act 672 of the Solid Waste and Public Cleansing Management Act 2007 was implemented in six states and two federal territories in June 2016.

The Act makes it compulsory for residents to separate their solid wastes according to categories of paper, plastics and others, or face fines between RM50 and RM500.

The implementation of the law will require the public to sort their waste according to type, separating the recyclables, residual waste, and bulky waste before the trash is collected

HEE LOY SIAN

Selangor Environment, Green Technology and Consumer Affairs Committee chairman

The programme affected those living in Putrajaya, Kuala Lumpur, Johor, Malacca, Negri Sembilan, Kedah, Perlis and Pahang.

Selangor and Penang, which were then under the administration of the Opposition, did not participate in the programme.

Selangor Maritime Gateway: Breathing life into Sungai Klang

The SMG project is very special as it is a key component in realising our Smart Central Economic Region masterplan, which is about capitalising on the potential of Sungai Klang by opening up a maritime economy as an engine of growth, that will not only influence a stronger fiscal position for Selangor but improve the quality of life for the people.

The Selangor state government, has never given up on the river, as my predecessors, Tan Sri Khalid Ibrahim and Datuk Seri Mohamed Azmin Ali, were both committed to saving Sungai Klang.

This is why in 2016, the state government made the strategic decision to start intensive cleaning of Sungai Klang and then last year, we assembled a team of experts to manage the river with the Selangor Maritime Gateway project, which we first introduced in March 2018. This project was placed in the good hands of Menteri Besar Selangor (Incorporated), which then formed a dedicated or-

ganisation, Landasan Lumayan, to tackle the problem, literally from the depths of the riverbed and up to the surface and across 56km of waterways.

Over the last 19 months, Landasan Lumayan has been laying the groundwork – engaging with the communities that live and work along the banks, and those who depend on the river for their livelihoods, besides extracting waste to clean the river in tandem with planning for the river's future. It is heartening to know that we have removed 50,000 metric tonnes of waste and the very fact that we are today removing less waste every month, means that our efforts are working.

Selangor Maritime Gateway has three clear objectives – clean the river, rehabilitate it and then rejuvenate it for socio, economic and eco-tourism values.

As an initial investment, when we first started this exercise, the Selangor state government committed a RM45 million facilitation fund that would cover river-cleaning activities and the two catalyst projects, which are Taman Pengkalan Batu and

Mangrove Point, with the long-term goal of returning Sungai Klang to its status of being a key transportation and economic hub.

The Selangor Maritime Gateway project is special as it is designed to bring people together as a community, as it did in the past, through shared spaces to play, learn, enjoy, build and appreciate who we are as a multi-ethnic nation.

It is about sharing in a future of possibilities, which is why I see Sungai Klang as a game-changer for Selangor.

She is an amazing resource that will effect change in our state with a fresh maritime economy that brings new opportunities, prosperity and a sense of pride to everyone in Selangor, and just like how a river is unbiased and welcomes everyone, so is the SMG project, which makes Selangor a forerunner in Malaysia's Shared Prosperity Vision 2030, that outlines the beliefs that economic growth must ensure that prosperity is shared by everyone, not just a few.

Talking about technologies, I

am proud to announce our first international partnership for SMG with The Ocean Cleanup, a Dutch non-profit organisation founded in 2013, with a mission to develop advanced technologies to clean the world's oceans and rivers of plastic in a large-scale, efficient and environmentally-sound way.

This process started earlier this year when The Ocean Cleanup was looking for strategic partners in Southeast Asia and they recognised the efforts

As an initial investment, the Selangor state government committed a RM45 million facilitation fund that would cover river-cleaning activities and the two catalyst projects, which are Taman Pengkalan Batu and Mangrove Point, with the long-term goal of returning Sungai Klang to its status of being a key transportation and economic hub

Landasan Lumayan has been working closely with The Ocean Cleanup to pilot this collaboration to deploy the INTERCEPTOR in Sungai Klang, which is only 1 of 2 of its generation to be operated outside of the Netherlands

PHOTO CAPTION:

