

Program Kerjasama MKM-UUM

IJAZAH SARJANA MUDA PENTADBIRAN PERNIAGAAN DENGAN KEPUJIAN (BIDANG TUMPUAN) PENGURUSAN KOPERASI

www.mkm.edu.my

Kumpulan Sasaran:

- Individu lepasan Matrikulasi, STPM, STAM, Diploma;
- Tenaga Kerja Pengurusan Korporasi;
- Pegawai-pegawai jabatan/ agensi kerajaan.

Jangka masa Pengajian:

Sepenuh Masa : 3 tahun - 4 tahun @ 6 semester - 8 semester.

Yuran Pengajian:

1. Pemimpin, tenaga kerja, pegawai kerajaan yang menyelia koperasi, anggota dan anak anggota pergerakan koperasi - RM 100.00 per jam kredit;
2. Individu biasa - RM 125.00 per jam kredit;
3. Pelajar Luar Negara - RM 300.00 per jam kredit.

Pengambilan:

Disember

Pembiayaan :

- Tajaan Biasiswa tabung KWAPK kepada pelajar yang layak;
- Pinjaman daripada tabung KWAPK;
- Pinjaman Bank Rakyat.

untuk maklumat lanjut, sila hubungi:

Urus Setia, Program Kerjasama MKM-UUM, Ijazah Sarjana Muda Pentadbiran Perniagaan Dengan Keahlian (Bidang Tumpuan) Pengurusan Koperasi, Pusat Antarabangsa dan Pendidikan Tinggi (MAKTAB KERJASAMA MALAYSIA, 103, Jalan Templer, 46700 Petaling Jaya, Selangor
Tel: 0379649016, 0379649062, 0379649067, 0379649023 Faks: 0379550863
E-mail: mkm@mkm.edu.my Laman web: <http://www.mkm.edu.my>

@info

Media Komunikasi Maktab Kerjasama Malaysia
Bil 1/2009 ISSN 0127-1032

Lawatan Y.B. Menteri ke MKM

Seminar Membangun Kapasiti Wanita Melalui Koperasi

Konvokesyen MKM ke-13

Diploma Pengurusan Koperasi (Sepenuh Masa)

Kumpulan Sasaran:

- Pemimpin-pemimpin koperasi;
- Individu lepasan SPM atau STPM;
- Tenaga Kerja Pengurusan Korporasi;
- Pegawai-pegawai jabatan/ agensi kerajaan yang menyelia koperasi;
- Siswazah yang ingin berkhidmat dengan koperasi.

Jangka masa Pengajian:

Sepenuh Masa : 2 1/2 tahun - @ 5 semester.

Yuran Pengajian:

1. Pemimpin, tenaga kerja, pegawai kerajaan yang menyelia koperasi, anggota dan anak anggota pergerakan koperasi - RM4,500.00;
2. Individu biasa - RM5,500.00 (tidak termasuk penginapan, buku dan makanan)

Pembiayaan :

- Pinjaman daripada skim Pinjaman Pendidikan-i MKM.

Kelayakan:

- SPM/SPMV atau setarafnya dengan kredit dalam Bahasa Melayu, Matematik dan dua mata pelajaran lain.

Pengambilan:

Jun setiap tahun

untuk maklumat lanjut, sila hubungi:

Urus Setia,
Diploma Pengurusan Koperasi,
Pusat Antarabangsa dan Pendidikan Tinggi
MAKTAB KERJASAMA MALAYSIA,
103, Jalan Templer, 46700 Petaling Jaya, Selangor
Tel: 0379649000, 0379649062, 0379649067 Faks: 0379550863
E-mel: mkm@mkm.edu.my Laman web: http://www.mkm.edu.my

AKPK | AGENSI KAUNSELING DAN PENGURUSAN KREDIT

Visi AKPK ialah "Amalkan Pengurusan Kewangan Berhemah Sebagai Budaya Hidup kepada seluruh rakyat Malaysia." Untuk mencapai matlamat ini, misi kami adalah untuk memastikan rakyat Malaysia terus berdaya tahan dan berhemah dalam pengurusan kewangan dan penggunaan kredit mereka melalui pendidikan kewangan yang komprehensif serta memberi perkhidmatan kaunseling kewangan dan program pengurusan kredit yang profesional supaya mereka boleh mengendalikan dan mengawal kewangan mereka.

Agensi Kaunseling dan Pengurusan Kredit (AKPK) ditubuhkan oleh Bank Negara Malaysia dengan objektif untuk secara proaktif memastikan sektor isi rumah terus berdaya tahan dengan menyediakan saluran bagi peminjam individu dan bakal peminjam mendapatkan nasihat dan bantuan berhubung dengan pengurusan kredit dan, pada masa yang sama, menggalakkan sistem perbankan yang teguh dan mantap dengan memudahkan usaha pembayaran balik hutang dan meminimumkan kes-kes tidak berbayar akibat daripada pengurusan hutang yang kurang cekap.

AKPK menyediakan perkhidmatan seperti berikut:

1. Pendidikan Kewangan dengan memberi kemahiran asas pengurusan kewangan dan penggunaan kredit yang wajar dan secara bertanggungjawab. Program pendidikan kewangan AKPK termasuk:
 - Taklimat dan penerangan secara "ad-hoc" yang dirangka khusus kepada kumpulan atau individu termasuk kumpulan sosial serta organisasi;
 - Strategi yang merangkumi struktur Pendidikan Pengurusan Kewangan Peribadi yang komprehensif melalui Rangka Tindak Pendidikan Kewangan AKPK (*AKPK's Financial Education Blueprint*). Rangka Tindak Pendidikan Kewangan AKPK ini menentukan taraf pengetahuan dan pendedahan pengurusan kewangan masa kini dan rancangan-rancangan untuk meningkatkannya ke tahap yang lebih mendalam dikalangan rakyat Malaysia.
2. Nasihat dan kaunseling mengenai pengurusan kewangan, termasuk bajet kewangan sehingga pengurusan perbelanjaan;
3. Program Pengurusan Kredit (PPK) dengan membantu mereka menyelesaikan masalah pinjaman dengan institusi kewangan yang dikawal selia oleh Bank Negara Malaysia dengan menyediakan pelan pembayaran semula pinjaman bagi peminjam yang layak.

Agensi Kaunseling dan Pengurusan Kredit (729611-P)
Ara 8 2/8-9, Maju Junction Mok, 1001, Jalan Sultan Ismail, 50250 Kuala Lumpur.

1-800-88-2575

www.akpk.org.my

Diploma Pengurusan Koperasi

(Flexi Hours)

Kumpulan Sasaran:

- Pemimpin-pemimpin koperasi;
- Tenaga Kerja Pengurusan Korperasi;
- Pegawai-pegawai jabatan/ agensi kerajaan yang menyelia koperasi;
- Individu yang berminat.

Jangka masa Pengajian:

3 1/2 tahun @ 7 semester.

Yuran Pengajian: RM6,500.00.

Kelayakan:

SPM/SPMV atau setaraf dengannya dengan kepujian untuk subjek Bahasa Melayu, Matematik dan 2 mata pelajaran lain.

Pengambilan: Jun Setiap Tahun

untuk maklumat lanjut, sila hubungi:

Urus Setia, Diploma Pengurusan Koperasi (Flexi Hours),
Pusat Antarabangsa dan Pendidikan Tinggi
MAKTAB KERJASAMA MALAYSIA,

103, Jalan Templer, 46700 Petaling Jaya, Selangor
Tel: 0379649000, 0379649062, 0379649067 Faks: 0379550863

E-mel: mkm@mkm.edu.my Laman web: <http://www.mkm.edu.my>

Kumpulan Sasaran:

- Lulusan Diploma Pengurusan Koperasi MKM
- Kakitangan yang sedang berkhidmat dalam koperasi, yang memiliki Diploma dari IPTA atau IPTS dalam bidang Pengurusan Perniagaan atau Perakaunan
- Lulusan Ijazah Sarjana Muda Pentadbiran Perniagaan atau Perakaunan

Diploma Profesional Pengauditan Koperasi

Jangka masa Pengajian:

1 semester: Kerja kursus Akademik (5 subjek)

1 semester: Latihan Industri di koperasi-koperasi besar dan sederhana dengan diselia oleh ahli Associate ICMA atau di firma audit yang menjadi ahli Associate ICMA.

Pembiayaan: Pinjaman disediakan melalui tabung Kumpulan Wang Amanah Pendidikan Koperasi (KWAPK). Insentif untuk latihan industri juga disediakan.

Kelayakan:

- Diploma Pengurusan Koperasi
- Diploma yang setaraf (bagi kakitangan yang sedang berkhidmat dengan koperasi)
- * Pemohon hendaklah memperoleh PNGK melebihi 3.0. Walau bagaimanapun pertimbangan akan diberi kepada pemohon yang mempunyai PNGK tidak kurang dari 2.5 tetapi mendapat sekurang-kurangnya A- dalam subjek-subjek perakaunan dan kewangan.

untuk maklumat lanjut, sila hubungi:

Urus Setia, Diploma Profesional Pengauditan Koperasi,
Pusat Antarabangsa dan Pendidikan Tinggi
MAKTAB KERJASAMA MALAYSIA,

103, Jalan Templer, 46700 Petaling Jaya, Selangor
Tel: 0379649000, 0379649062, 0379649067 Faks: 0379550863

E-mel: mkm@mkm.edu.my Laman web: <http://www.mkm.edu.my>

Pengambilan: Julai 2009
Januari 2010

EKSKLUSIF

Lawatan Y.B. Menteri ke MKM:
Tanda Bermulanya Hubungan Eerat dan
Kerjasama Menyeluruh Antara Warga MKM &
KPDNKK

Majlis Konvokesyen MKM Kali ke-13

FOKUS

Seminar Membangun Kapasiti Wanita Melalui
Koperasi 2009

Ke Arah Pengurusan Koperasi Yang Dinamik:
Satu Wacana Dalam Membantu Mentadbir
Koperasi Yang Berdaya Saing

Bicara Ceo 2009 "Meningkatkan Perniagaan
Koperasi Melalui Keusahawanan Sosial":
Satu Retorik atau Realiti?

PERSPEKTIF

1	Kursus Pengauditan MTCP (MTCP Auditing)	15
	Jelajah MTCP di Semenanjung Malaysia	16
3	Kolokuium Latihan & Pembangunan Koperasi 2009	17
	Bengkel Penulisan Artikel Jurnal	19
5	Bengkel Kajian Semula Pencapaian KPI 2008 dan Perancangan 2009	20
7	Taklimat MQA Diploma Pengurusan Koperasi	21
8	Kursus Pengajaran dan Pembelajaran (P&P) untuk Tenaga Pengajar Diploma Pengurusan Koperasi (DPK) Maktab Kerjasama Malaysia (MKM)	21

JARINGAN

Program Gerak Usahawan di Mesir

Program Sangkutan di Koperasi Royal Cosun &
Koperasi Flora Holland di Netherlands

Mesyuarat Pasca MOU MKM-LAPENKOP:
Termeterainya Satu Kerjasama Antara Dua
Negara Serumpun

Lawatan KIIAP ke MKM: Hubungan Eerat Terjalin
Antara 2 Negara Berjiran

GALERI

AKTIVITI MKM

9	Seminar "Pekerja Berintegriti Organisasi Cemerlang"	24
11	Mesyuarat Agung Tahunan Puspanita MKM 2009	24
13	KSS MKM Sertai Pertandingan Sukan Badan Berkonon 2009 di Langkawi	25
14	Pertandingan Boling Antara Kakitangan MKM	25
	Rombongan Lawatan MKM ke Taman Negara Kenyir	26
	Hari Keluarga MKM 2008	27
	Kursus Perkhidmatan Pelanggan Berkualiti	27
	MKM Tambah Kolej Kediaman Baharu untuk Pelajar Diploma & Ijazah	28

IJAZAH

Majlis Pembacaan Ikrar Perdana Program Ijazah Koperasi: Satu Lagi Lakaran Sejarah di Tempa di MKM 29

Seminar Motivasi dan Bijak Belajar: Satu Pengalaman Yang Menerujakan 30

Lawatan Pelajar MKM ke UUM: Satu Jalinan Ukhuwah Persahabatan Antara Dua Institusi Pendidikan 31

Program Minggu Suai Kenal Ijazah Pengurusan Koperasi 32

BERITA CAWANGAN SARAWAK

Bicara Eksekutif: "Potensi Penglibatan Sektor Koperasi di dalam SCORE" 37

BERITA CAWANGAN SABAH

Berfikir di Luar Kotak - Kreativiti 39

Bicara Eksekutif: "Menjana Pendapatan Koperasi Melalui Perusahaan Sarang Burung Layang-Layang dan Peluang Pembiayaan": Satu Galakan untuk Menceburi Perusahaan Baharu Bagi Koperasi 40

DIPLOMA

Temasya Sukan Pelajar MKM: Mengeratkan Hubungan Persahabatan Melalui Semangat Kesukanan 33

Kursus Pertolongan Cemas dan CPR (Cardio Pulmonary Resuscitation) 34

PROGRAM LATIHAN MKM 2009 (KAMPUS PETALING JAYA) 41

PROGRAM LATIHAN MKM 2009 (KAMPUS SARAWAK) 47

USAHAWAN

Bot Generasi Baharu: Satu Anjakan Perubahan dalam Aktiviti Penangkapan Ikan Milik Koperasi Pembangunan Rakyat Pahang Berhad 35

Lawatan ke Koperasi Gula Perlis Berhad 36

PROGRAM LATIHAN MKM 2009 (KAMPUS SABAH) 48

Penasihat

Tn. Hj. Idris Ismail
Pengarah

SIDANG EDITORIAL

Ketua Editor

Pn. Julia Bee Ramjan
Timbalan Pengarah Pengurusan

Penyelaras

En. Zaidi Hj. Mohmod
Pegawai Perhubungan Awam

Wakil Pusat dan Unit

Mohd. Nusi Abdul Rahman
Pusat Antarabangsa & Pendidikan Tinggi

Nur Faeza Yahya
Pusat Pengurusan Perniagaan & Keusahawanan (BMEC)

Rohalinda Ahad
Pusat Pentadbiran, Perundangan & Kepimpinan Koperasi (CALL)

Salwana Ali
Pusat Perakaunan & Kewangan (ACTIF)

Sharifah Shuzaida Saedin
Pusat Khidmat Konsultasi

Azlifah Abas
Pusat Teknologi Maklumat & Komunikasi (INFOTEC)

Yusnita Othman
Pusat Pengurusan Penyelidikan & Penerbitan (ReMAP)

Azman Mohd Ghazali
Ketua Unit Sumber Manusia & Tadbiran Am (U SMat)

Hamidah Mohd Jos
Ketua Unit Komunikasi Korporat & Tadbiran Akademik (UKKTA)

Sharepah Nur Azirah Shareh Abd Rahman
Penolong Pegawai Penerbitan

Jurufoto

Mohd Hasrulnizan Kusaini
Mohd Norhisyam Md Daud

Direkabentuk dan dicetak oleh:

Percetakan Zainon Kassim Sdn. Bhd.
41-1, Jalan Sepah Puteri 5/1B,
Pusat Dagangan Seri Utama PJU5,
Kota Damansara, 47810 Petaling Jaya,
Selangor

Dari Meja KETUA EDITOR

Assalamualaikum wbt. dan Salam Sejahtera,

Tahun 2009 kini telah berada di pertengahan. Sejak Januari lalu, pelbagai peristiwa penting telah berlaku di negara kita terutamanya yang berkaitan dengan koperasi dan juga Maktab Kerjasama Malaysia (MKM).

Bermula 9 April 2009, penstrukturan semula kabinet oleh Perdana Menteri, Dato' Seri Najib Tun Razak telah meletakkan MKM di bawah kementerian baharu iaitu Kementerian Perdagangan Dalam Negeri dan Hal Ehwal Pengguna (KPDNHEP), apabila Kementerian Pembangunan Usahawan dan Koperasi (MECD) dimansuhkan. Pada 11 Jun 2009, KPDNHEP telah dinamakan sebagai Kementerian Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan (KPDNKK).

Perubahan kementerian pada hari ini tidak bermakna kepentingan gerakan koperasi akan dikesampingkan tetapi menjadi lebih penting di bawah KPDNKK. Hal ini adalah kerana Anggota Lembaga Koperasi di Malaysia mencatatkan sebanyak 20 peratus daripada 27 juta penduduk di Malaysia. Peratusan ini amat besar dan pastinya suara daripada gerakan koperasi akan lebih didengari oleh kerajaan khususnya di bawah KPDNKK.

Sajian Info MKM 1/2009 membuka tirai persembahan dengan Segmen Info Eksklusif mengenai Lawatan YB Menteri KPDNKK, Dato' Sri Ismail Sabri Yaakob ke MKM. Lawatan kerja yang dilakukan sememangnya akan merapatkan lagi jaringan perhubungan yang telah sedia kukuh antara KPDNKK dan warga MKM.