1. Menteri Besar Amirudin Shari examining the SMG model after the launch ceremony of SMG To A Better Tomorrow event, at the Shah Alam Convention Centre on October 29

2. The INTERCEPTOR has been operating in Sungai Klang as part of the SMG initiative under Menteri Besar Incorporated

3. Amirudin after the press conference with The Ocean Cleanup's Boyan Slat at the state legislative building on 4 November 2019

4. The INTERCEPTOR is capable of extracting 50,000 kg of rubbish per day

Port Klang, especially for ships that are here for shorter stays, I am asking port authorities cruise terminal operators and Tourism Selangor to promote these places for Visit Malaysia Year 2020, together with the River Taxi service that is being set-up.

The state of Selangor is truly blessed when it comes to transport connectivity. We have three airports KLIA, klia2 and the Sultan Abdul Aziz Shah Airport. We have one of the busiest ports. We have many highways and train networks, and in the future, we will have a river transport system.

The SMG River Taxi is an initiative that will bring Sungai Klang to life. If done well and managed professionally, it will be an alternative mode of transport for both locals and tourists.

As we continue to move forward with the SMG project, I hope that organisations will not look at SMG as something that the government is doing. Instead, I hope that organisations will look at SMG as an initiative that they wish to be connected to. It can be by offering your services in one of the areas we are working on or even adopt Sungai Klang and the various community and tourism aspects of SMG, as part of your CSR programmes. Be part of this change.

Last year, Port Klang saw the highest arrival of cruise passengers with 517,433 people, 41 per cent up from 2017, and we expect 2019 and 2020 to record even higher numbers. The recent Federal Budget 2020 announcement also highlighted the economic potential of Port Klang and plans to make Port Klang a regional maritime centre, which is very much in line with SMG's vision and which, together, will boost the appeal and vibrancy of Port Klang.

All these create an excellent opportunity to promote Malaysia's cruise industry by driving Port Klang as a key entry point into Malaysia or an exit point to the region, and with all the SMG projects and Bandar Klang locations that are close enough to

that Selangor was already taking to stop plastic leakage into our waters.

Landasan Lumayan has since been working closely with them to pilot this collaboration to deploy The Ocean Cleanup's latest innovation, called the INTERCEPTOR in Sungai Klang, which I understand is only 1 of 2 of its generation to be deployed outside of the Netherlands.

When you travel to some rivers overseas, the river is regarded like an artery to the city, where businesses along the river thrive and property with a river view is highly sought after. I want to see this happening in Selangor. I want to take this opportunity today and challenge developers to start designing properties that embrace the river as part of your overall plan, while businesses that are already located along the river should start recognising the benefits of making the river your frontage to attract visitors and harness this advantage to

Like I have said on a number of occasions, I truly believe that the people in Selangor, with all our varied backgrounds, can find common grounds and build a better tomorrow. The Selangor Maritime Gateway gives us that common ground and I hope that everyone here in this room and the people in Selangor will come to Sungai Klang and enjoy what it can offer, together, as one. Be part of this project. Let's embrace Sungai Klang as part of our heritage that is being given a new lease. Let's work together in making SMG our 'Gateway To A Better Tomorrow'.

The above is the full text of Menteri Besar Amirudin Shari's speech at the launch of the Selangor Maritime Gateway on October 29.

High speed internet for 70 pct of public infrastructure by 2022

BY 2022, an estimated 70 per cent of schools, hospitals, post offices and other public infrastructure in Selangor will be connected by fibre optic network.

Menteri Besar Amirudin Shari, at the tabling of the Selangor Budget 2020 on November, said this would be the outcome of digital infrastructure constructions under the National Fiberisation and Connectivity Plan (NFCP).

The initiative, he said, will enable Selangor residents to gain access to quality broadband service, in turn enabling them to seize even more opportunities in the digital economy sector.

He said the rollout of fiberisation infrastructure coverage

throughout Selangor is being implemented in stages, from the fourth quarter of 2019 until the end of December 2021.

Amirudin said the implementation of the NFCP in Selangor is key towards generating economic growth.

The programme is targeting a minimum broadband bandwidth of 30Mbps and up to 1Gbps.

The Menteri Besar said the programme would also see several industrial areas enjoy gigabyte speed by as early as next year.

"Among the areas set to benefit from the programme include the Bukit Jelutong Industrial Area, Bukit Beruntung Industrial Area and Techno Industrial Park, Klang," he said.

CCTVs with facial recognition tech to keep Selangor safe

IN a bid to boost the level of security in Selangor, the state government will increase the number of closed-circuit television cameras (CCTVs) in the state to 5,000 units from the 775 at present.

The CCTVs, said Menteri Besar Amirudin Shari, will be equipped with state-of-the-art facial recognition technology. Monitoring, he added, will be done from a control centre which will coordinate data for security purposes.

He said the installation of CCTVs is one of the elements of the Safe City Programme, introduced by the Federal Department of Town and Country Planning (PLAN) Malaysia in 2004.

"The state government will also upgrade the CCTV specifications as part of the 'technology refresh' method to ensure that the system meets current needs and utilises the latest technology.

"We will also review the locations where the CCTVs are currently installed by consulting the authorities such as the police," he said at the tabling of the state's 2020 budget recently.

Another method to boost security in the state, said Amirudin, would see the current Local Authorities Enforcement Scheme (Skim Penguatkuasa Pihak Berkuasa Tempatan) absorbed and rebranded into the Auxiliary Police Scheme beginning 2020.

For starters, this will involve 180 staff from nine local authorities, comprising two city councils, six municipal councils and one district council.

The Menteri Besar said RM2 million will be allocated towards this purpose.

Other measures to boost security in the state include:

- Allocating RM2 million in community grants to improve security aspects, as well as raise awareness among communities on the importance of creating a safe, peaceful and harmonious environment.

- RM300,000 allocation for the Nadi Desa programme, which will be carried out via the Theory, Understanding, In-Group Training, Presentation and Coursework concept.

5,000 CCTVs to be installed statewide

Upgrade to Auxiliary Police Scheme: RM2 mil, will involve 180 local council staff

Community grant to raise safety awareness: RM2 mil

Nadi Desa programme: RM300,000

Solar panels at state buildings soon

GREATER emphasis will be given towards the use of green technology to ensure that Selangor's development is done in a holistic manner.

Menteri Besar Amirudin Shari said as part of the state government's bid to adopt a more environmentally-conscious approach, solar panels will be installed at state administration buildings starting next year to boost energy efficiency.

Speaking at the tabling of the state's 2020 budget recently, he cited the wave of environmental awareness brought about by Swedish teenager Greta Thunberg.

"Recently we were swept by the Greta Thunberg wave, which began a movement that intensified awareness on the global warming issue at the international stage.

"As a 16-year-old girl, Greta had captured global attention over her clear and often fiery messages on the environment. But she certainly wasn't the first person to display great concern over global warming.

"However, we can learn from her and become more attentive towards the environ-

Installation of solar panels at state government buildings and in local councils

Local authorities to extend the installation of solar panels in buildings and areas under their purview

mental problems for the sake of our future generation," he said.

Amirudin also urged local authorities to extend the installation of solar panels in buildings and areas under their purview.

Education remains key priority in Selangor Budget 2020

EDUCATION continues to be a key priority for the Selangor government, with almost 14 per cent of the state's 2020 budget dedicated towards education-related initiatives.

Menteri Besar Amirudin Shari said the RM334.15 million allocated towards furthering the state's education agenda marks an increase from the 11 per cent set aside for the same purpose in the 2019 budget.

This, he noted, reflected the state government's commitment to the education agenda of the people of Selangor.

"Knowledgeable people, with wisdom and integrity, are a source of strength to the state, and this group would empower Selangor towards becoming the best.

"This is why we channel so much effort towards ensuring access to education for all levels of " the community in Selangor," he said at the tabling of the Selangor 2020 Budget recently.