Di samping itu juga, Segmen Info Eksklusif juga turut memaparkan mengenai Majlis Konvokesyen MKM Kali-ke 13 yang telah diadakan pada 23 April lepas. Acara tahunan MKM yang penuh gilang-gemilang ini yang dirasmikan oleh Timbalan Menteri, Y.B. Dato' Tan Lian Hoe amat bermakna kerana menerusi majlis inilah graduan MKM yang telah menamatkan pengajian mereka diberi penganugerahan istimewa. Tambahan pula, majlis ini adalah yang pertama kali dihadiri oleh YB Timbalan Menteri KPDNKK sebaik sahaja MKM diletakkan di bawah kementerian beliau.

Banyak lagi sajian menarik yang telah disediakan untuk santapan minda para pembaca, terutamanya kepada para koperator amnya dan warga MKM khususnya dalam Majalah Info kali ini. Selamat membaca dan semoga menambah ilmu. Diharapkan juga agar MKM dan gerakan koperasi akan sentiasa bergerak seiring dalam memartabatkan sektor koperasi di Malaysia supaya menjadi sektor ketiga yang mampu menjana pertumbuhan ekonomi negara seperti yang telah diwarwarkan oleh kerajaan.

Salam Koperasi,

Julia Bee Ramjan

Lawatan Y.B. MENTERI KE MKM: TANDA BERMULANYA HUBUNGAN ERAT DAN KERJASAMA MENYELURUH ANTARA WARGA

MKM & KPDNKK

Oleh: Zaidi Bin Hj. Mohmod

Y.B. Dato' Sri Ismail Sabri ketika mendengar taklimat khas mengenai MKM oleh Pengarah MKM, Tuan Hj. Idris <

Pada 27 April yang lepas, Menteri Perdagangan Dalam Negeri dan Hal Ehwal Pengguna, Dato' Sri Ismail Sabri Yaakob beserta rombongan kementerian beliau buat pertama kalinya telah melawat Maktab Kerjasama Malaysia (MKM). Lawatan beliau ke MKM dapat dianggap sebagai tanda permulaan jalinan hubungan secara rasmi antara warga MKM dan Kementerian Perdagangan Dalam Negeri dan Hal Ehwal Pengguna (KPDNHEP) yang kini dikenali sebagai Kementerian Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan (KPDNKK) apabila MKM kini telah diletakkan di bawah kementerian beliau.

Majlis yang bermula pada tengah hari berlangsung dengan penuh mesra di mana Pengarah MKM, Tuan Hj Idris Ismail memulakan majlis dengan mengadakan satu taklimat khas bagi memaklumkan kepada Y.B Menteri mengenai MKM dari segi program-program yang bakal dianjurkan oleh MKM, perancangan serta hala tuju dan cabaran yang bakal dihadapi oleh MKM dalam menyediakan prasarana latihan dan pendidikan yang kondusif kepada masyarakat terutamanya kepada gerakan koperasi seiring dengan visi MKM iaitu menjadi sebuah institusi pendidikan koperasi yang bertaraf dunia.

Y.B Menteri juga turut diberi taklimat mengenai tiga fungsi utama MKM ditubuhkan iaitu untuk memberikan latihan dan pendidikan kepada masyarakat terutamanya yang berkaitan dengan koperasi, menerbitkan bahan-bahan berkaitan koperasi atau yang berhubungan dengannya dan melaksanakan penyelidikan dan khidmat nasihat mengenai perkara yang berkaitan koperasi.

Setelah berakhirnya sesi taklimat khas, Y.B. Menteri kemudiannya turut dibawa melawat sekitar kawasan di MKM yang menempatkan kemudahan-kemudahan seperti perpustakaan, bilik kuliah dan pasar mini.

Rombongan Kementerian Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan (KPDNKK) ▲

Pengarah MKM, Tuan Hj. Idris memberi taklimat khas mengenai MKM kepada Y.B Dato' Sri Ismail Sabri Yaakob ▲

Lawatan sulung yang diadakan oleh Y.B Menteri bersama rombongan beliau ke MKM sememangnya amat bermakna kepada semua warga MKM. Keprihatinan Y.B. Menteri terhadap agensi-agensi baharu yang kini diletakkan di bawah kementerian beliau melalui lawatan ini menjadi satu semangat dan inspirasi bagi seluruh kakitangan MKM tanpa mengira segenap lapisan hierarki dalam memantapkan serta memartabatkan lagi gerakan koperasi di negara ini.

Y.B. Menteri diberi taklimat mengenai kemudahan perpustakaan di MKM oleh Ketua Pustakawan, Puan Shamsiah Abu.

Y.B. Menteri beserta rombongan dibawa melawat ke sekitar MKM diiringi oleh Pengarah MKM, Tuan Hj. Idris

Y.B. Menteri diberi penerangan mengenai perpustakaan MKM oleh Pengarah, Tuan Hj. Idris

Y.B. Menteri mendengar taklimat mengenai kemudahan di MKM oleh Pengarah MKM, Tuan Hj. Idris Ismail.

Y.B. Menteri beramah mesra dengan peserta kursus jangka pendek MKM.

Majlis Konvokesyen MKM KALI KE-13

Oleh: Liyana Binti Mohd Tamli

Majlis Penganugerahan Diploma dan Sijil Pengurusan Koperasi telah berlangsung dengan jayanya pada 23 April 2009 bertempat di Auditorium Dato' A. Majid, Maktab Kerjasama Malaysia (MKM). Majlis Konvokesyen ini telah disempurnakan perasmianya oleh Timbalan Menteri Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan (KPDNKK), Y.B. Dato' Tan Lian Hoe yang mewakili Menteri KPDNKK, Y.B. Dato' Sri Ismail Sabri Bin Yaakob.

Majlis Konvokesyen pada kali ini telah menganugerahkan Diploma Pengurusan Koperasi kepada 37 orang graduan yang telah berjaya menamatkan pengajian bagi kemasukan sesi Jun 2006. Turut serta dalam Majlis Konvokesyen ini ialah 8 orang graduan daripada MKM Cawangan Sarawak yang dianugerahkan dengan Sijil Pengurusan Koperasi. Syabas diucapkan kepada 4 orang graduan yang telah menerima Anugerah Penghargaan Graduan Terbaik. Mereka ialah Cik Asmarani Binti Kaman dan Cik Faridah Binti Sabtu daripada program Diploma Pengurusan Koperasi, serta Pn. Norsham Binti Lamat Nawawee dan En. Nawi Bin Hj. Som daripada program Sijil Pengurusan Koperasi.

Dalam usaha melahirkan graduan yang berkualiti, cekap dan berkaliber, pengajian Diploma Pengurusan Koperasi ini mengambil masa selama 2 ½ tahun untuk memberikan input bermutu kepada para graduan. Sehingga kini, MKM telah berjaya menghasilkan 345 orang graduan Diploma Pengurusan Koperasi yang mana majoriti daripada para

Y.B. Timbalan Menteri KPDNKK bersalaman dengan bakal graduan MKM seurus tiba di Dewan Auditorium Dato' A. Majid, MKM.

graduan telah berjaya memperoleh pekerjaan dalam sektor koperasi, awam dan juga swasta selain menyambung pengajian ke peringkat yang lebih tinggi. Manakala bagi program Sijil Pengurusan Koperasi hanya dijalankan secara sambilan iaitu selama 10 bulan oleh kampus Cawangan Sarawak di mana program ini turut memperkukuh dan memperkemas urusan pentadbiran, pengurusan dan kawal selia koperasi.

Bersempena dengan Majlis Konvokesyen ini, pelbagai jualan turut diadakan bagi menyerikan lagi majlis, di mana terdapat 8 buah gerai yang mengambil bahagian. Gerai-gerai yang terlibat antaranya terdiri daripada Puspanita MKM, CIMB Bank, wakil jualan Kamus Bestari dan juga dari kalangan kakitangan MKM sendiri. Hal ini secara tidak langsung dapat memupuk dan merangsang minat berniaga di kalangan kakitangan MKM seiring dengan usaha untuk melahirkan lebih ramai usahawan Bumiputera yang berdaya saing melalui gerakan koperasi. Tambahan pula program ini turut menyokong hasrat kerajaan untuk menjadikan koperasi sebagai sektor ketiga yang mampu menjana pertumbuhan ekonomi negara.

Di samping itu, majlis ini turut diserikan lagi dengan kehadiran pelajar Ijazah (MKM-UUM) serta Diploma semester 2 dan 4. Selain dapat merasai dan melihat sendiri suasana konvokesyen secara langsung, para pelajar turut mendapat manfaat serta informasi berguna di samping memberi perangsang bagi menaikkan lagi semangat mereka untuk belajar dengan tekun dan bersungguh-sungguh serta dapat menamatkan pengajian dengan cemerlang.

Secara keseluruhannya, majlis ini telah berakhir dengan jayanya. Terima kasih diucapkan kepada Timbalan Menteri KPDNKK, Y.B. Dato' Tan Lian Hoe atas kesudian beliau merasmikan majlis ini. Kerjasama daripada kakitangan MKM yang diketuai oleh Pusat Antarabangsa dan Pendidikan Tinggi selaku penyelaras utama program ini, amatlah dihargai seluruh warga MKM. MKM dengan rasa sukacita ingin mengucapkan sekalung tahniah kepada para graduan yang berjaya menamatkan pengajian. Semoga para graduan dapat menggunakan kemahiran serta memperkasakan ilmu pengetahuan yang ditimba dengan sebaik-baiknya bagi mengharungi cabaran dalam era globalisasi pada masa kini yang semakin mencabar.

Graduan Diploma dan Sijil MKM bergambar beramai-ramai bersama Timbalan Menteri Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan (KPDNKK), Dato' Tan Lian Hoe, Pengarah MKM, Tuan Hj. Idris Ismail dan barisan pentadbiran MKM.

Y.B. Timbalan Menteri KPDNKK menyampaikan penganugerahan Diploma kepada graduan MKM sambil disaksikan oleh Pengarah MKM, Tuan Hj. Idris Ismail.

Seminar MEMBANGUN KAPASITI WANITA MELALUI KOPERASI 2009

Oleh: Ahmad Faizal Shaarani

Maktab Kerjasama Malaysia (MKM) telah menganjurkan satu seminar yang bertajuk "Membangun Kapasiti Wanita Melalui Koperasi" pada 15 hingga 16 April 2009 di Hotel Mahkota, Melaka. Objektif utama MKM menganjurkan seminar ini adalah bertujuan untuk memberi pendedahan kepada peserta berkaitan peranan dan sokongan kerajaan dalam menjadikan koperasi wanita sebagai satu wadah mekanisme pembangunan sosio-ekonomi dalam gerakan koperasi di Malaysia serta ingin membudayakan keusahawanan melalui koperasi wanita.

Seminar telah dirasmikan oleh Yg. Bhg. Dato' Mangsor bin Saad, Pengerusi Eksekutif, Suruhanjaya Koperasi Malaysia (SKM).

Timbalan Pengerusi Majlis MKM, Y. Bhg. Dato' Mangsor bin Saad merasmikan majlis. ▲

Para peserta melapor diri.

Seminar ini merupakan satu mekanisme bagi perkongsian maklumat, pengetahuan, pengalaman dan perbincangan di kalangan pegawai-pegawai agensi yang terlibat secara langsung dalam gerakan koperasi dan koperator-koperator wanita di Malaysia. Seminar ini memberi ruang kepada para peserta untuk mengetahui senario semasa koperasi wanita di Malaysia. Di samping itu para peserta turut didedahkan dengan perkembangan koperasi wanita di Indonesia sehingga mampu menggerakkan koperasi mereka sehingga berjaya hingga kini.

Seminar ini juga telah menyediakan ruang kepada agensi-agensinya kerajaan untuk memberikan maklumat mengenai peluang dan sokongan yang disediakan oleh pihak kerajaan kepada para peserta. Peserta seminar juga berpeluang untuk mendapatkan penjelasan dan memberi pendapat dalam membangunkan koperasi wanita di negara ini kepada para pembentang.

Pengarah MKM, Y. Bhg. Tuan Hj. Idris Ismail menyampaikan ucapan alu-aluan kepada para peserta yang hadir. ▲

Puan Hj. Hawa Mohamed Salleh turut menyampaikan ceramah kepada para peserta. >

Peserta bertanyakan soalan kepada penceramah. ^

Lantaran itu, seminar ini amat berfaedah kepada koperator-koperator wanita khususnya dan gerakan koperasi di Malaysia amnya kerana dapat memantapkan lagi pengetahuan dan amalan yang terbaik bagi memajukan koperasi wanita di negara ini.

Seminar ini telah dihadiri oleh seramai 380 orang peserta yang terdiri daripada para pegawai Suruhanjaya Koperasi Malaysia (SKM), Angkatan Koperasi Kebangsaan Malaysia Berhad (ANGKASA), koperator-koperator wanita dan tenaga akademik Maktab Kerjasama Malaysia (MKM).

MKM mengharapkan agar dengan adanya seminar seperti ini dapat membantu para koperator wanita khususnya dalam meningkatkan lagi ilmu pengetahuan dan semangat untuk terus berdaya saing dalam dunia perniagaan yang kompetitif. MKM akan sentiasa berusaha untuk terus membantu koperator-koperator di negara ini dalam meningkatkan kemampuan mereka di dalam ilmu perniagaan agar koperator-koperator ini dapat terus bersaing di pasaran

Para koperator-koperator. ^

Puan Hj. Hayati memberikan ceramah kepada para peserta seminar. >

Penyampaian cenderahati kepada Y. Bhg. Dato' Mangsor Saad oleh Pengarah MKM, Tuan Hj. Idris Ismail. ^

Penceramah jemputan dari Indonesia, Ibu Dr. (HC) Joos Siti Aisjah (bertudung merah) bersama tetamu kehormat yang lain. ^

KE ARAH PENGURUSAN KOPERASI YANG DINAMIK: SATU WACANA DALAM MEMBANTU MENTADBIR KOPERASI YANG BERDAYA SAING

Oleh: Sharifah Shuzaida Binti Saedin

Seramai 159 orang koperator telah menghadiri program ini yang dirasmikan oleh Pengarah Suruhanjaya Koperasi Malaysia Negeri Perak iaitu Tuan Hj Musa Bin Nazri. Objektif program ini diadakan adalah untuk membolehkan peserta mengenalpasti kaedah terkini dalam pengurusan koperasi dan mengetahui faktor pengurusan koperasi yang dinamik.

Penceramah jemputan bagi program ini merupakan Pengurus Besar Koperasi Peserta-Peserta Felcra Seberang Perak iaitu Tuan Hj Meor Shahrin Bin Meor Mohamad Yusop. Beliau telah membentangkan kertas kerja yang bertajuk "Pengalaman Memodenkan Koperasi". Sesi pembentangan kertas kerja ini telah dipengerusikan oleh Ketua Pusat Konsultasi Koperasi iaitu Dr. Hajah Jamilah Binti Din yang juga merupakan moderator program ini.

Pembentangan kertas kerja tersebut menyentuh aspek-aspek berkaitan penghijrahan koperasi, elemen pencapaian organisasi dinamik, kaedah mencapai organisasi yang dinamik dan aplikasi dalam pengurusan koperasi untuk mencapai sebuah koperasi yang dinamik. Selain itu, pembentang juga turut mengaitkan pengalaman beliau dalam menerajui gerakan koperasi sehingga berjaya.

Secara keseluruhannya, program ini telah berlangsung dengan jayanya dan memberi banyak manfaat serta inspirasi kepada para koperator untuk melakukan perubahan dan penghijrahan ke arah menjadi sebuah koperasi yang dinamik.

Anjakan paradigma dalam koperasi merupakan satu wadah bagi mencapai matlamat besar koperasi negara dalam menjadikan koperasi sebagai penyumbang ketiga Keluaran Dalam Negara Kasar (KDNK) negara. Hasrat ini hanya boleh tercapai jika gerakan koperasi mempunyai kekuatan daya saing dan bersifat dinamik.

Pendekatan melalui penghijrahan dalam koperasi dilihat mampu memberikan impak yang positif kerana melibatkan transformasi pemikiran yang akan menjurus kepada penghasilan formula dan kaedah yang bersesuaian bagi pembangunan gerakan koperasi. Namun begitu, penghijrahan ini boleh dilakukan dengan jayanya tanpa mengorbankan prinsip dan nilai-nilai yang menjadi tunjang kepada perjuangan gerakan koperasi selama ini.

Selaras dengan itu, pada tanggal 17 Februari 2009 bertempat di Hotel Impiana Casuarina, Ipoh, Perak, satu program Bicara Eksekutif telah diadakan oleh Maktab Kerjasama Malaysia (MKM) bertemakan "Ke Arah Pengurusan Koperasi Dinamik". Program ini telah diadakan bersama-sama program Taklimat Latihan Koperasi 2009 dengan kerjasama Suruhanjaya Koperasi Malaysia (SKM) dan Angkasa.

Barisan penceramah yang terlibat. ▲

Peserta yang hadir pada majlis tersebut. ▲

BICARA CEO 2009

“MENINGKATKAN PERNIAGAAN KOPERASI MELALUI KEUSAHAWANAN SOSIAL”: SATU RETORIK ATAU REALITI?

Oleh: Nur Faeza Yahya

Program Bicara CEO kali ini mengutarakan tajuk “Meningkatkan Perniagaan Koperasi Melalui Keusahawanan Sosial”: Satu Retorik Atau Realiti?, sekaligus amat bertepatan dengan hasrat dan matlamat penubuhan koperasi untuk meningkatkan taraf sosioekonomi anggota-anggotanya. Program yang diadakan di Hotel Crystal Crown, Petaling Jaya pada 25 Februari 2009 telah dirasmikan oleh Timbalan Menteri Pembangunan Usahawan dan Koperasi (MeCD), Y.B. Dato’ Saifuddin Abdullah. Para peserta yang hadir pada program ini adalah seramai 90 orang dan terdiri daripada kalangan Anggota Lembaga Koperasi, pengurus koperasi, dan pegawai – pegawai dari pelbagai agensi kerajaan.

Mantan Timbalan MECD, Y.B Dato’ Saifuddin Abdullah dalam ucapannya banyak membincangkan isu – isu yang berkaitan dengan keusahawanan sosial dan salah satu daripadanya ialah tujuan penubuhan koperasi Bela Rakyat (KOBERA) dan contoh – contoh usahawan sosial dari luar negara seperti Muhammad Yunus (Pengasas Gramen Bank Bangladesh) di mana beliau telah memperkenalkan skim pinjaman mikro untuk golongan miskin sehingga menjadi ikutan banyak negara lain termasuk Malaysia.

Objektif Program Bicara CEO ini adalah untuk memberi pendedahan tentang konsep dan ciri-ciri keusahawanan sosial serta kaedah penerapannya dalam meningkatkan perniagaan koperasi. Diharapkan program ini akan memberi pengetahuan baharu kepada peserta di samping membuka minda dan idea kepada para pemimpin koperasi supaya menceburi bidang keusahawanan khususnya di kalangan anggota-anggota koperasi sendiri.

Pihak penganjur telah mengundang dua orang penceramah bagi membincangkan tajuk ini mengikut skop masing-masing. Penceramah pertama iaitu Y.Bhg Prof Madya Dr Ismail Abd Wahab (UiTM) membincangkan ‘**Konsep dan Ciri – Ciri Keusahawanan Sosial**’ sementara penceramah kedua pula, Y.Bhg Tn Hj Mohd Noor Ibrahim (KOPPIM) mengupas tajuk ‘**Pengalaman Koperasi Dalam Pelaksanaan Konsep Keusahawanan Sosial**’.

Ucapan alu-aluan oleh Pengarah MKM, Tuan Hj. Idris Ismail. ▲

Barisan Panel Pembentang ▲

Peserta sedang bertanyakan sesuatu kepada panel penceramah. ➤

Program GERAK USAHAWAN di MESIR

Oleh: Aishah binti Ariffin

Program Gerak Usahawan di Mesir yang telah diadakan pada 28 November hingga 4 Disember 2008 telah berjalan dengan lancar dan mendapat sambutan yang baik di mana seramai 2,600 orang pelajar-pelajar Malaysia dari pelbagai universiti di Mesir telah hadir di majlis tersebut.

Program ini mendapat sambutan yang menggalakkan iaitu seramai 1,100 orang pelajar telah menghadiri seminar keusahawanan anjuran Institut Keusahawanan Negara (INSKEN) yang menyediakan sesi taklimat mengenai bantuan dan khidmat sokongan yang disediakan oleh Kerajaan, sesi ceramah oleh tokoh-tokoh usahawan bagi perkongsian pengalaman dalam usaha untuk mendorong para pelajar memilih bidang keusahawanan setelah menamatkan pengajian mereka.

Maktab Kerjasama Malaysia (MKM) serta agensi-agensinya di bawah Kementerian Pembangunan Usahawan dan Koperasi (MECD) turut menyertai program gerak usahawan tersebut dengan membuka *booth* pameran iaitu selain mengedarkan risalah-risalah kursus, pegawai-pegawai pameran yang bertugas juga turut memberi penerangan mengenai perkhidmatan yang ditawarkan kepada pengunjung-pengunjung pameran.

Para pelajar juga turut berpeluang mengunjungi pameran produk dan perkhidmatan yang disediakan oleh para usahawan. Koperasi-koperasi Malaysia yang turut hadir bagi memberi taklimat akan menemukan mereka dengan peluang-peluang perniagaan yang boleh diperolehi menerusi bidang ini.

Seramai 300 orang pelajar dalam bidang pengajian Islam telah mendaftarkan diri untuk menyertai Program Pewujudan Perunding Produk Halal di bawah INSKEN, untuk pelaksanaan tahun 2009.

Hasil kajian awal penilaian dan pengukuran psikologi keusahawanan yang dijalankan oleh INSKEN terhadap pelajar-pelajar Malaysia di Mesir mendapati seramai 313 orang (55%) menonjolkan ciri-ciri keusahawanan serta kecenderungan yang tinggi untuk menjadi usahawan. Dari jumlah tersebut seramai 158 orang (28%) telah pun memulakan perniagaan secara kecil-kecilan di Mesir.

Hasil daripada Program Gerak Usahawan tersebut, Koperasi Usahawan Malaysia Mesir Berhad telah berjaya ditubuhkan dengan disertai oleh 250 orang ahli yang mengadakan mesyuarat agung buat kali pertama yang dirasmikan oleh

Sebahagian pelajar yang menghadiri program. ▲

Y.B. Mantan Timbalan Menteri Pembangunan Usahawan dan Koperasi. Sejumlah RM20,000.00 geran peruntukan telah diluluskan oleh Suruhanjaya Koperasi Malaysia (SKM) kepada koperasi untuk menggerakkan aktiviti perniagaan.

Pengarah MKM serta Ketua-ketua agensi di bawah MECD turut mengiringi Y.B. Timbalan Menteri Pembangunan Usahawan dan Koperasi, Y.B. Datuk Saifuddin Abdullah melawat ke beberapa tempat-tempat yang telah di aturkan oleh pihak kedutaan Malaysia di Mesir. Antaranya ialah lawatan ke Universiti Al Azhar serta asrama pelajar di Kaherah dan Alexandria. Lawatan ke *Gulf Association of Foreign Investors (GAFI)* turut diadakan dan telah menghasilkan satu hubungan baik antara Kerajaan Malaysia dengan GAFI apabila pihaknya berminat untuk bekerjasama bagi mengadakan latihan industri kepada para pelajar di Mesir bagi membantu mereka untuk mendapatkan pengalaman berkaitan perniagaan.

Mantan Timbalan Menteri Pembangunan Usahawan dan Koperasi, Y.B. Datuk Saifuddin Abdullah memberikan ucapan kepada hadirin. ▲

Berikutan sambutan yang baik terhadap pelaksanaan Program Gerak Usahawan di Mesir serta maklumbalas yang diterima daripada pihak pelajar bagi kesinambungan program pembudayaan keusahawanan ini, beberapa cadangan telah diusulkan seperti berikut:

- i) Program seumpama ini hendaklah diteruskan ke negara-negara lain yang mempunyai ramai pelajar Malaysia seperti Indonesia, United Kingdom, Australia dan Amerika Syarikat;
- ii) Memperkenalkan mata pelajaran keusahawanan kepada pelajar luar negara sebagaimana yang telah diwajibkan kepada pelajar Institut Pengajian Tinggi Awam di Malaysia; dan
- iii) Agensi-agensi Kerajaan perlu turut memberi bantuan dan sokongan sewajarnya kepada para pelajar dan rakyat Malaysia yang ingin berniaga sama ada di luar negara atau sekembalinya mereka ke Malaysia kelak.

Daripada lawatan kerja tersebut beberapa cadangan boleh dipertimbangkan oleh Maktab Kerjasama Malaysia untuk dilaksanakan bagi memberikan manfaat kepada pelajar-pelajar Malaysia di Mesir khususnya Koperasi Usahawan Malaysia Mesir Berhad. Cadangan-cadangan tersebut adalah seperti berikut:

- i) Mengajukan 'Kursus Wajib' bagi Anggota Lembaga Koperasi yang baru dilantik;
- ii) Mengadakan kursus-kursus yang berbentuk keusahawanan dan perniagaan untuk anggota-anggota koperasi yang baru ditubuhkan;
- iii) Mengadakan kursus-kursus tentang pentadbiran dan perundangan koperasi.
- iv) Menawarkan khidmat nasihat dan bimbingan untuk koperasi tersebut; dan
- v) Membangunkan Kajian Kes selepas mengadakan lawatan serta ke koperasi yang baru ditubuh di sana.

program sangkutan di KOPERASI ROYAL COSUN & KOPERASI FLORA HOLLAND di NETHERLANDS

Seiring dengan visi Maktab Kerjasama Malaysia untuk menjadi institusi pendidikan koperasi yang bertaraf dunia, satu program sangkutan telah dijalankan di luar negara. Dua orang Pegawai Latihan MKM iaitu Encik Muhammad Yusof Bin Ibrahim dan Encik Faiz Bin Ahmad Yatim telah menjalani program sangkutan ini bermula 15 hingga 27 Disember 2008 di Netherlands. Tujuan program ini diadakan adalah untuk memberikan peluang dan pendedahan kepada warga kerja akademik MKM mengenai kejayaan gerakan koperasi di Netherlands. Program sangkutan ini berlangsung di dua buah koperasi yang terkenal di Netherlands iaitu Koperasi *Royal Cosun* dan Koperasi *Flora Holland*.

Oleh: Faiz Bin Ahmad Yatim

Koperasi *Royal Cosun*, Netherlands

Koperasi *Royal Cosun* merupakan salah sebuah koperasi yang menjalankan perniagaan di peringkat antarabangsa dalam sektor pemakanan. Koperasi ini yang berusia selama lebih 100 tahun ini mempunyai keahlian seramai 12,000 orang setakat tahun 2008 di mana ahli-ahlinya terdiri daripada penanam-penanam *sugarbeet*. Perniagaan teras yang dijalankan oleh koperasi ini adalah seperti bahan-bahan ramuan asas, produk kentang dan ramuan campuran. Pasaran utama produk koperasi ini adalah di kawasan Kesatuan Eropah (*European Union*) dan Amerika Utara (*North America*). Setakat tahun 2008, koperasi ini telah berjaya menyediakan peluang pekerjaan kepada lebih kurang 4,300 orang.

Setakat tahun 2008, Koperasi *Royal Cosun* mempunyai sebanyak 6 (enam) subsidiari yang keseluruhannya merupakan pelanggan kepada hasil produk gula koperasi. Kewujudan subsidiari ini yang secara dasarnya membekalkan bahan-bahan ramuan asas, produk kentang dan ramuan campuran ke pasaran telah membantu koperasi dalam mengembangkan lagi perniagaan. Kejayaan aktiviti perniagaan koperasi ini juga disokong oleh rangkaian syarikat, bermula dari peranan aktif yang dimainkan oleh ahli koperasi sehingga kepada pihak pengurusan koperasi, firma pakar jualan dan firma pengeksport.

Koperasi *Flora Holland*, Netherlands

Koperasi Flora Holland mempunyai keahlian seramai 5,400 orang yang terdiri daripada penanam-penanam bunga di Netherlands dan 4,700 orang kakitangan. Apa yang menarik, industri bunga di Netherlands mengamalkan pengurusan koperasi yang cekap, profesionalisme yang tinggi dan menggunakan sistem perdagangan dan logistik yang canggih.

Flora Holland sebelum ini telah bergabung dengan pesaingnya yang terbesar, iaitu Koperasi Bloemenvailing Aalsmeer, sehingga ia menjadi pusat perniagaan bunga terbesar di dunia yang merupakan manifestasi penggabungan antara koperasi untuk menjadikan koperasi lebih mantap, kompetitif dan berjaya.

Terdapat beberapa ciri keunikan struktur koperasi *Flora Holland* yang melambangkan keluhuran dan ketelusan koperasi tersebut. Antara ciri-ciri keunikannya ialah tempoh memegang jawatan seseorang ahli lembaga adalah berdasarkan jadual *stand down* yang telah ditentukan dan mereka tidak boleh dilantik semula bagi memastikan komposisi Ahli Lembaga Koperasi sentiasa diperbaharui. Selain itu, terdapat sebuah jawatankuasa yang dikenali sebagai *Supervisory Council* yang bertindak sebagai badan pengawal selia kepada Lembaga Koperasi, yang bertujuan untuk memastikan lembaga koperasi sentiasa bertindak di landasan yang telah ditetapkan.

RUMUSAN

Program ini telah berjaya meningkatkan pengetahuan pegawai MKM yang terlibat mengenai perkembangan koperasi asas tani di sebuah negara maju seperti Netherlands. Memandangkan bilangan koperasi asas tani di Malaysia yang agak besar, hasil program sangkutan di Royal Cosun dan Flora Holland ini sangat bertepatan dengan keperluan koperasi di Malaysia, terutamanya dari segi anjakan paradigma koperasi asas tani.

Sehubungan itu, program seperti ini harus diteruskan lagi dengan menghantar beberapa prang Pegawai Latihan MKM untuk mempelajari tentang perkembangan koperasi di negara-negara yang lebih maju yang akhirnya boleh dibawa balik untuk disesuaikan dan diaplikasikan dalam gerakan koperasi di Malaysia.

Taklimat penerangan mengenai Koperasi Flora Holland. V

Pertemuan penulis dengan pemilik Koperasi Royal Cosun. A

Taklimat mengenai kemudahan yang terdapat di Koperasi Flora Holland. A

MESYUARAT PASCA MOU MKM-LAPENKOP: TERMETERAINYA SATU KERJASAMA ANTARA DUA NEGARA SERUMPUN

Oleh: Ayu Diana Awang

Satu mesyuarat pasca Memorandum Persefahaman (MoU) antara Maktab Kerjasama Malaysia (MKM) dan Lembaga Perkoperasian Nasional (LAPENKOP) telah diadakan pada 16-19 Disember 2008 yang lalu di LAPENKOP Nasional, Jatinangor Indonesia. Delegasi dari MKM diwakili oleh YM Raja Maimoon Raja Yusof (Ketua Delegasi), Encik Azman (PRO) dan Pn. Ayu Diana Awang (Sekretariat).

Agenda utama mesyuarat ini adalah untuk membincangkan perancangan pengisian MoU antara MKM dan LAPENKOP serta kunjungan maklum balas dari pihak MKM. Mesyuarat di LAPENKOP Nasional telah dipengerusikan oleh En. Marsono Mochtarom dan dihadiri oleh pegawai-pegawai Lapenkop Nasional. Resolusi bagi mesyuarat ini telah diadakan di Dewan Koperasi Indonesia (DEKOPIN), Jakarta.

Kami berasa amat bertuah kerana mesyuarat resolusi telah dipengerusikan sendiri oleh En Adi Sasono, Ketua Umum DEKOPIN. Mesyuarat telah memutuskan untuk bekerjasama dengan lebih erat dalam bidang latihan dan penyelidikan bagi memperkasakan lagi koperasi di kedua-dua negara.

En. Adi Sasono,
Ketua UMUM DEKOPIN

Selain daripada mesyuarat tersebut, kami turut dibawa melawat ke beberapa buah koperasi yang terbaik di Indonesia antaranya Koperasi Karyawan Industri Pabrik (KOPTI) di Garut yang menjalankan aktiviti perniagaan tahu tempe di Indonesia, Koperasi Penternak Sapi Bandung Utara (Dairy Co-operative) Lembang yang merupakan salah satu antara 5 koperasi terbaik dan KODANUA iaitu koperasi kredit yang berjaya di Indonesia.

Kami juga berasa gembira kerana berpeluang untuk berbincang dan bertukar pengalaman dengan Institut Pengurusan Koperasi Indonesia (IKOPIN) yang turut menjalankan program-program diploma dan ijazah dalam bidang koperasi. Hasil daripada mesyuarat dan lawatan tersebut akan direalisasikan dengan program-program yang akan dijalankan oleh MKM dan LAPENKOP pada tahun 2009 ini.

Lawatan ke KPSBU di Lembang ▲

Resolusi Mesyuarat di DEKOPIN ▲

En. Marsono yang mempengerusikan mesyuarat ▲

KOPTI yang menjalankan perniagaan tahu tempe <

Sesi kunjungan ke IKOPIN ▲

LAWATAN KIIAP KE MKM: HUBUNGAN ERAT TERJALIN ANTARA 2 NEGARA BERJIRAN

Oleh: R. Zarinatun bte Mohd Abdul Kader

Pada 7 Mei 2009, seramai 42 orang yang terdiri dari Anggota Lembaga Koperasi Islam Ibnu Affan Patani (KIIAP), Thailand telah mengadakan kunjungan ke Maktab Kerjasama Malaysia (MKM). Lawatan ini bertujuan untuk mengetahui dengan lebih lanjut tentang MKM dan berkongsi maklumat untuk manfaat bersama. Di samping itu, rombongan ini ingin meninjau peluang bagi menjalin kerjasama antara MKM dan KIIAP, Thailand.