The initiatives include:

- RM10 million for the Selangor People's Tuition Programme (PTRS) through special funding by Menteri Besar Incorporated (MBI) and the Se-

langor Stimulus Group

- RM3 million allocation for the Selangor Kindergarten Assistance Scheme (TUNAS), set to benefit 5,000 recipients

- RM4 million towards the Selangor BITARA programme, which includes helping Selangor residents continue their PhD studies in noted foreign universities, as well as sponsorships for Form Four students who display academic excellence

- RM1 million grant for research through the Selangor Academia-Industry Consultative Council, led by vice-chancellors or university presidents throughout Selangor

- RM20 million for the implementation of the Smart Selangor Technical and Professional Skills Initiative (IKTISASS)

- RM1 million towards the organisation of the Selangor Undergraduates Convention in the Middle East and Indonesia and the Selangor State Undergraduates Aid Programme (Program Bakti Siswa Negeri Selangor), as well as the Selangor State Undergraduates Development Programme

- RM3 million for the implementation of the Selangor Research, Development and Innovation Expo with a new focus, including participation

from notable universities in the region such as Mahidol University of Thailand, Universitas Indonesia, Bandung Institute of Technology and the prestigious National University of Singapore (NUS).

People's Tuition Programme (PTRS):

RM10 mil

for UPSR and SPM students

Kindergarten Assistance Scheme (TUNAS):

RM3 mil

to benefit 5,000 recipients

BITARA programme:

RM4 mil

Selangor Undergraduates Convention:

RM1 mil

local and abroad

Selangor Academia-Industry Consultative Council:

RM1 mil

research grant

Selangor Research, Development and Innovation Expo:

RM3 mil

Smart Selangor Technical and Professional Skills Initiative (IKTISASS):

RM20 mil

Knowledgeable people, with wisdom and integrity, are a source of strength to the state, and this group would empower Selangor towards becoming the best

Education funding gets RM16.6 mil push

EDUCATION funding has been given a shot in the arm, thanks to a RM16.6 million allocation in the Selangor Budget 2020.

Menteri Besar Amirudin Shari said the funding for education sponsorship, which would be disbursed through the Selangor Scholarship Fund, will focus on seven programmes, including funding for undergraduates and postgraduate students studying both locally and abroad.

Another RM26 million, he said, has been allocated for the Bantuan Sekolah Negeri Selangor (Selangor School Aid) programme, specifically on upgrading school infrastructure.

"This includes Sekolah Agama Rakyat, Sekolah Jenis Ke-

bangsaan (SJK) Cina, SJK Tamil, missionary schools as well as Sekolah Menengah Jenis Kebangsaan," he said.

Amirudin said the state government has also allocated RM2.45 million for the University Entry Reward (Hadiah Masuk Universiti) scheme, which serves as an incentive for students who successfully enrol into higher learning institutions.

"This applies to those who hail from households with an income of RM5,000 and below, and represents the state government's ambition of having more students and families benefit from this initiative.

"To date, 71, 446 students have benefitted from this programme," he said.

Funding for education sponsorship, will focus on seven programmes, including for undergraduates and postgraduate students studying both locally and abroad

Selangor Scholarship Fund:

RM16.6mil

Selangor School Aid:

RM26 mil

University Entry Reward:

RM2.45 mil

Slew of health initiatives for Selangor folk in 2020

THE Skim Peduli Sihat, which provides medical coverage for Selangor residents, will cover 20,000 more people in 2020, bringing the total number of beneficiaries to 85,000.

Menteri Besar Amirudin Shari said the state government has allocated RM42.5 million towards the expansion of the scheme in its bid to ensure the people enjoy a greater quality of life.

“A wholesome and competitive health policy continues to drive economic growth and ensures that the people of Selangor continue to enjoy a better quality of life.

“Therefore, to realise this dream, the state government will continue the Skim Peduli Sihat,” he said.

Amirudin said at the same time, RM5 million has been allocated to combat dengue outbreaks, including prevention and control efforts, statewide.

As part of its strategies to create a safe, healthy and prosperous Selangor, the state gov-

ernment is also allocating RM2 million to 3,750 tuberculosis (TB) patients with a household income of less than RM1,000, to enable them to receive treatment for six months.

“This programme, the first of its kind in Malaysia, demonstrates the state government’s seriousness in reducing the number of TB cases in the state,” he said.