Ahli rombongan berpeluang mendengar sesi taklimat yang disampaikan oleh Pn. Morni Md Salleh dari Pusat Antarabangsa dan Pendidikan Tinggi. Pegawai yang turut serta dalam majlis ini adalah Ketua Pusat Antarabangsa dan Pendidikan Tinggi dan juga Pegawai Latihan. Pasca taklimat, Profesor Madya Dr. Warawit Baru, diberi peluang untuk membuat ucapan. Beliau telah menerangkan serba sedikit tentang latar belakang mengenai KIIAP dan aktiviti-aktiviti yang dijalankan oleh koperasi iaitu menyediakan pinjaman tanpa unsur riba kepada anggota koperasinya.

Sesi Bergambar

Anggota Lembaga KIIAP ▲

Ahli rombongan juga turut diberi peluang untuk mengutarakan sebarang persoalan dan cadangan. Antara cadangan yang dikemukakan ialah ingin mengadakan hubungan dua hala dengan MKM (MoU), menubuhkan seminar dengan menggabungkan semua koperasi Islam di ASEAN, mewujudkan sebuah kumpulan penyelidik gabungan antara MKM dan KIIAP serta menyuarakan minat mereka untuk menyertai kursus-kursus jangka pendek yang ditawarkan di MKM terutamanya kursus-kursus wajib yang melibatkan Ahli Lembaga Koperasi.

Majlis diakhiri dengan pertukaran cenderamata daripada MKM dan KIIAP, diikuti dengan sesi bergambar. Rata-rata ahli rombongan ini amat berpuas hati dengan layanan dan sambutan yang diberikan oleh pihak MKM.

Taklimat Khas kepada Anggota Lembaga KIIAP ▲

Penyampaian Cenderamata ▲

KURSUS PENGAUDITAN MTCP (MTCP AUDITING)

Oleh: Salwana binti Ali

Kursus Pengauditan MTCP (*MTCP Auditing*) telah dijalankan pada 4 hingga 28 November 2008 yang lalu. Kursus yang diselenggarakan oleh Cik Farahaini Mohd Hanif dan Puan Salwana binti Ali telah melibatkan seramai 17 peserta dari 15 buah negara yang telah terpilih untuk mengikuti program ini. Antara negara yang terlibat ialah Uganda, Mauritius, Sri Lanka, Malawi, Gambia, Pulau Tonga, Vietnam, Seychelles, Kiribati, Myanmar, Fiji, Thailand, Indonesia, Nepal dan Filipina.

Objektif kursus ini adalah untuk meningkatkan ilmu pengetahuan dan kemahiran sebagai pegawai audit yang akan menyelia, mengawal serta menjalankan audit koperasi. Di samping itu, kursus ini juga merupakan platform yang memberi peluang kepada para peserta untuk berkongsi pengalaman dan saling bertukar-tukar idea dan pandangan terutamanya dalam hal berkaitan pengauditan dalaman koperasi di negara masing-masing. Pembelajaran kursus ini merangkumi sesi kuliah, perbincangan kumpulan, pembentangan dan sesi lawatan sambil belajar.

Selain itu, peserta turut mengikuti lawatan ke Unit Perancang Ekonomi (EPU), Kementerian Pembangunan Usahawan dan Koperasi (MECD), Suruhanjaya Koperasi Malaysia (SKM), Bank Rakyat, ANGKASA dan koperasi FELDA. Lawatan yang telah dianjurkan ini membolehkan peserta mengumpul maklumat berkenaan organisasi yang mempunyai hubungkait dengan gerakan koperasi.

Bagi sesi kuliah, pakar-pakar dalam bidang pengauditan dari *Malaysian Institute of Accountants (MIA)*, *Institute of Internal Auditor Malaysia (IIAM)*, *Malaysian Institute of Corporate Governance (MICG)*, Jabatan Audit Negara, *Institute of Co-operative and Management Accountant (CIMA)*, Suruhanjaya Koperasi Malaysia (SKM), Koperasi Angkatan Tentera Malaysia dan Telekom Malaysia Bhd telah dijemput bagi memberi ceramah yang informatif dan relevan kepada peserta MTCP ini.

Bagi sesi lawatan sambil belajar pula, para peserta telah dibawa melawat ke Negeri Sembilan, Melaka dan Johor. Lawatan kali ini telah disertai oleh pemandu pelancong yang diuruskan oleh *Kotani Travel*. Peserta dibawa berkunjung ke tempat-tempat menarik di sekitar negeri Melaka seperti Kota A Fomosa, *Eye on Malaysia*, Rumah Merah dan Dataran Pahlawan. Kenangan yang paling indah bagi peserta adalah dengan mengunjungi *homestay* di Melaka apabila kedatangan peserta disambut mesra oleh pengurus *homestay* ini. Keunikan apabila berada di sini adalah dengan melihat budaya rakyat Malaysia turut dipertontonkan seperti permainan congkak, gasing, adat perkahwinan budaya Melayu, demonstrasi membuat kuih buah Melaka dan aktiviti mencanting. Para peserta turut mengambil bahagian dalam aktiviti ini. Seterusnya peserta telah disajikan dengan juadah makanan asam pedas yang menjadi tarikan negeri Melaka. Manakala kunjungan peserta di negeri Johor melibatkan adalah melibatkan lawatan ke Masjid Abu Bakar, Rumah-rumah Limas Johor di Teluk Danga serta peserta turut dibawa mengunjungi ke Koperasi Permodalan Melayu Negeri Johor dan Koperasi Kemajuan Tanah, Kluang. Meskipun perjalanan agak memenatkan, namun peserta-peserta sangat gembira dengan sesi lawatan sambil belajar yang diadakan ini.

Setiap yang bermula pasti akan berakhir, semua peserta akan kembali ke negara masing-masing. Sebagai tanda perpisahan, satu majlis makan malam telah diadakan bertempat di Hotel Armada, Petaling Jaya. Majlis makan malam turut dihiburkan dengan persembahan menarik oleh peserta-peserta ini. Sekalung tahniah dan penghargaan dirakamkan kepada peserta-peserta MTCP yang telah memberi komitmen sepanjang kursus ini dilaksanakan. Tidak lupa kepada Pegawai Latihan Pusat Perakaunan dan Kewangan (ACTIF), penceramah-penceramah jemputan serta kepada mereka yang terlibat secara langsung atau tidak langsung bagi menjayakan kursus MTCP ini.

JELAJAH MTCP di SEMENANJUNG MALAYSIA

Oleh: Nasibah Ahmad

Program MTCP merupakan program tahunan yang dikendalikan oleh Maktab Kerjasama Malaysia (MKM) yang mengambil masa selama empat minggu. Salah satu kursus yang dijalankan di bawah program MTCP ini adalah "Certificate in Co-operative Management" yang diadakan setiap tahun dan dikendalikan oleh Pusat Pentadbiran, Perundangan dan Kepimpinan Koperasi (CALL). Kursus ini berjalan sepanjang bulan November, bermula 3 hingga 28 November 2008 dan telah disertai oleh seramai 17 orang peserta.

Peserta-peserta yang menghadiri program MTCP ini adalah terdiri dari 16 buah negara iaitu Kiribati, Maghribi, Myanmar, Kepulauan Seychelles, Filipina, Fiji, Brunei, Mauritius, Kepulauan Solomon, Jordan, Indonesia, Sri Lanka, Vietnam, Malawi, Gambia dan Nepal.

Sepanjang kursus ini dijalankan, peserta-peserta tidak hanya mengikuti program di bilik kuliah sahaja tetapi mereka telah dibawa melawat ke koperasi, agensi kerajaan dan juga kawasan-kawasan pelancongan yang menarik. Seperti biasa, peserta di bawa melawat ke Kementerian Pembangunan Usahawan dan Koperasi (MeCD) di samping melihat keindahan Putrajaya. Peserta juga turut berkesempatan untuk melihat keindahan Malaysia dengan mengunjungi tempat-tempat menarik di sekitar Kuala Lumpur dan Bandaraya Bersejarah Melaka. Peserta juga tidak ketinggalan dihiburkan oleh persembahan kebudayaan semasa lawatan ke Pusat Pelancongan Malaysia (MTC) dan berpeluang untuk menaiki jambatan yang menghubungkan dua menara berkembar Petronas.

Pada tahun ini, peserta telah dibawa melawat ke utara Semenanjung Malaysia untuk melihat perkembangan gerakan koperasi di wilayah tersebut dan secara tidak langsung dapat mempromosikan kawasan pelancongan yang terdapat di sana. Sebelum tiba ke destinasi yang dituju, beberapa buah koperasi telah dilawati untuk melihat aktiviti-aktiviti yang dijalankan antaranya Koperasi Gabungan Pekebun Kecil Negeri Perak, Koperasi Pegawai-Pegawai Kerajaan Negeri Kedah dan Koperasi Universiti Utara Malaysia. Lawatan ke Muzium Padi Kedah amat menerujakan setiap peserta dengan keunikan dan ciri-ciri khas yang terdapat di sana.

Aktiviti lawatan ini berakhir di Pulau Legenda Langkawi apabila peserta diletakkan bersama keluarga angkat menerusi program *Homestay* kampung KEDA Wang Tuk Rendung, selama dua hari satu malam. Sambutan yang diberi

oleh penduduk kampung begitu meriah dengan diiringi paluan kompang sehingga menghilangkan rasa penat setiap peserta, bahkan peserta juga turut dihidangkan dengan masakan kampung yang enak hasil dari gotong-royong dan kerjasama penduduk yang menyiapkan hidangan tersebut. Pada sebelah malamnya, peserta dihiburkan dengan persembahan kebudayaan dari kumpulan kebudayaan kampung tersebut sebagai tanda perpisahan. Keadaan ini menyebabkan peserta merasa terharu dan hiba kerana bakal berpisah dengan keluarga angkat masing-masing.

Majlis penutupan telah diadakan di Hotel Armada, Petaling Jaya dan telah ditutup secara rasmi oleh Ahli Majlis MKM. Antara tetamu kehormat yang hadir ialah wakil dari kedutaan Fiji, Maghribi dan Sri Lanka. Anugerah peserta terbaik bagi kursus ini telah diberikan kepada Ruben Cunanan dari Filipina.

Secara keseluruhannya, peserta melahirkan rasa syukur dan amat berpuas hati dengan ilmu yang diperoleh dan layanan yang telah diberikan kepada mereka sepanjang berlangsungnya lawatan ini serta amat menghargai peluang yang diberikan oleh MKM, kerajaan Malaysia dan semua pihak yang terlibat dalam menjayakan program ini.

Bergambar kenangan ▼

KOLOKIU M LATIHAN PEMBANGUNAN KOPERASI

Oleh: Zurita Mohd Saleh

2009

Pembudayaan ilmu menjadi asas utama dalam membantu gerakan koperasi di Malaysia mencapai hasrat untuk menjadikannya lebih mantap dan cemerlang pada masa kini dan masa hadapan. Seajar dengan itu, pembudayaan ilmu di kalangan Pegawai Latihan Maktab Kerjasama Malaysia (MKM) adalah merupakan teras dan keperluan utama dalam mencapai hasrat tersebut melalui kaedah dan latihan yang berterusan serta berkesan.

Pengerusi Eksekutif Suruhanjaya Koperasi Malaysia (SKM), Y. Bhg. Dato' Mangsor Bin Saad menyampaikan ucapan pada majlis ini. ▽

Sebahagian peserta Kolokium yang memenuhi dewan. ▲

Peserta bertanyakan soalan kepada para pembentang kertas kerja. ▲

Pendekatan latihan baharu dan berkesan yang berorientasikan perkongsian maklumat, pengetahuan dan pengalaman melalui penyelidikan, kajian kes, penulisan program sangkutan dan lawatan ke koperasi-koperasi dalam dan luar negara perlu diaplikasikan di dalam kelas. Sehubungan itu, kolokium merupakan satu platform yang boleh digunakan untuk melaksanakan aktiviti berdiskusi dan perkongsian maklumat atau pengalaman di kalangan mereka yang terlibat secara langsung atau tidak langsung dalam akademik.

Dalam usaha untuk memantapkan pengetahuan dan membudayakan ilmu di kalangan para akademik MKM khususnya, satu program kolokium telah diadakan pada 11 dan 12 Februari 2009. Program itu telah diadakan di Hotel Armada, Petaling Jaya, Selangor dan dihadiri seramai 130 orang peserta yang majoritinya adalah terdiri daripada mereka yang terlibat secara langsung dalam bidang akademik.

Objektif utama program ini diadakan adalah untuk berkongsi maklumat yang berkaitan dengan isu dan masalah-masalah koperasi dalam dan luar negara dari pelbagai bidang di kalangan warga akademik. Di samping itu, program ini bertujuan untuk meningkatkan kualiti latihan kepada gerakan koperasi menerusi perkongsian maklumat dan pengalaman.

Program ini telah dirancang dan disusun dengan teratur oleh ahli jawatankuasa yang terlibat. Seramai 16 orang pembentang kertas kerja telah dijemput untuk membentangkan kertas kerja masing-masing yang berdasarkan daripada perkongsian pengalaman lawatan ke koperasi luar negara, hasil penyelidikan dan juga kajian kes.

Beberapa kajian kes yang menarik telah dihasilkan oleh beberapa orang pensyarah MKM iaitu berkenaan Islamic Industrial Co-operative Complex of Rafsanjan di Iran, kejayaan Koperasi 'AMUL' dan AKLUJ di India, Sabahang Multipurpose Co-operative di Iran, Japanese Workers Co-operative di Jepun dan Satara Co-operative Group Limited di New Zealand.

Melalui program ini juga, beberapa hasil penyelidikan yang amat berguna kepada gerakan koperasi khususnya di Malaysia telah dibentangkan. Antaranya ialah mobilisasi dana koperasi, literasi komputer di kalangan anggota lembaga dan kakitangan koperasi di Malaysia, kajian prestasi koperasi pembangunan tanah di Sabah, penerimaan produk bumiputera di *Hypermarket* dan kajian profil koperasi di Negeri Sarawak dan potensi untuk dimajukan.

Di samping itu, tidak ketinggalan juga seorang pembentang kertas kerja yang dijemput khas dari Angkatan Koperasi Kebangsaan Malaysia (Angkasa) yang berkongsi pengalaman lawatan beliau ke Thailand, Filipina dan Jepun dalam program tersebut. Kertas kerja yang dibentangkan oleh beliau amat menarik kerana lebih difokuskan kepada usaha memperkasakan wanita dalam bidang perniagaan.

Satu kertas kerja yang bertajuk perkongsian pengalaman lawatan dan pendedahan serta peluang-peluang perniagaan di luar negara telah dibentang oleh Puan Zuraidah bt Hasni dari Suruhanjaya Koperasi Malaysia (SKM). Informasi yang disampaikan oleh wakil SKM tersebut perlu dimanfaatkan oleh gerakan koperasi di Malaysia dengan merebut peluang-peluang perniagaan sedia ada.

Program ini secara keseluruhannya telah dilaksanakan dengan jayanya dan membuka ruang yang luas kepada warga akademik untuk menimba ilmu dan pengalaman yang bermutu serta berkualiti. Program ini diharapkan dapat membantu dalam merealisasikan hasrat untuk menjadikan koperasi supaya menjadi lebih cemerlang, gemilang dan terbilang pada masa kini dan masa hadapan.

Bengkel Penulisan ARTIKEL JURNAL

Oleh: Yusnita Binti Othman

Pusat Pengurusan Penyelidikan dan Penerbitan (ReMAP) dengan kerjasama Unit Sumber Manusia dan Tadbiran Am (U SmaT), Maktab Kerjasama Malaysia (MKM) telah menganjurkan satu Bengkel Penulisan Artikel Jurnal pada 11 hingga 12 Mac 2009 bertempat di Hotel Sheraton, Subang. Bengkel yang berlangsung selama dua hari ini melibatkan seramai 45 orang peserta yang terdiri daripada Pegawai Latihan MKM.

Objektif bengkel ini diadakan adalah untuk meningkatkan pengetahuan dan kemahiran Pegawai Latihan dalam bidang penulisan khususnya dalam penulisan artikel jurnal. Bengkel ini juga bertujuan untuk menggalakkan lebih ramai Pegawai Latihan menyumbangkan artikel dalam penerbitan jurnal MKM iaitu *Malaysian Journal of Co-operative Management* (MJCM) yang diterbitkan pada setiap tahun.

Bengkel penulisan artikel jurnal ini telah dikendalikan oleh Prof. Madya Dr. Rosmimah Mohd Roslin. Beliau yang mempunyai pengalaman luas dalam bidang penulisan artikel jurnal juga merupakan salah seorang daripada panel penilai MJCM. Kehadiran beliau sebagai fasilitator telah banyak membantu para peserta memahami dengan lebih jelas kaedah penulisan artikel jurnal yang berkesan.

Dr. Jamilah Bt. Din menyampaikan ceramah kepada peserta bengkel. ▲

Sebahagian daripada peserta bengkel yang hadir. ▲

Peserta bengkel tekun menulis tips-tips penting dalam penulisan artikel jurnal. ▲

Antara aspek-aspek yang diterangkan oleh beliau adalah seperti "Getting published – An overall perspective, Academic writing - Article structure and Citing references, From research to academic paper, Preparing article/manuscript and Commencing the writing". Sesi bengkel ini juga melibatkan perbincangan dalam kumpulan dan pembentangan oleh peserta pada akhir sesi.

BENGGKEL KAJIAN SEMULA PENCAPAIAN KPI 2008 DAN PERANCANGAN 2009

Oleh : Hamidah Mohd Jos

Sebahagian peserta bengkel Bengkel Kajian Semula Pencapaian KPI 2008 dan Perancangan 2009 <

Maktab Kerjasama Malaysia (MKM) telah menetapkan Pelan Strategiknya dalam tempoh 5 tahun iaitu bermula 2007 hingga 2011. Pelan ini akan dikaji semula setiap tahun bagi mendapatkan indeks pencapaian setiap strategi yang telah ditetapkan dalam *Scorecard* MKM iaitu dari aspek *Stakeholder*, *Customer*, *Internal Process* dan *Learning & Growth*.

Tujuan pelan ini diadakan adalah untuk :

- Melakarkan hala tuju MKM
- Menyediakan garis panduan untuk penambahbaikan berterusan
- Menyediakan panduan untuk membuat keputusan
- Membangun dan memperkasa kualiti modal insan MKM
- Menjadi pengukuran untuk mengawal dan menilai prestasi MKM

Sesi brainstorming yang dipengerusikan oleh Pengarah MKM >

Pada 22 hingga 24 Januari 2009, MKM telah melaksanakan Bengkel Kajian Semula Pencapaian *Key Performance Indeks* (KPI) 2008 dan Perancangan 2009 bertempat di Hotel Awana Kijal Golf, Beach & Spa Resort, Terengganu. Seramai 39 orang kakitangan telah menghadiri bengkel ini yang terdiri daripada Pengarah, Timbalan Pengarah, Pendaftar, Ketua-Ketua Pusat, Pengarah Cawangan, Ketua-Ketua Unit dan seorang lagi wakil pusat dan unit. Secara umumnya, tujuan bengkel ini diadakan adalah untuk menilai pencapaian setiap Pusat dan Unit sepanjang tahun 2008 dan menetapkan sasaran bagi tahun 2009.

Hasil daripada bengkel yang telah dijalankan MKM telah dapat menilai pencapaian pelan strategi yang telah dirancang sepanjang tahun 2008 dan menetapkan hala tuju MKM pada tahun 2009.

Pelan ini adalah sebahagian daripada usaha MKM untuk meningkatkan kualiti perkhidmatannya dan juga sebagai panduan untuk MKM ke arah institusi latihan koperasi bertaraf dunia.

Taklimat MQA Diploma Pengurusan Koperasi

Oleh: Morni bt. Md.Salleh

Sepereti yang kita sedia maklum, program Diploma Pengurusan Koperasi telah mendapat pengiktirafan daripada Lembaga Akreditasi Negara (LAN) pada tahun 2000. Apabila LAN telah bertukar menjadi Agensi Kelayakan Malaysia (MQA), sudah tentu beberapa pengubahsuaian dan penarafan baru perlu dilaksanakan sesuai dengan garis panduan baru MQA.

Sehubungan itu, satu majlis taklimat MQA mengenai Diploma Pengurusan Koperasi telah diadakan pada 24 Februari 2009 di Bilik Kekwa Maktab Kerjasama Malaysia (MKM). Taklimat ini adalah untuk memberi gambaran yang lebih jelas mengenai syarat dan kriteria serta standard bagi program akreditasi yang di tekankan kepada Institusi Pengajian Tinggi Awam dan Swasta (IPTA/IPTS). Wakil dari MQA, Pengarah Bahagian Standard dan Rujukan Kelayakan, Pn. Zainon Nur Ahmad telah datang ke MKM untuk memberi taklimat tersebut. Majlis ini dimulai dengan sesi pertama 'An Overview of Malaysian Higher Education Quality Assurance

System' diikuti dengan 'Guidelines on Criteria and Standards for Program Accreditation' dan 'Submission for Provisional & Full Accreditation' bagi sesi yang terakhir

Taklimat ini dihadiri oleh Pengarah dan Timbalan Pengarah Akademik Maktab Kerjasama Malaysia, Ketua-ketua Pusat, Ketua Unit dan pensyarah-pensyarah yang terlibat mengajar bagi program Diploma. Di samping itu, semua pegawai di Pusat Antarabangsa dan Pendidikan Tinggi yang menjadi urusetia kepada program Diploma, turut serta dalam taklimat ini.

Walaupun taklimat ini mengambil masa yang agak singkat, namun begitu, dengan adanya taklimat ini secara tidak langsung semua pihak dapat memainkan peranan masing-masing dalam menyediakan segala keperluan sertamematuhi standard dan kriteria yang telah ditetapkan oleh MQA.

KURSUS PENGAJARAN DAN PEMBELAJARAN (P&P) UNTUK TENAGA PENGAJAR DIPLOMA PENGURUSAN KOPERASI (DPK) MAKTAB KERJASAMA MALAYSIA (MKM)

Oleh: Mohd Nusi Bin Abdul Rahman

Bagi memastikan bahawa tenaga pengajar Diploma Pengurusan Koperasi Maktab Kerjasama Malaysia (MKM) mempunyai pengetahuan dan kemahiran yang tinggi dalam proses Pengajaran dan Pembelajaran (P&P), pihak pengurusan MKM dengan kerjasama Pusat Antarabangsa Dan Pendidikan Tinggi MKM telah mengadakan Kursus P&P kepada seramai 24 orang Pegawai Latihan yang mengajar program Diploma MKM.

Kursus ini adalah anjuran bersama MKM dengan Universiti Perguruan Sultan Idris (UPSI), Tanjung Malim, Perak dengan bermatlamat untuk:-

- Meningkatkan pengetahuan dan kemahiran dalam kaedah pengajaran dan pembelajaran yang berkesan bagi kursus jangka panjang;
- Memberi pendedahan kaedah penyediaan modul pengajaran dan pembelajaran, soalan peperiksaan dan skema jawapan yang baik; dan
- Membangun perancangan mengajar dengan berkesan.

Mengikut perancangan awal, Kursus P&P yang dianjurkan oleh UPSI memerlukan tempoh kursus selama 3 hingga 4

minggu untuk mendapatkan sijil sebenar kursus tersebut. Memandangkan kekangan masa Pegawai Latihan MKM, kursus ini telah diolah kepada 3 tahap iaitu, Tahap I, Tahap II dan Tahap III. Sekiranya Pegawai Latihan mengikuti kesemua tahap kursus ini, maka mereka akan hanya menerima sijil sebenar Kursus P&P anjuran UPSI dan bukannya sijil kehadiran atau penyertaan.

Kursus P&P Tahap I telah berjaya diadakan selama 3 hari 2 malam pada 26 – 28 Februari 2009 di Bukit Merah Lake Town Resort, Ipoh, Perak. Kursus P&P Tahap I ini merangkumi topik falsafah kurikulum, pedagogi, pengajaran berkesan dan penilaian dan pentaksiran yang disampaikan oleh 3 orang pensyarah dari UPSI iaitu Y. Bhg. Dr. Mohd Noor, Y. Bhg. Dr. Mohd Nasir dan Encik Liew Cheong Chaing.

Rata-rata peserta kursus di kalangan Pegawai Latihan MKM yang mengajar program Diploma MKM menyuarakan bahawa kursus ini amat baik sekali dijalankan bagi memantapkan ilmu dan kemahiran P&P mereka, di samping memudahkan proses P&P untuk program Diploma MKM. Sehubungan itu, mereka mencadangkan agar Kursus P&P tahap II dan tahap III dijalankan dalam masa yang terdekat supaya kesinambungan Kursus P&P Tahap I dapat berjalan dengan lancar dan berterusan.

Pegawai Latihan MKM

BACAAN IKRAR PELAJAR IJAZAH

BARISAN PENCERAMAH SEMINAR WANITA

CARA-CARA MEMADAM API KEBAKARAN

PENYAMPAIAN CENDERAMATA OLEH TIMBALAN MENTERI BELIA & SUKAN, WEE JECK SENG KEPADA SETIAUSAHA KSS MKM.

GRADUAN DIPLOMA

MAJLIS KONVOKESYEN

KURSUS PERTOLONGAN CEMAS

LAWATAN Y.B. MENTERI KPDNKK

MAJLIS PENUTUP SEMESTER

MAJLIS PENUTUP MINGGU ORIENTASI
PELAJAR IJAZAH

PASUKAN BOLA SEPAK MKM

PENYERAHAN JERSI KSS

PERASMIAN HARI INTEGRASI

TAKLIMAT AKPK

TASIK KENYIR DITAWAN

LAWATAN KE TASIK KENYIR

Seminar

“PEKERJA BERINTEGRITI ORGANISASI CEMERLANG”

Oleh: Norbiha Kasmuri

Pada 19 Mac 2009, telah diadakan satu Seminar yang bertajuk “Pekerja Berintegriti Organisasi Cemerlang” anjuran Maktab Kerjasama Malaysia (MKM) dan PUSPANITA MKM. Objektif seminar ini ialah untuk meningkatkan kesedaran kepada peserta tentang kepentingan integriti dalam mencapai kecemerlangan organisasi dan untuk penerapan, penghayatan dan pengamalan nilai-nilai-murni dalam pembentukan integriti.

Seminar ini dirasmikan oleh Y. Bhg Puan Hjh Sulaihah Bt Abd Rashid, Pengerusi PUSPANITA MKM. Seminar ini telah dihadiri oleh seramai 130 orang peserta yang terdiri dari kakitangan MKM sendiri dan 24 orang koperator dari sekitar Lembah Kelang. Slot ceramah seminar selama dua jam ini telah disampaikan oleh Y. Bhg. Datin Saadiah Badrudin, Pengurus Besar Bahagian Hal Ehwal Korporat Tenaga Nasional Berhad.

Beliau merumuskan bahawa bagi melahirkan organisasi yang gemilang, individu yang menggerakkan organisasi mestilah terlebih dahulu cemerlang. Rentetan itu, setiap warga perlu mengamalkan budaya kerja cemerlang melalui penghayatan nilai-nilai murni jabatan yang telah digariskan oleh Jabatan masing-masing. Antara nilai utama yang bercirikan kecemerlangan ialah individu yang berilmu, mempunyai kemahiran yang tinggi dan berintegriti.

Di dalam organisasi, pekerja yang berilmu ibarat sebuah pelita yang menerangi ruang yang gelap. Hasil daripada cahaya yang terang akan membolehkannya menyuluh jalan keluar ke tempat yang selamat. Setiap individu perlu membudayakan ilmu sebagai satu proses pembelajaran yang berterusan untuk menjadi warga yang berilmu serta menyumbang kepada kecekapan dan keberkesanan kerja.

Aspek-aspek kecemerlangan tidak memadai dengan sekadar mempunyai ilmu, tetapi juga hendaklah diikuti oleh peribadi yang mulia. Oleh itu kita dapat melihat etika jabatan juga telah memberi penekanan kepada komitmen, sikap dan kreativiti individu. Individu yang cemerlang sentiasa memberi keutamaan kepada tugas dan menganggap tugas adalah amanah yang mesti disempurnakan dengan sebaik-baiknya. Ukuran kesempurnaan dapat dilihat dari segi kualiti kerja dan tempoh masa yang diambil untuk melaksanakan tugas berkenaan. Sikap mementingkan masa adalah

merupakan satu manifestasi rasa tanggungjawab yang tinggi boleh ditunjukkan oleh seorang pekerja.

Beliau juga mengingatkan semua peserta, sekiranya setiap pekerja melaksanakan tugas mengikut peranan masing-masing, menghayati sepenuhnya nilai-nilai etika yang telah digariskan dan memahami aspirasi dan kehendak jabatan, maka pekerja cemerlang akan dapat dilahirkan dan organisasi gemilang akan dapat dicapai.

Seminar berakhir pada jam 12.30 tengah hari dengan penyampaian cenderahati kepada Y. Bhg. Datin Saadiah Badrudin, Pengurus Besar Bahagian Hal Ehwal Korporat Tenaga Nasional Berhad sebagai tanda penghargaan pihak MKM dan PUSPANITA MKM kerana sudi menjayakan seminar pada kali ini.

MESYUARAT AGUNG TAHUNAN PUSPANITA MKM 2009

Pada 19 Mac 2009 jam 2.30 petang bertempat di Auditorium Dato' A. Majid, Maktab Kerjasama Malaysia (MKM) telah diadakan Mesyuarat Agung Tahunan Puspanita MKM 2009. Majlis perasmian mesyuarat ini telah dirasmikan oleh Y. Bhg Tuan Hj Idris Ismail, Pengarah Maktab Kerjasama Malaysia merangkap Penasihat Puspanita MKM.

Seramai 40 orang ahli Puspanita MKM menghadiri mesyuarat pada kali ini. Mesyuarat dimulakan dengan ucapan perasmian oleh Pengarah MKM disusuli dengan agenda mesyuarat bagi melantik pengerusi, mengesahkan minit Mesyuarat Agung Tahunan 2008 dan pemilihan ahli jawatankuasa baru untuk tahun 2009-2011. Mesyuarat pada kali ini telah dipengerusikan oleh Puan Nasibah Ahmad.

Mesyuarat ditangguhkan pada jam 4.30 petang dengan ucapan terima kasih dari Pengerusi MKM, Y. Bhg Puan Hjh Sulaihah Abd Rashid. Beliau juga mengaharapkan agar barisan Jawatankuasa yang baru meneruskan aktiviti-aktiviti yang dirancang dan terus berusaha gigih bagi memantapkan Puspanita MKM.

KSS MKM SERTAI PERTANDINGAN SUKAN BADAN BERKANUN 2009 DI LANGKAWI

Oleh: Rasid Abd Hair (Setiausaha KSS MKM)

Pasukan Maktab Kerjasama Malaysia (MKM) telah menyertai Kejohanan Sukan Badan Berkanun di Langkawi bagi acara bolasepak 9 sebelah dan bola tampar pantai. Kejohanan kali ke-6 ini telah berlangsung dari 28 April hingga 3 Mei 2009 dan telah dianjurkan oleh LADA. MKM telah menyertai acara bolasepak 9 sebelah, Bola Tampar Pantai serta *Treasure Hunt*. Bagi acara bolasepak, MKM telah diundi untuk bertemu KADA, MARDI dan LPJ dalam kumpulan H manakala acara bola tampar pantai, MKM telah diundi untuk bertemu pasukan dari PERKESO, FRIM dan USIM.

Pasukan Bola Tampar Pantai MKM bertemu dengan Pasukan dari FRIM. >

Pasukan Bolasepak MKM di Stadium Langkawi. ^

PERTANDINGAN BOLING ANTARA KAKITANGAN MKM

Pertandingan ini telah diadakan pada 10 Januari 2008 bertempat di Pusat Boling Alamanda, Putrajaya. Pertandingan ini dikelola oleh AJK Biro Sukan. Seramai 50 orang kakitangan lelaki dan perempuan MKM telah menyertai acara yang ini dibahagikan dalam 25 regu. Johan bagi acara ini ialah regu En Mazlan dan En Faiz.

ROMBONGAN LAWATAN MKM ke *Taman Negara Kenyir*

Oleh: Rasid Abd Hair

Tanggal 19 Mac 2009 merupakan tarikh keramat apabila Kelab Sukan dan Sosial MKM buat julung kalinya mengadakan rombongan lawatan ke Taman Negara Kenyir, Kuala Berang, Terengganu. Rombongan ini telah disertai oleh seramai 16 orang yang terdiri daripada Pengerusi kelab, warga kerja dan keluarga terdekat MKM. Lawatan yang berlangsung selama tiga hari tiga malam ini telah diisi dengan pelbagai aktiviti rekreasi seperti memancing, berkelah dan *jungle trekking*.