Other health-related allocations in the Selangor Budget 2020 include:

- RM1.5 million for activities to promote a healthy lifestyle.
- RM1 million to overcome and address problems involving mental patients through awareness and prevention programmes.

Skim Peduli Sihat
RM42.5MILLION

Tuberculosis treatment
RM2MILLION
3,750 recipients

Dengue prevention and control
RM5MILLION

Healthy lifestyle awareness campaigns
RM1.5MILLION

Mental health awareness and prevention
RM1 MILLION

Idaman house buyers to benefit from Rent-To-Own scheme

THE Selangor government is pulling out all the stops to ensure that buyers of the Rumah Idaman Rakyat Selangor (Idaman) will reap the benefits of the Federal government’s Rent-To-Own (RTO) scheme.

This, said Menteri Besar Amirudin Shari, is being done in collaboration with the Housing and Local Government Ministry.

He said efforts have also been boosted by Bank Simpanan Nasional and Bank Rakyat, who have introduced specialised financing products involving loans of up to 110 per cent of the sale price for a 40-year loan term.

The Menteri Besar said 4,800 Idaman homes spanning areas in Kajang, Bangi and Paya Jaras have entered the implementation phase and have been approved for construction.

They are expected to be completed within three years.

The RTO scheme will see buyers rent the houses for a period of up to five years. Af-

Idaman House

4800 units approved

RM250,000
per unit

ter one year, buyers would be given the option of purchasing the house for RM250,000, the price of which is set during the signing of the rental agreement.

The main objective of the Idaman housing programme is to improve the socio-economic status of low-income earners (B40) and middle-class segment (M40) via the creation of a conducive living environment, in line with the framework of the Shared Prosperity Vision 2030.

Financial boost for Indian community heads

FROM January 2020, Indian community leaders in Selangor will each receive a monthly allowance of RM1,200 as recognition for their efforts in assisting their communities.

Menteri Besar Amirudin Shari said the decision to grant the allowances was made after considering the burden of work, the rising cost of living as well as increasingly complex challenges faced by Indian community leaders in their respective areas.

"These community leaders form part of the state's administrative machinery at the grassroots level. They help channel information as well as convey the wishes of the community, on top of suggesting solutions to issues which affect their areas.

"Having taken the challenges they face into account, the state government will allocate a total of RM700,000 towards this purpose," he said.

Amirudin said the state government hopes that the Indian community leaders would provide the highest quality of service to their communities, and serve as the epitome of efficiency and responsibility.

These community leaders form part of the state's administrative machinery at the grassroots level. They help channel information as well as convey the wishes of the community, on top of suggesting solutions to issues which affect their areas

AMIRUDIN SHARI
Menteri Besar

RM375.78m for Islamic development

SELANGOR Menteri Besar Amirudin Shari has underlined the state government's commitment towards strengthening the development of the Islamic agenda via an allocation of RM375.78 million in the recent Selangor Budget 2020.

The allocation, he said, will cover, among others, the operating and development expenditure for the Selangor Islamic Affairs Department (Jais) as well as allowances for the state's mosque and surau committees.

Amirudin said RM3 million

has been allocated for the refurbishment of Shah Alam's iconic Sultan Salahuddin Abdul Aziz Shah Mosque, including adding more parking spaces as well as extending the prayer area.

Meanwhile, a total of RM237.89 million will be disbursed to Jais to enhance Islamic education.

The sum, said the Menteri Besar, will go towards the salaries of the state's Al-Quran and Fardhu Ain (Kafa) teachers and contract staff, as well as the development of tahfiz schools.

Empowering Islamic development

RM375.78 MILLION

Enhance Islamic education

RM237 MILLION

No more free rides for foreigners on Selangor Smart Buses

FROM next year, a nominal charge of RM1 will be imposed on foreigners who use the Selangor Smart Bus service.

The service, however, will remain free for Malaysian citizens.

Menteri Besar Amirudin Shari said the Smart Selangor Delivery Unit would be installing the 'Tap To Ride' system on all Smart Selangor buses. Malaysians will then be able to use their identification cards to board the buses.