Perjalanan dari MKM ke Tasik Kenyir mengambil masa enam jam. Sebelum tiba di Empangan Janaelektrik Sultan Mahmud, kami telah singgah di Pekan Kuala Berang bagi membeli barang keperluan dan bersarapan pagi. Sejak sahaja tiba di empangan tersebut, terpancar sinar kekaguman dan teruja di mata peserta yang kagum melihat gabungan keindahan alam ciptaan tuhan dan empangan rekaan manusia yang begitu indah dan mempesonakan. Lebih kurang setengah jam memunggah barang ke dalam *boathouse*, perjalanan menuju ke lubuk yang mengambil masa lebih kurang 5 jam pun bermula. Sepanjang perjalanan, peserta tidak melepaskan peluang menjamu mata dengan pemandangan yang indah di Tasik Kenyir ini.

Boathouse yang dinaiki dilengkapi dengan kemudahan yang lengkap seperti tilam, bilik, tandas, bilik mandi, dapur, ruang makan, televisyen dan set karaoke. Sememangnya kemudahan ini amat berbaloi dengan harga yang dibayar kepada tekong berkenaan. Bagi peserta yang berstatus 'kaki pancing' pula, mereka tidak melepaskan peluang melabuhkan joran masing-masing sebaik sahaja *boathouse* berlabuh sehinggalah selesai.

Bot yang digunakan semasa memancing di Tasik Kenyir <

Pada hari kedua, beberapa orang peserta menaiki bot kecil menuju ke jeram untuk bermandi-manda. Tidak kurang juga ada yang melakukan aktiviti *jungle trekking* menuju ke kawasan paling atas jeram bagi mencari lubuk kelah. Usaha mereka ini tidak menghampakan sama sekali apabila kumpulan peserta ini berjaya menaikkan beberapa ekor spesies yang sukar diperolehi seperti kelah merah, rong dan kelah biasa.

Menjelang Subuh, peserta bangun seawal pagi bagi merasa sendiri keseronokan menangkap sekumpulan ikan Lampam yang timbul di tepi bot apabila diberi makan *pallet* ikan. Namun, ternyata amat sukar untuk menangkap ikan berkenaan yang mampu menghidu kelibat manusia lalu bersembunyi di celah-celah bot.

Pada sebelah tengah hari dan petang, peserta lebih banyak menghabiskan masa bersantai dan menikmati keindahan alam antaranya beberapa spesies burung seperti burung enggang, bangau dan but-but yang berada di sekitar kawasan berlabuhnya *boathouse* kami. Tidak kurang juga ada yang mengambil kesempatan berkaraoke sambil menonton televisyen.

Ketika matahari mula melabuhkan tirainya dan malam menjelma, peserta dijamu dengan masakan peserta yang berbakat dalam masakan. Menu pada malam tersebut terdiri daripada ikan segar yang telah ditangkap pada petang tadi. Selepas menikmati makan malam, bagi peserta kaki pancing, mereka meneruskan semula aktiviti mereka bagi menambah hasil tangkapan untuk dibawa balik. Ada juga peserta yang menghabiskan masa menonton televisyen dan ada yang bersebang di ruang hadapan *boathouse*.

Selama tiga hari tiga malam di sini, peserta berasa sangat puas apabila dijamu dengan lauk pauk yang terdiri daripada ikan-ikan yang segar dan mahal. Sementelahan pula, ikan seperti kelah merah di pasaran berharga sekitar RM500 hingga RM800 sekilogram. Sememangnya masing-masing berasa amat bersyukur kerana dapat merasai keenakan dan kelazatan ikan ini yang ditangkap dan dimasak dalam keadaan yang masih segar.

Teruja dan terpesona dengan keindahan alam semulajadi flora dan fauna di Tasik Kenyir ini, peserta yang hampir kesemuanya pertama kali mengalami pengalaman seperti ini dengan berada selama tiga hari tiga malam di Tasik Kenyir ini menyatakan keinginan mereka untuk kembali semula di sini suatu hari nanti.

Sebahagian peserta yang bergambar kenangan di hadapan stesyen janaelektrik Tasik Kenyir <

Empangan Tasik Kenyir

Hari Keluarga MKM 2008

Oleh: Rasid Abd Hair

KSS dengan kerjasama MKM telah mengadakan Hari Keluarga MKM 2008 bertempat di Desa Water Park, Kuala Lumpur pada Sabtu, 20 Disember 2008. Program ini dijalankan bersama program Perhimpunan Bulanan bagi bulan Disember 2008. Seramai 110 kakitangan bersama keluarga mereka telah hadir memeriahkan program tersebut.

Tujuan Hari Keluarga ini diadakan adalah untuk mengeratkan lagi hubungan silaturrahim di antara kakitangan. Pelbagai aktiviti telah dijalankan seperti tarian poco-poco, acara sukaneka kategori kanak-kanak dan dewasa, karaoke serta cabutan nombor bertuah.

Bagi program tahun ini KSS MKM akan menganjurkan Program Hari Kakitangan yang akan berlangsung pada 19 hingga 20 Jun 2009 bertempat di Tiara Beach Resort, Port Dickson, Negeri Sembilan. Program ini dianjurkan bersama MKM untuk Majlis Anugerah Khidmat Cemerlang (AKC) dan Anugerah Kualiti.

Sesi pendaftaran <

Nyanyian lagu negaraku <

Pertandingan Mewarna

Tarian poco-poco <

Kursus PERKHIDMATAN PELANGGAN BERKUALITI

Oleh: Nor Azila Md Tauhid

Pada 12 hingga 14 Februari 2009 bertempat di Ancasa All Suites Resort & Spa, Port Dickson, Negeri Sembilan telah berlangsung Kursus Perkhidmatan Pelanggan Berkualiti anjuran Unit Sumber Manusia dan Tadbiran Am (U SMA T). Kursus ini telah disertai seramai 25 orang peserta yang terdiri daripada kakitangan Kumpulan Sokongan I dan II MKM yang berada di barisan hadapan (*front line*) dan sentiasa berhadapan dengan pelanggan.

Objektif kursus ini diadakan adalah bagi menerangkan konsep perkhidmatan kaunter yang berbudi bahasa dan kaedah melayan pelanggan yang berkesan; menjelaskan kepentingan nilai-nilai murni dalam perkhidmatan pelanggan; memberi kemahiran mengenai kaedah pengendalian kaunter dan telefon yang berkualiti; serta menerangkan kaedah-kaedah komunikasi yang berkesan dalam kerja seharian.

Antara pengisian dalam kursus ini ialah seperti Perkhidmatan Mesra Pelanggan Berkualiti; Penampilan Imej Dan Tatakerja Profesional; Peningkatan Kendiri; Konsep Dan Strategi Komunikasi Berkesan Dalam Berbudi Bahasa; Konflik Serta Halangan Komunikasi; serta Berkomunikasi Menggunakan Telefon.

Daripada penilaian yang diberikan, secara keseluruhannya, kursus ini telah berjalan lancar dan telah berjaya menambah pengetahuan, meningkatkan mutu kerja, mewujudkan kemesraan dalam berkomunikasi, meningkatkan motivasi diri dalam kerjaya dan kehidupan, menambah baik serta memberi kesedaran terhadap pelanggan serta menjadikan para peserta yang terlibat seorang yang berkualiti dan berkomunikasi dengan baik.

MKM TAMBAH KOLEJ KEDIAMAN BAHARU UNTUK PELAJAR DIPLOMA & IJAZAH

Oleh: Biro Publisiti Majlis Perwakilan Pelajar

Sehingga hari ini, satu blok telah pun dipenuhi dengan 78 buah katil bagi menampung pelajar Ijazah dan juga pelajar Diploma lelaki. Manakala blok di sebelah hadapan pula pada ketika ini dikhaskan untuk penginapan peserta kursus jangka pendek.

Penyampaian Cenderamata ▼

Tepat jam 5 petang bertempat di perkarangan kolej kediaman tersebut, satu majlis perasmian telah diadakan. Majlis yang serba ringkas ini telah dirasmikan oleh Y.Bhg Dato' Musa bin Muhammad, Ketua Setiausaha Kementerian Pembangunan Usahawan dan Koperasi (MeCD) merangkap Pengurus Majlis MKM.

Majlis perasmian dimulai dengan solat Asar berjemaah dan diikuti dengan bacaan Yassin oleh kakitangan dan pelajar MKM. Majlis turut dimeriahkan dengan kehadiran beberapa tetamu jemputan termasuklah barisan Ahli Majlis MKM, Pegawai ANGKASA dan juga Pegawai yang mewakili pihak UDA Holding. Meskipun cuaca pada petang itu tidak mengizinkan, namun majlis tersebut tetap berjalan dengan lancar.

Majlis Perasmian Kolej Kediaman MKM. ▲

Mulai 20 Januari 2009, Maktab Kerjasama Malaysia (MKM), telah mempunyai sebuah kolej kediaman baharu yang disewa dari pihak UDA Holding. Bangunan tersebut terletak di Jalan Selangor, Petaling Jaya yang terletak di tengah pusat bandar tersebut. Pembinaan kolej kediaman ini adalah bagi menampung keperluan asrama yang semakin bertambah kerana asrama yang sedia ada di kampus utama tidak lagi dapat menampung jumlah pelajar Diploma dan Ijazah serta peserta kursus jangka pendek yang semakin meningkat.

Kolej yang diberi nama "Kolej Kediaman Maktab Kerjasama Malaysia" telah dipilih sebulat suara oleh Mesyuarat Pengurusan sebelum ini. Bangunan yang berbentuk apartmen ini terdiri daripada dua blok utama. Setiap blok mempunyai enam unit apartmen yang terdapat empat buah bilik dan boleh menempatkan antara 10 hingga 12 orang pelajar.

Majlis bacaan Yassin ▲

Tertubuhnya Kolej Kediaman MKM yang baharu ini, nampaknya MKM telah menunjukkan bahawa MKM telah bersedia melangkah setapak ke hadapan demi mencapai visinya untuk menjadi sebuah Institusi Pendidikan Koperasi Bertaraf Dunia.

MAJLIS PEMBACAAN IKRAR PERDANA PROGRAM IJAZAH KOPERASI: SATU LAGI LAKARAN SEJARAH DITEMPA DI MKM

Pada 24 Februari 2009, Maktab Kerjasama Malaysia (MKM) telah menempa sejarah baharu apabila memulakan pengambilan pertama pelajar Ijazah Sarjana Muda Pentadbiran Perniagaan (Bidang Tumpuan) Pengurusan Koperasi. Program ini merupakan kerjasama antara MKM dan Universiti Utara Malaysia (UUM).

Oleh: Biro Publisiti Majlis Perwakilan Pelajar

Majlis ini berlangsung pada pukul 3.00 petang dan dimulai dengan bacaan ikrar, doa dan ucapan alu-aluan oleh Pengarah MKM diikuti ucapan perasmian oleh Mantan YB. Timbalan Ketua Setiausaha Kementerian Pembangunan Usahawan dan Koperasi (MeCD).

Majlis bacaan ikrar telah dirasmikan oleh Tuan Hj. Alwi bin Hj. Ibrahim iaitu Timbalan Ketua Setiausaha (Pembangunan) Kementerian Pembangunan Usahawan Dan Koperasi. Pada tanggal 24 Februari 2009 pelajar sulung Ijazah Sarjana Muda Pentadbiran Perniagaan (Bidang Tumpuan) Pengurusan Koperasi telah melafazkan ikrar dengan disaksikan oleh YB. Tuan Hj. Alwi, Tn. Hj. Idris selaku pengarah MKM, Dekan Kolej Perniagaan iaitu Profesor Nasharuddin, Pn. Norwatim, En. Shamsul Khairi (penyelaras program ijazah) dan pensyarah-pensyarah MKM. Bacaan ikrar diketuai oleh saudara Mohd Hamzah bin Kasim.

Professor Nasharuddin
Dekan Kolej Perniagaan UUM ▲

Bacaan ikrar oleh sebahagian pelajar baharu MKM ▲

Pengarah MKM, Tuan Hj. Idris menyampaikan cenderamata kepada Tuan Hj. Alwi bin Hj. Ibrahim ▲

Sebahagian daripada pelajar baharu Ijazah di MKM ▼

Seminar

MOTIVASI DAN BIJAK BELAJAR: SATU PENGALAMAN YANG MENERUJAKAN

Oleh: Biro Publisiti Majlis Perwakilan Pelajar

Seminar Motivasi dan Bijak Belajar telah diadakan pada 22 Mac 2009 di Auditorium Dato' A. Majid, Maktab Kerjasama Malaysia (MKM). Penceramah jemputan pada majlis tersebut ialah Encik Idris Amin, Pengarah Urusan R&K Traning Sdn. Bhd. Beliau berpengalaman dalam memberikan motivasi kepada pelajar dan juga pernah menjadi perantara program yang dikendalikan oleh Radio Televisyen Malaysia (RTM).

Seminar ini bermula dari jam 8.30 pagi hingga 5.30 petang dan diwajibkan kepada semua pelajar Diploma dan Ijazah MKM. Seminar ini dibahagikan kepada dua sesi iaitu seminar motivasi dan teknik bijak belajar yang dikendalikan oleh Encik Amin dan Encik Juga sebagai fasilitator. Antara yang ditekankan oleh Encik Amin ialah berkenaan matlamat dalam kehidupan manakala Encik Juga pula menjelaskan tentang matlamat seseorang pelajar untuk mencapai kejayaan dalam pembelajaran. Beliau juga turut mengajar tentang cara-cara untuk menjadi seorang individu yang lebih berkeyakinan dan bersemangat waja dalam menghadapi apa jua keadaan.

Di samping itu pelajar juga turut dihiburkan dengan lagu Titian Kejayaan yang liriknya ditulis sendiri oleh beliau. Lagu tersebut mengajak seseorang untuk berusaha bagi memperoleh kejayaan yang membanggakan.

En. Amin turut memberikan ceramah berkenaan tiga petua keseronokan belajar iaitu pelajar perlu memahami apa yang diajar oleh guru, pelajar juga perlu mengingat apa yang difahami dan menjawab persoalan yang bermain di minda tentang apa yang telah dipelajari. Akhir sekali, dalam ceramah tersebut, Encik Amin juga menerangkan kaedah untuk membuat peta minda yang baik dan cara-cara terbaik untuk menubuhkan kumpulan belajar yang cemerlang. Sememangnya pengalaman yang ditempuhi oleh pelajar-pelajar MKM menerusi program ini amat berharga dalam membantu memotivasikan diri menjadi pelajar yang dapat menyumbangkan sesuatu kepada agama, bangsa dan negara.

Encik Idris Amin, Pengarah Urusan R&K Traning Sdn. Bhd menyampaikan ceramah kepada pelajar-pelajar MKM. <

Encik Idris Amin bergambar kenangan bersama kesemua pelajar yang terlibat dalam program ini. <

LAWATAN PELAJAR MKM KE UUM: SATU JALINAN UKHUWAH PERSAHABATAN ANTARA DUA INSTITUSI PENDIDIKAN

Oleh: Biro Publisiti Majlis Perwakilan Pelajar

Pada 18 hingga 20 Februari 2009 yang lalu, seramai 54 orang pelajar program Ijazah Sarjana Muda Pengurusan Perniagaan (Bidang Tumpuan) Pengurusan Koperasi, Maktab Kerjasama Malaysia (MKM) telah mengadakan satu aktiviti lawatan ke Universiti Utara Malaysia (UUM) Sintok, Kedah. Program ini adalah sebahagian aktiviti Khidmat Masyarakat yang dianjurkan oleh pelajar-pelajar ini yang merupakan salah satu daripada mata pelajaran wajib bagi mereka.

Antara aktiviti-aktiviti yang diadakan ialah syarahan pengukuhan dari Prof. Ir. Dr. Che Sobry Bin Abdullah. Para pelajar juga turut dibawa melawat beberapa tempat utama di UUM seperti Galeri Info, Perpustakaan Sultanah Bahiyah, pusat sukan dan pusat ko-kurikulum UUM.

Setelah aktiviti lawatan selesai, para pelajar dihiburkan pula dengan pelbagai aktiviti ko-kurikulum yang menarik seperti berkayak dan juga aktiviti berkumpul yang memerlukan semangat kerjasama dan berpasukan antara satu sama lain.

Sebahagian daripada pelajar perempuan MKM ketika mengikuti acara berkayak di UUM

Program Minggu Suai Kenal Ijazah Pengurusan Koperasi

Oleh: Biro Publisiti Majlis Perwakilan Pelajar

Bersempena dengan Minggu Pendaftaran Pelajar Baharu Maktab Kerjasama Malaysia (MKM) bagi program Ijazah Sarjana Muda Pentadbiran Perniagaan Dengan Kepujian (Bidang Tumpuan) Pengurusan Koperasi, satu sesi Minggu Suai Kenal telah diadakan bermula 24 hingga 27 Dis 2008. Pendaftaran pelajar baharu ini merupakan satu sejarah kepada MKM kerana tahun ini merupakan kumpulan pengambilan pertama pelajar yang mengikuti program peringkat Ijazah yang dilaksanakan secara sepenuh masa di MKM. Program ini merupakan satu program kerjasama antara MKM dan Universiti Utara Malaysia (UUM) untuk tempoh pengajian selama 3 tahun

Seramai 56 orang pelajar yang terdiri daripada 40 orang pelajar wanita dan 16 orang pelajar lelaki telah mendaftar dan mengikuti program Minggu Suai Kenal. Sepanjang Minggu Suai Kenal berlangsung, para pelajar telah didedahkan dengan pelbagai maklumat berkaitan kursus dan MKM sebagai persediaan mereka untuk menjadi seorang mahasiswa. Antara aktiviti-aktiviti yang telah dijalankan ialah Taklimat Pengenalan UUM dan MKM, taklimat berkaitan sistem pengajaran dan pembelajaran (P&P) secara semester, taklimat pemindahan kredit bagi pelajar yang layak, taklimat pendaftaran matapelajaran, program motivasi, kuliah agama dan Latihan dalam Kumpulan (LDK) sebagai persediaan kepada pelajar untuk bekerja dan belajar sebagai satu kumpulan.

Kuliah bagi semester pertama bermula pada 30 Disember 2008 sehingga 17 April 2009. Seramai 8 orang pensyarah yang terdiri daripada 4 orang Pegawai Latihan MKM dan 4 orang pensyarah separuh masa terlibat bagi pengajaran dan pembelajaran untuk semester berkenaan.

Pelajar lelaki melapor diri pada sesi pendaftaran. ▲

Pelajar perempuan turut melapor diri pada sesi pendaftaran. ▲

Majlis Suai Kenal yang turut dihadiri oleh Pegawai Latihan MKM.

Temasya Sukan PELAJAR MKM: MENGERATKAN HUBUNGAN PERSAHABATAN MELALUI SEMANGAT KESUKANAN

Oleh: Biro Publisiti Majlis Perwakilan Pelajar

Majlis Perwakilan Pelajar Maktab Kerjasama Malaysia (MPPMKM) telah mengadakan satu aktiviti sukan pada 14 dan 15 Februari yang lalu. Antara aktiviti-aktiviti sukan yang dijalankan adalah perlawanan bola tampar dan bola jaring. Aktiviti ini juga turut disertai oleh pelajar-pelajar diploma dan ijazah dari MKM yang telah dibahagikan kepada beberapa kumpulan. Antaranya ialah *Alpha*, *Bravo*, *Charlie*, *Delta*, *Eagle*, dan *Force*.

Aktiviti bola tampar pula diadakan di sebelah pagi dan juga petang. Setiap kumpulan dibahagikan kepada dua kumpulan kecil iaitu Kumpulan A dan Kumpulan B. Perlawanan di sebelah pagi adalah untuk saringan antara dua kumpulan tersebut. Manakala di sebelah petang pula merupakan perlawanan penentuan. Juara bagi pasukan lelaki adalah dari kumpulan *EAGLE*. Manakala pasukan perempuan pula dimenangi oleh kumpulan *CHARLIE*. Perlawanan bola jaring diadakan pada hari kedua perlawanan. Juara bagi perlawanan ini ialah dari kumpulan *DELTA*.

Perlawanan bola jaring ini berjalan dengan lancar dan menunjukkan semangat kesukanan yang tinggi di kalangan pelajar-pelajar Diploma dan Ijazah. Perlawanan ini diadakan di padang Maktab Kerjasama Malaysia. Pada hari Ahad, 8 Mac 2009, perlawanan futsal telah diadakan di *SPORT PLANET*, Seksyen 14, Petaling Jaya. Perlawanan ini dibahagikan kepada 2 kategori iaitu lelaki dan juga perempuan. Pertandingan ini mendapat sambutan yang menggalakkan daripada semua pelajar lelaki dan perempuan. Walaupun permainan ini dianggap masih baru di kalangan pelajar perempuan, namun sambutan yang diberikan oleh mereka amat menggalakkan.

Meskipun permainan ini memerlukan ketahanan fizikal yang kental, namun pelajar wanita tetap memperlihatkan semangat juang yang tidak mudah berputus asa yang menjadikan perlawanan ini sangat menarik. Pertandingan ini dijuarai oleh *Kumpulan EAGLE* bagi pasukan lelaki yang sekaligus dilihat sebagai juara keseluruhan perlawanan ini kerana turut memenangi perlawanan bola jaring dan juga futsal. Manakala pasukan wanita dijuarai oleh kumpulan *DELTA*.

Pasukan Bola Tampar

Kursus Pertolongan Cemas dan CPR (Cardio Pulmonary Resuscitation)

Oleh: Biro Publisiti Majlis Perwakilan Pelajar

Baru-baru ini, Kursus Pertolongan Cemas Dan CPR, telah diadakan pada 14 Februari 2009 bertempat di dewan kuliah Kekwa 1 & 2, Maktab Kerjasama Malaysia (MKM). Kursus ini telah disertai seramai 24 orang yang terdiri daripada Warden, Ahli Jawatankuasa Tertinggi Majlis Perwakilan Pelajar (MPP), Ketua dan Penolong Kelas, Ketua Aras dan beberapa orang kakitangan MKM.

Program ini telah memberi peluang kepada para pelajar dan kakitangan MKM untuk mengetahui mengenai teknik-teknik bagi mengubati luka-luka ringan, tercekik, renjatan, kejutan elektrik, terbakar, patah tulang dan CPR (Cardio Pulmonary Resuscitation). Kesemuanya ini adalah merupakan langkah perubatan awal sebelum mangsa kemalangan dibawa ke hospital yang berhampiran. Kursus ini sangat penting kepada para pelajar yang menginap di asrama untuk memudahkan mereka bersedia jika terdapat kecemasan di kolej kediaman mereka.

Kursus ini telah dipengerusikan oleh Pn. Afiza binti Abdul Karim selaku warden di asrama pelajar MKM. Encik Kalai selaku penceramah jemputan dari Persatuan Bulan Sabit Merah Malaysia (PBSM) telah menunjukkan kaedah secara praktikal untuk CPR supaya dapat dilakukan ketika berlakunya kecemasan. Program ini dilihat sangat bermanfaat dan secara tidak langsung telah memberikan banyak ilmu pengetahuan kepada peserta yang menghadiri kursus ini. Adalah diharapkan, lebih banyak lagi kursus-kursus yang seumpama ini dapat dijalankan pada masa-masa akan datang.

Pelajar didedahkan dengan kaedah membalut tangan yang "patah" secara praktikal. ▲

Pelajar juga turut diajar mengenai kaedah mengesan pernafasan "mangsa" menerusi teknik CPR. ▲

Pelajar juga turut didedahkan mengenai teknik melakukan CPR oleh penceramah.

Bot Generasi Baharu: Satu Anjakan Perubahan dalam Aktiviti Penangkapan Ikan Milik Koperasi Pembangunan Rakyat Pahang Berhad

Oleh: Julia Bee Ramjan

Bahagian dek kapal.

Di kalangan nelayan tradisional ramai yang tidak memiliki bot moden berkuasa tinggi yang boleh membawa mereka ketengah lautan untuk menangkap ikan. Mereka akan memulakan rutin harian belayar ke laut menaiki bot kayu yang selalunya sudah goyah dan usang dimakan hari, dan hanya pulang tatkala senja dengan hasil tangkapan mereka.

Jumlah tangkapan yang diperolehi biasanya sedikit disebabkan jarak kawasan yang ditempuh tidak luas maka sukar bagi mereka untuk meraih pendapatan yang lumayan. Setiap kali ke laut, mereka sentiasa berhadapan dengan segala kemungkinan bahaya kerana tidak mempunyai peralatan moden untuk memandu mereka, umpamanya radar dan *Global Positioning System (GPS)*.

Namun segalanya telah berubah bagi golongan nelayan ini khasnya di kawasan Rompin dan Pekan, Pahang apabila mereka dapat belayar dengan kapal menangkap ikan serba moden dan dilengkapi dengan pelbagai peralatan canggih melalui bantuan daripada Koperasi Pembangunan Rakyat Pahang Berhad. Bot generasi baharu ini telah banyak membantu para nelayan mendapatkan hasil tangkapan yang lebih banyak selain dapat menjamin keselamatan mereka di laut.

Bot ini dilengkapi dengan pelbagai kemudahan asas seperti tandas, bilik mandi, kabin tidur berhawa dingin, jaket keselamatan, peti sejuk, set televisyen dan lain-lain. Bagi kemudahan menangkap ikan, bot ini turut dilengkapi dengan kompas, set radio untuk berhubung dengan kapal lain, pukut tunda, jaring dan stor penyimpanan ikan yang luas.

Menurut Pengerusi Koperasi Pembangunan Rakyat Pahang Berhad, Encik Mohamed Suffian Awang menjelaskan bahawa pembinaan kapal tersebut adalah di bawah program 'Transformasi Nelayan ke Arah Pembasmian Kemiskinan Nelayan Melalui Koperasi'. Koperasi tersebut ditubuhkan pada 1 Jun 2008 dengan mempunyai keanggotaan seramai 500 orang yang terdiri daripada nelayan dari daerah Rompin dan Pekan yang menjalankan aktiviti industri perikanan laut dalam dan industri hiliran.

Katanya lagi matlamat program ini ialah untuk membantu para nelayan yang meraih pendapatan di bawah RM660 sebulan untuk meningkatkan perolehan tangkapan ikan dan pendapatan mereka.

Lawatan ke bot menangkap ikan. ▲

Bahagian hadapan bot menangkap ikan. ➤

"Mereka hanya perlu menjadi anggota koperasi dan sama-sama terlibat dalam usaha kami menambah tangkapan ikan yang boleh menjana pendapatan anggota koperasi," katanya kepada rombongan pengurusan Maktab Kerjasama Malaysia (MKM) yang melawat koperasi tersebut pada 22 Januari 2009 yang lalu.

Beliau juga menambah apabila lebih banyak ikan dinaikkan, nelayan dan masyarakat tempatan juga dapat memanfaatkan hasil tangkapan itu untuk dijadikan bekalan dan sumber pendapatan sampingan mereka.

Ujarnya lagi, industri hiliran yang menjadi periuk nasi nelayan adalah amat penting kerana boleh digunakan pada musim tengkujuh apabila nelayan tidak dapat turun ke laut.

"Bila sudah ada simpanan yang banyak, industri ini boleh digunakan untuk dijadikan keropok, kek ikan dan bebola ikan yang boleh dijual kepada umum." tambah beliau lagi.

Beliau berkata koperasi mensasarkan pulangan menerusi dana yang dikumpulkan sebanyak RM1.8 juta setahun hasil daripada kegiatan perikanan.

"Bila ada dana, mudahlah koperasi memberi pinjaman dan bantuan untuk menaik taraf kehidupan keluarga ahli," katanya.

Pada sesi lawatan tersebut, Maktab Kerjasama Malaysia (MKM) juga telah menandatangani MoU dengan koperasi terbabit untuk memberi bimbingan dan latihan pengurusan kepada Anggota Lembaga Koperasi supaya mereka dapat mengurus koperasi secara profesional.

Lawatan ke KOPERASI GULA PERLIS BERHAD

Oleh: Noranita Mohd Nor

Pada 2 Februari 2009, dua orang Pegawai Latihan Maktab Kerjasama Malaysia (MKM) iaitu Pn. Noranita Mohd Nor dan Pn. Arfizawati Abd. Hadi dari Pusat Pengurusan Perniagaan dan Keusahawanan (BMeC) telah membuat lawatan sambil belajar ke Koperasi Gula Perlis Berhad yang terletak di Kangar, Perlis. Lawatan ini telah disambut oleh Ahli Lembaga Koperasi yang diketuai oleh Pengerusi koperasi iaitu Tn. Hj Abd. Shukor B. Hj. Sultan.

Lawatan ini bertujuan untuk melihat situasi perniagaan pasar mini yang sedang diusahakan oleh koperasi ini. Permulaan taklimat telah disampaikan oleh En. Md. Fauzi Bin Rashid dan Tn. Hj Joraimi Bin Majid diikuti dengan sesi soal jawab. Antara maklumat yang diperolehi mengenai Koperasi Gula Perlis Berhad ini ialah koperasi ini mula ditubuhkan pada 16 September 1974 dengan bertujuan untuk meningkatkan kepentingan ekonomi anggota berdasarkan prinsip-prinsip koperasi dengan menjalankan aktiviti-aktiviti pinjaman dan kemudahan kredit.

Koperasi ini juga mempunyai sebuah pasar mini yang dipanggil "Kedai Koperasi Gula". Kami telah dibawa ke kedai koperasi untuk melihat keadaan sebenar perniagaan runcit yang dijalankan oleh koperasi ini. Kedai Koperasi Gula terletak di Chuping, Perlis dan telah dibuka pada 09 Oktober 2003 dengan modal permulaan berjumlah RM 70 000.

Taklimat daripada ALK Koperasi Gula Perlis Berhad ▲

Stor penyimpanan gula di kedai koperasi ◀

Objektif pasar mini ini ditubuhkan adalah untuk memberi perkhidmatan menjual dan membekal barangan runcit dan barangan keperluan dengan harga yang berpatutan kepada anggota/bukan anggota, pihak syarikat, kontraktor dan orang ramai. Keduanya bagi memenuhi tanggungjawab sosial dengan menyediakan peluang pekerjaan kepada anak-anak anggota koperasi serta menambah keuntungan kepada koperasi dengan peningkatan bayaran dividen kepada anggota-anggota. Akhir sekali adalah untuk menjimatkan masa, kos pengangkutan, kos barangan dan kos sara hidup anggota.

Koperasi ini juga merupakan pemborong gula bagi para pembekal atau individu yang berminat untuk berniaga atau kegunaan sendiri bolehlah membeli gula secara terus daripada koperasi ini dengan mengikut syarat-syarat yang telah ditetapkan iaitu pembelian minimum adalah sebanyak satu tan.

Hasil daripada lawatan ini didapati bahawa Koperasi Gula Perlis Berhad boleh dijadikan contoh kepada koperasi-koperasi di luar sana yang berminat untuk menjalankan perniagaan peruncitan sebagai salah satu aktiviti koperasi. Semoga dari lawatan ini akan mengeratkan lagi jalinan kerjasama antara MKM dan koperasi dalam memajukan gerakan koperasi di Malaysia.

Ruang dalaman kedai koperasi ▼

Bicara Eksekutif: “POTENSI PENGLIBATAN SEKTOR KOPERASI DI DALAM SCORE”

Oleh: Frank Me-ol Abdullah

Pada 18 April 2009 yang lepas, satu program Bicara Eksekutif yang membawa tajuk “Potensi Penglibatan Sektor Koperasi Di Dalam SCORE” telah diadakan. Program ini dianjurkan oleh Maktab Kerjasama Malaysia (MKM) cawangan Sarawak di Hotel RH Sibu, Sarawak dan telah dihadiri oleh seramai 147 orang peserta daripada 39 buah koperasi dari seluruh Negeri Sarawak.

Program ini telah ditutup secara rasminya oleh Datuk Peter Nyarok Anak Entrie selaku Menteri Muda Pemodenan Pertanian (Pertubuhan Peladang dan Koperasi) Negeri Sarawak. Turut hadir pada majlis tersebut adalah Y.Bhg. Tn Hj Idris bin Ismail (Pengarah MKM), Tn Hj Ramlan b. Kamsin (Pengarah MKM Cawangan Sarawak) dan dua orang pembentang kertas kerja iaitu En. Julin Alen (Ketua Penolong Pengarah) daripada Unit Perancang Negeri (SPU) Sarawak, Jabatan Ketua Menteri dan En. Osman b. Ismail, Ketua Penolong Pengarah Suruhanjaya Koperasi Malaysia (SKM) Sarawak.

Pengarah MKM, Y.Bhg. Tuan Hj. Idris (tengah) mempengerusikan sesi Bicara Eksekutif. ▲

Para peserta melapor diri. ▲

Objektif utama program ini dianjurkan adalah untuk memberi pendedahan tentang peluang dan potensi perniagaan yang boleh diceburi oleh gerakan koperasi dalam Koridor Tenaga Diperbaharui Sarawak (SCORE) selain memberi pendedahan kepada para koperator berkenaan peluang-peluang yang ditawarkan oleh SKM dan mewujudkan jalinan kerjasama antara para koperator dengan usahawan, syarikat dan agensi yang berkaitan di dalam Projek SCORE.

Secara ringkasnya, SCORE merupakan salah satu daripada lima Koridor Pembangunan yang telah dilancarkan pada 11 Februari 2008. Berkeluasan 70,709 kilometer persegi di wilayah tengah Sarawak, iaitu kira-kira 56.8 peratus daripada saiz keseluruhan negeri ini, SCORE merangkumi kawasan sepanjang 320 kilometer dari Tanjung Manis di Sarikei ke Similajau, Bintulu. Tujuan utama pelancaran Koridor ini adalah untuk memacu pertumbuhan ekonomi, menjana keseimbangan pembangunan di setiap wilayah selain meningkatkan taraf hidup penduduk di Negeri Sarawak. 10 industri utama yang menjadi teras kepada pelaksanaan SCORE adalah industri berasaskan aluminium, perikanan dan akuakultur, keluli, penternakan, minyak, perkayuan, kaca, kejuruteraan marin, kelapa sawit dan pelancongan.