The service charge collected, he said, will go towards bus maintenance works as well as increasing the number of buses and Smart Selangor Bus routes.

The Menteri Besar said the Selangor Smart Bus now features 41 routes in 11 municipalities, with 130 buses witnessing high ridership figures.

The service has recorded 38 million passengers as of August this year.

"The state government gives its assurance and commitment towards maintaining the continuity of this service with a RM30 million allocation in 2020," he said.

At the same time, Amirudin also noted that local councils should take the initiative to assess the Selangor Smart Bus routes to ensure that they are better connected to public transportation lines and stations such as the Light Rail Transit (LRT) and the Mass Rapid Transit (MRT), both existing ones and those under construction.

Subang aerospace industry continues to soar

By AFIX REDZUAN

SHAH ALAM - The booming aerospace industry in Subang has managed to draw RM91.5 million in investments, says Investment, Industrial and Trade and Transport state exco Datuk Teng Chang Khim.

He said the total investments involved three companies - Airod Techno Power Sdn Bhd, UPECA Aerotech Sdn Bhd and Afjets Sdn Bhd.

"The mechanism applied by the state government to ensure that investment project proposals are accomplished is done through Invest Selangor, where continuous engagement with the relevant parties is done to garner feedback on the project.

"Invest Selangor will also address issues raised by agencies, organise meetings, coordinate with agencies as well as follow up on the status and progress of the projects," said Teng in response to a query posed by Kota Damansara assemblyman Shatiri Mansor at the state legislative assembly sitting on November 6.

Yesterday, Menteri Besar Amirudin Shari told the state as-

sembly that the Selangor government aims to achieve RM2 billion in revenue and create 75,000 job opportunities annually through the aerotropolis and aerospace industry by 2025.

He said 62 per cent of the aerospace industry is based in Selangor. From that sum, Subang possesses the lion's share of the industry with 34 per cent, or 70 companies from the 200 compa-

nies nationwide.

He said at present, both the aerotropolis and aerospace industry have contributed RM1.7 billion in revenue and created 55,000 job opportunities annually.

Selangor registers increase in domestic tourists

SHAH ALAM - The number of domestic tourists visiting Selangor continues to register an upward trend, reaching a total of 1.86 million over the period of January to June this year.

This marks a four per cent increase from the same period last year, said Selangor Culture, Tourism, Malay Customs and Heritage committee chairman Datuk Abdul Rashid Asari (pic).

Speaking at the state legislative assembly sitting on November 7, Rashid said this was due to the continuous efforts of Tourism Selangor in promoting the state.

"Tourism Selangor continuously conducts promotional programmes to boost tourism activities in the state.

"It also participates in programmes such as the annual Malaysian Association of Tour and Travel Agents (Matta) Fair, and is involved in groups including the Malaysian Inbound Tourism Association (Mita) to tap into the domestic tourism market," he said.

Abdul Rashid was responding to a question by Bukit Gasing assemblyman Rajiv Rishyakaran, who had asked on domestic tourism and the Selangor government's initiative to draw tourists to the state.

He said Tourism Selangor had also organised school visits under its 'Jelajah Squad Kembara Sekolah' programme that was introduced to educate school students as well as teachers on the various tourism products available in Selangor.

He said the interactive programmes have increased the level of awareness and spurred domestic tourism among the people of Selangor.

"Efforts to boost the number of tourists in the state are also done in collaboration with airlines such as Malindo Air and AirAsia through organising familiarisation trip' programmes.

"Through this programme, we hope that tourism and travel agencies from outside Selangor would formulate packages that can be offered to the domestic market in Malaysia," he said.

The Selangor government had in the recently-tabled Selangor Budget 2020 allocated RM9.7 million towards boosting the state's tourism industry.

Replacement of old water pipes in Selangor to complete mid-2020

SHAH ALAM - The water pipe replacement works across Selangor, spanning 438 kilometres in total, are expected to complete by mid-2020.

Public Amenities, Agricultural Modernisation and Agro-based Industry Committee chairman Izhah Hashim said 365.16 kilometres of pipes have been replaced since 2016, with the remaining 72.84 kilometres is still progress.

"In 2019, a total of 168 kilometres were identified. These are now in the designing and tendering process.

"The total allocation for the pipe replacement programme from 2016 to 2019 was RM526 million," he said in response to a question posed by Sungai Buring assemblyman Datuk Mohd Shamsudin Lias at the state le-

gislative assembly sitting on November 6.

Last month, Menteri Besar Amirudin Shari said the sole license holder of water supply services in the state, Air Selangor Sdn Bhd (Air Selangor), had spent RM1.1 billion between 2016 and 2018 to upgrade and repair various assets and water supply infrastructures.

The state government, he said, had allocated a total of RM324.3 million in grants and loans to assist in the implementation of replacing ageing water pipes in Selangor and Kuala Lumpur.

This, he said, include the replacement of 438 kilometres of water pipes and reducing non-revenue water (NRW).

Meanwhile, Izhah said that as of August this year, the NRW rate

stood at 28.67 per cent.

He said works to reduce NRW will continue, and will also involve the replacement of parts such as water pump valves, noting that facing high incidences of leaka-

ges will be given priority.

"We are taking the necessary steps to ensure the quality of water and reduce NRW. Our target is to reduce it by one per cent every year," he said.

Malaysia make stunning comeback to shatter Thailand

KUALA LUMPUR - Malaysia struck an important 2022 World Cup/2023 Asian Cup qualifying win as Harimau Malaya edged Thailand 2-1 in a thrilling Group G match at the National Stadium in Bukit Jalil here on November 14.

Muhamadou Sumareh fired home the winning goal in the 56th minute to complete Malaysia's comeback following a superb second-half display from Tan Cheng Hoe's side.

The 'War Elephants' under Japanese Akira Nishino's charge started well and took the lead after only seven minutes through Chan-atip Songkrasin.

Malaysia remained calm but kept up the ruthless attacks before Brendan Gan put Malaysia back on level after slotting in a brilliant pass from Johor Darul Ta'zim (JDT) midfielder Mohamed Syamer Kutty in the 26th minute.

The victory gave Malaysia their second win in the campaign after losing to United Arab Emirates (UAE) and Vietnam while Thailand tasted their first loss.

In the match, Cheng Hoe made a couple of changes in his starting line-up from the Vietnam loss in Hanoi, last month, with Khairulazhan Mohd Khalid replacing Mohd Farizal Marlias as goalkeeper, Muhammad Syahmi Safari taking over from Matthew Davies and Muhammad Syafiq Ahmad replacing Norshahrul Idlan Talaha as striker.

The adjustments appeared to produce a more lethal attacking approach and a much better performance in defence as Malaysia managed to keep their cool throughout the

(Left) Malaysian player Muhamadou Sumareh celebrates with his teammates after scoring the winning goal. Picture by BERNAMA

90 minutes of play.

However, Thailand who is ranked 109th in the world had a golden chance to at least pull off a draw in the 81st minute but Khairulazhan made an important save to deny Supachok Sarachat's effort.

Malaysia had several chances in the closing moments to add more goals but in the end, the game settled for a 2-1 win to Malaysia.

Malaysia currently stands in fourth place sharing six points with UAE while Thailand is in second place with seven points. - BERNAMA

Shah Alam Stadium repairs to be done in stages, says MB

SHAH ALAM - Repair works on the 25-year-old Shah Alam Stadium will be done in stages, with priority to be given to basic maintenance works such as its electrical and water systems.

Selangor Menteri Besar Amirudin Shari said the cost for restoration works on the stadium was estimated at RM250 million.

"The cost of restoring the stadium's condition and systems at one go would be too costly as we would need at least RM250 million to do so. Therefore, we will be doing it in stages.

"It would not be beneficial to work only on the exterior as its inner workings, such as the electrical and water systems need to be repaired as well. So we will be fixing the basics first before we begin work on its exterior," he told a press conference at the state legislative assembly on November 4.

Amirudin said the general condition of

the Shah Alam Stadium, such as the pitch, basic amenities and structure, is satisfactory.

However, he noted that repair works on the basic facilities have been carried out over the past three to four years.

Rizam Ismail, the Sungai Air Tawar assemblyman had, in his Selangor Budget 2020 debate at the state legislative assembly sitting, urged the state government to focus on restoration works on the Shah Alam Stadium.

SELANGOR LANDS AND MINES OFFICE

PARCEL RENT

HAS BEEN IMPLEMENTED IN SELANGOR

What is the Rent of Parcel?
The Rent of Parcel is not a new tax. It is a replacement of quit rent to property parcel owners with strata title. Existing quit rent will be substituted with the Rent of Parcel only for strata titled properties only.

Benefits of the Rent of Parcel :	Implications for not paying :
<ul style="list-style-type: none"> ▪ Easy to facilitate transactions. ▪ The Rent of Parcel will be imposed fairly according to the terms of the residential, commercial and industrial unit. ▪ To ease property owners to make payments directly without going through the management corporation (MC). 	<p>Strata titled property owners who do not pay the Rent of Parcel will be exposed to the risk of expropriation of property by the authorities.</p>

Payments to be made by 31st May every year

Have not received the bills?
Please validate your address.

PLEASE PAY ALL OUTSTANDING ARREARS NOW

Payment Methods

- Payments can be made at :
 - Pejabat Tanah Daerah, Pejabat Tanah dan Galian Selangor
 - Kaunter Majlis Bandaraya, Majlis Perbandaran dan Majlis Daerah
 - Through POS Malaysia branches nationwide and POS Online
 - Via Online : <https://ehasil.selangor.gov.my>

For further information, please visit <https://ptg.selangor.gov.my/>

#SMARTSELANGOR

Urbanscapes 2019

November 16 - 24

Location - Sentul Depot, Sentul West, Kuala Lumpur

November 17

YouTube Millionaire Secrets: How To Make Money On YouTube!

Time - 2:00 PM to 5:00 PM

Location - MyInternetEvents.com @ KL Gateway, Kerinchi

THE EVENT will teach the attendees on social media strategy for businesses, such as how to create engaging content for social media, and how to communicate to an ever-evolving audience online.

It will also teach how to create and maintain a free business website without the need for programming or web designing skills.

SITEC brings experts from Google Malaysia to share helpful tips and knowledge that can be used in businesses.

November 19

Grow Your Business Online Workshop in collaboration with SITEC

Time - 1:30 PM to 5:00 PM

Location - Selangor Digital Creative Centre i-City Shah Alam

Info - Mahir Digital Bersama Google brings its third series in collaboration with SITEC

November 21

Investing For Women

Time - 7:00 PM to 8:00 PM

Location - Common Ground Ampang, Kuala Lumpur

November 26

SME CEO Forum: Industrial Revolution 4.0

Time - 8.00 AM to 6.00 PM

Location - Pullman Kuala Lumpur, Bangsar

Pitch @ Selangor 2019 by SITEC

Time - 9:00 AM to 6:00 PM

Location - One World Hotel, Petaling Jaya

Seats limited to 400 pax

SITEC together with Mystarttr.com, a reward and equity crowdfunding company licensed by the securities commission, has co-organised Pitch@Selangor 2019, a pitching event that will provide a platform for early-stage business to connect with potential supporters including angel investor, mentors, and business partners.

Pitch@Selangor 2019 will also assist SMEs and Social Enterprise in Selangor to amplify and accelerate their entrepreneurship works and pitch their innovative proposal to various stakeholders including Selangor state assembly representative (ADUN), as some were invited as part of the judging panel.

November 27

Free dinner and movie screening of "Game Changers"

Time - 5:00 PM to 7:00 PM

Location - MSU College (Shah Alam)

December 7 - 8

Facon Education Fair December 2019

Time - 12:00 PM to 6:00 PM

Location - KLCC Convention Centre

Great Eastern Viper Challenge - Sepang 2019

Location - Sepang International Circuit

December 14

Common Ground's Jingle Bazaar 2019

Time - 11:00 AM to 5:00 PM

Location - Common Ground, Jaya One, Petaling Jaya