Peserta bertanyakan soalan kepada penceramah. >

Pengarah MKM, Y.Bhg. Tuan Hj. Idris Ismail bersama tetamu kehormat dan sebahagian peserta yang menghadiri program ini. ▲

seramai 327,807 orang dan jumlah syer terkumpul sebanyak RM132,319,857. Jumlah aset terkumpul pula sebanyak RM288,373,271. Daripada jumlah tersebut, sebanyak 121 adalah koperasi dewasa dengan 28 daripadanya adalah Koperasi Bela Rakyat (KOBERA) yang berada di dalam SCORE. Koperasi tersebut menyumbang sebanyak 79,269 orang anggota dengan modal syer berjumlah RM3,564,565 dan jumlah aset sebanyak RM14,929,683. Statistik ini menunjukkan bahawa koperasi-koperasi yang berada di kawasan SCORE mempunyai peluang untuk menyahut seruan kerajaan negeri dan juga meneroka bidang-bidang baru yang boleh diceburi oleh koperasi. Antara peluang-peluang yang boleh diceburi oleh koperasi adalah seperti di dalam industri hospitaliti (*homestay*), makanan, peruncitan, pertanian dan pengangkutan. Sehingga hari ini, di antara projek yang telah dijalankan oleh koperasi di dalam kawasan SCORE adalah seperti *Homestay*, penanaman dan pengumpulan buah *Jatropha* dan pengangkutan.

Selesai sahaja pembentangan kertas kerja, sesi soal jawab bersama peserta yang dipengerusikan oleh Pengarah MKM telah diadakan bagi mendapatkan maklumbalas dan perkongsian pandangan terhadap tajuk yang dibentangkan. Segala pandangan dan maklumbalas yang dikemukakan akan digunakan bagi tujuan penambahbaikan pada masa akan datang.

Secara keseluruhannya, program ini telah dijalankan dengan sempurna dan mendapat maklumbalas yang amat positif daripada para peserta. Segala maklumat yang diperolehi merupakan satu bekalan untuk para koperator sebagai persediaan sebelum projek SCORE dijalankan secara menyeluruh kelak.

Dua buah kertas kerja telah dibentangkan pada hari tersebut masing-masing dari pihak SPU Sarawak yang menjadi nadi kepada perancangan SCORE dan pihak SKM Sarawak. En. Julin Alen yang mewakili SPU Sarawak telah membentangkan kertas kerja bertajuk "SCORE : Potensi dan Peluang Sektor Koperasi di Sarawak" yang mengupas projek-projek yang bakal dijalankan di SCORE dan peluang-peluang yang boleh direbut oleh para koperator. Hal ini meliputi perniagaan hiliran akibat daripada limpahan yang disumbangkan oleh SCORE misalnya pembukaan kilang keluli di kawasan Mukah memberi peluang kepada para koperator untuk menyediakan perkhidmatan pengangkutan dan makanan kepada para pekerja kilang.

En. Osman b. Ismail yang mewakili SKM Sarawak pula membentangkan kertas kerja yang bertajuk "SCORE : Peranan SKM Dalam Merealisasikan Penglibatan Koperasi" yang banyak mengupas peranan yang dimainkan oleh SKM dalam membantu para koperator di Sarawak terutamanya yang berminat di dalam projek-projek sekitar SCORE. Menurut Laporan SKM Sarawak, sehingga 31 Disember 2008 terdapat sebanyak 501 buah koperasi berdaftar di negeri Sarawak. 360 buah daripadanya terletak di luar bandar dan 142 lagi di dalam bandar dengan keanggotaan

“ BERFIKIR DI LUAR KOTAK – KREATIVITI ”

Oleh: Jaibit Jaudin

Pada 12 dan 13 November 2008, MKM Sabah telah menganjurkan kursus dalaman untuk warga kerja di cawangan. Kursus yang bertajuk *Berfikir Di Luar Kotak – Kreativiti* yang julung kali dianjurkan ini adalah selaras dengan hasrat MKM dan juga kerajaan untuk melahirkan modal insan yang kreatif dan inovatif dalam menjalankan tugas yang dipertanggungjawabkan. Kursus yang dijalankan

Sesi bergambar bersama fasilitator ▲

pembaharuan dalam cara pemikiran mereka, terutama sekali yang berkaitan dengan pandangan yang dihasilkan oleh diri mereka sendiri. Kursus ini memberi tumpuan ke atas kreativiti sebagai modal insan yang sebenar, yang akan menghasilkan strategi dan merealisasikan penyelesaian masalah secara kreatif.

Antara tajuk-tajuk ceramah yang telah disampaikan dalam kursus ini termasuklah Memahami Pemikiran Kreatif, Mengenalpasti Ciri-ciri Pemikir yang Kreatif, Memahami Cara Otak Manusia Berkerja, Berfikir di Luar Kotak Sebagai Proses Kreatif, Alat-alat Berfikir Secara Kreatif iaitu APC (Alternatives, Possibilities, Choices) dan PMI (Plus, Minus, Interesting) dan Membudayakan Kreativiti Dalam Pekerjaan.

Sesi perbincangan kumpulan

di Bilik Sri Selingan, MKM Sabah ini telah dikendalikan oleh Ma Training & Consultancy yang mempunyai kepakaran dan pengalaman luas tentang strategi memperkukuhkan modal insan sesebuah organisasi.

Adalah menjadi objektif kursus ini agar peserta dapat menghargai pemikiran kreatif, dan mengenalpasti langkah-langkah dalam proses berfikir yang kreatif; bersedia secara mental dan fizikal untuk menjadi kreatif, dan meningkatkan kreativiti; mempelajari dan memahami alat-alat untuk membangunkan kreativiti dalam organisasi, dan menggunakan kreativiti untuk menjana idea dan menyelesaikan masalah; membentuk kumpulan-kumpulan kreatif, mengendalikan sesi kumpulan kreatif dan sesi sumbangan, dan menggunakan kreativiti dalam menyelesaikan masalah kumpulan .

Selain daripada memberikan pendedahan kepada kakitangan berkenaan konsep *Berfikir di Luar Kotak*, kursus tersebut juga bertujuan untuk memberikan input-input dan pengalaman kepada para pegawai latihan yang terlibat dalam mengendalikan kursus yang sama bagi anggota-anggota gerakan koperasi di negeri Sabah. 'Berfikir di Luar Kotak' memerlukan persekitaran kerja profesional yang menggalakkan penjana idea baru. Kursus ini telah dipercaya dengan latihan-latihan interaktif dan teknik-teknik yang direka untuk membolehkan peserta kursus membuat

Bicara Eksekutif

"MENJANA PENDAPATAN KOPERASI MELALUI PERUSAHAAN SARANG BURUNG LAYANG-LAYANG DAN PELUANG PEMBIAYAAN": SATU GALAKAN UNTUK MENCEBURI PERUSAHAAN BAHARU BAGI KOPERASI

Oleh: Yusri bin Tarip

Antara penceramah yang diundang.

Ucapan perasmian yang dibacakan oleh Pengarah MKM cawangan Sabah <

Peserta yang hadir dalam program Bicara Eksekutif

Sabah merupakan sebuah negeri yang kaya dengan kepelbagaian keindahan flora dan fauna. Keindahan serta keunikan tersebut menjadikan Sabah sebagai syurga bagi habitat burung. Salah satu spesies burung yang terdapat di persekitaran Sabah ialah burung layang-layang iaitu spesies burung yang menghasilkan sarang yang bermutu serta bernilai tinggi dari segi komersial. Menyedari kelebihan yang ada dan potensi perusahaan sarang burung layang-layang yang boleh diterokai sebagai satu perniagaan oleh gerakan koperasi, pada 27 April 2009, Maktab Kerjasama Malaysia (MKM) cawangan Sabah telah mengambil inisiatif menganjurkan program Bicara Eksekutif di Hotel Hexan, Kota Marudu, Sabah. Tajuk bicara eksekutif tersebut ialah Menjana Pendapatan Koperasi Melalui Perusahaan Sarang Burung Layang-Layang dan Peluang Pembiayaan.

Program Bicara Eksekutif ini telah dihadiri oleh seramai 150 orang peserta dari kalangan anggota dan pemimpin-pemimpin koperasi di seluruh negeri Sabah. Tidak ketinggalan juga individu yang berminat untuk mendalami ilmu perusahaan sarang burung layang-layang. Program ini telah dirasmikan oleh Pengarah MKM cawangan Sabah, Y. Bhg. Encik Hassan Hj. Ahmad yang mewakili Pengarah MKM, Y. Bhg. Tuan Hj. Idris Ismail.

Dalam Bicara Eksekutif pada kali ini MKM cawangan Sabah telah menjemput dua orang penceramah iaitu Encik Nelson Mosinuh, Pengarah Urusan Gain ForLife Sdn. Bhd, merupakan sebuah syarikat yang bergiat aktif dalam perusahaan sarang burung layang-layang spesies Walit yang berbicara mengenai perusahaan sarang burung dan peluang pembiayaan dan Encik Zainudin Mohamad, Pegawai dari

Bahagian Data dan Pembiayaan, Suruhanjaya Koperasi Malaysia (SKM), cawangan Sabah yang membincangkan mengenai pembiayaan.

Program ini merupakan satu permulaan bagi koperasi yang ingin meneroka dan menceburkan diri dalam perusahaan sarang burung layang-layang. Matlamat utama program ini ialah untuk memberi pendedahan awal berkaitan potensi dan peluang dalam perusahaan sarang burung yang boleh dimanfaatkan oleh gerakan koperasi khususnya di negeri Sabah. Sememangnya menjadi matlamat MKM untuk melihat peluang seterusnya dikongsi bersama gerakan koperasi.

Dalam sesi ceramah yang disampaikan, banyak persoalan-persoalan berkaitan perusahaan sarang burung dan peluang-peluang pembiayaan yang disediakan telah dikupas dan diperhalusi. Sepanjang program ini juga banyak persoalan telah dilontarkan oleh peserta antaranya yang berkaitan dengan potensi perusahaan sarang burung di Sabah, pasaran dan cabaran. Manakala dari aspek peluang pembiayaan, peserta telah mengutarakan persoalan-persoalan seperti kaedah untuk memohon pembiayaan daripada SKM, prosedur dan peraturan yang perlu dipatuhi dan jumlah kelayakan pinjaman oleh koperasi.

Akhir sekali, para peserta yang mengikuti program ini berharap agar pihak MKM cawangan Sabah dapat meneruskan lagi aktiviti seperti ini dalam usaha untuk menyampaikan maklumat terkini berkenaan potensi dan peluang-peluang lain yang boleh diceburi. Program ilmu ini berakhir pada jam 1.30 petang.

PROGRAM LATIHAN MKM 2009 (KAMPUS PETALING JAYA, JUN-DIS 2009)

BIL	KOD/NAMA KURSUS	SASARAN PESERTA	TARIKH/ TEMPOH KURSUS
1.	IDB 724 Keusahawanan dalam Perniagaan Kek dan Bakeri	Anggota Lembaga Koperasi, Pengurus Koperasi, Kakitangan Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi, Anggota koperasi, Individu/ usahawan.	01/06 – 05/06/2009 (5 hari)
2.	IDB 292 Penyediaan Rancangan Perniagaan	Anggota Lembaga Koperasi, Pengurus Koperasi, Kakitangan Kanan Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi, Individu / usahawan.	01/06 – 05/06/2009 (5 hari)
3.	IDA 141 Pengurusan Perakaunan Berkomputer (MR. ACCOUNTING)	Bendahari, Penolong Bendahari, Tenaga Kerja Kewangan Koperasi, Individu yang berminat.	01/06 -05/06/2009 (5 hari)
4.	IDT 466 Asas Membangun Persembahan Multimedia	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalaman, Jawatankuasa Kecil Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi, Kakitangan koperasi. Pra syarat: Peserta telah mengikuti kursus Asas Komputer dan Aplikasi dan kursus Adobe Photoshop di MKM atau tempat lain yang berkaitan.	01/06 – 03/06/2009 (3 hari)
5.	IDT 430 Asas Komputer & Aplikasi	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalaman Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi, Kakitangan koperasi dan Anggota Koperasi.	08/06 – 12/06/2009 (5 hari)
6.	IDA 122 Pengurusan Risiko	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalaman, Pengurus, Kakitangan Kanan Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi.	03/08/06 – 09/06/2009 (2 hari) 11/2009
7.	IDC 805 Pengucapan Awam Berkesan	Anggota Lembaga Koperasi, Kakitangan Koperasi, Anggota Koperasi.	08/06 – 11/06/2009 (4 hari) 09/11 – 12/11/2009 (4 hari)
8.	TET 900 Bicara Tengah Hari (Petaling Jaya) Luncheon Talk (Petaling Jaya)	Risalah bicara eksekutif akan diedar secara berasingan	23/06/2009 (1/2 hari) 03/11/2009 (1/2 hari)

PROGRAM LATIHAN MKM 2009 (KAMPUS PETALING JAYA, JUN-DIS 2009)

BIL	KOD/NAMA KURSUS	SASARAN PESERTA	TARIKH/ TEMPOH KURSUS
9.	IDT 467 Asas Pengurusan ICT	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalaman Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Agensi Kerajaan yang menyelia koperasi, Pengurus / Pengurus ICT Koperasi. Pra syarat: Peserta telah mengikuti kursus Asas Komputer dan Aplikasi di MKM atau tempat lain yang berkaitan.	29/06 – 01/07/2009 (3 hari)
10.	ML 100 Pengurusan & Pentadbiran Koperasi (Kursus Wajib)	Anggota Lembaga Koperasi (ALK), Ahli Jawatankuasa Kecil Koperasi, Perwakilan dan Pemimpin Pelapis Koperasi, Pengurus.	08/06 – 09/06/2009 (2 hari) 13/07 – 14/07/2009 (2 hari) 12/10 – 13/10/2009 (2 hari) 16/11 – 17/11/2009 (2 hari) 07/12 – 08/12/2009 (2 hari)
11.	IDB 307 Pengurusan Pasar Raya	Anggota Lembaga Koperasi, Pengurus Koperasi, Kakitangan Kanan Koperasi, Pegawai Agensi Kerajaan yang menyelia koperasi, Anggota koperasi, Individu/ usahawan.	06/07 – 08/07/2009 (3 hari)
12.	IDT 458 Penerbitan Elektronik – MS-Publisher	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalaman Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi, Kakitangan koperasi, Anggota Koperasi. Pra syarat: Peserta telah mengikuti kursus Asas Komputer dan Aplikasi di MKM atau tempat lain yang berkaitan.	06/07 – 08/07/2009 (3 hari)
13.	IDA 131 Pengurusan Pembiayaan	Peminjam Tabung Modal Pusingan dari SKM, Bendahari, Kakitangan kewangan koperasi.	06/07 – 08/07/2009 (3 hari)
14.	IDB 299 English Made Easy II	Co-operative staff, Co-operative members, Individuals who are interested.	13/07 – 16/07/2009 (4 days)
15.	IDT 457 Bengkel Mereka Bentuk Laman Web Koperasi	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalaman Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi, Kakitangan koperasi Pra syarat: 1. Peserta telah mengikuti kursus Asas Komputer dan Aplikasi, Asas Penggunaan Internet dan Asas Membangun Laman Web di MKM atau tempat lain yang berkaitan. 2. Keutamaan akan diberi kepada mereka yang bertanggungjawab membangun laman web koperasi.	13/07 – 16/07/2009 (4 hari)

PROGRAM LATIHAN MKM 2009 (KAMPUS PETALING JAYA, JUN-DIS 2009)

BIL	KOD/NAMA KURSUS	SASARAN PESERTA	TARIKH/ TEMPOH KURSUS
16.	IDB 722 Keusahawanan Dalam Bidang Penternakan Kambing	Anggota Lembaga Koperasi, Anggota Jawatankuasa kecil Perniagaan, Pengurus Koperasi, Kakitangan Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi, Anggota koperasi, Individu/ usahawan.	13/07- 16/07/2009 (4 hari)
17.	IDT 452 Lembaran Elektronik – MS Excel	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalaman Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi, Kakitangan koperasi, Anggota Koperasi Pra syarat: Peserta telah mengikuti kursus Asas Komputer dan Aplikasi di MKM atau tempat lain yang berkaitan.	20/07 – 23/07/2009 (4 hari)
18.	IDB 262 Padanan Pengalaman Perniagaan	Anggota Lembaga Koperasi, Pengurus Koperasi, Kakitangan Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi.	20/07 – 24/07/2009 (5 hari)
19.	IDB 203 Protokol Dan Etiket Sosial	Anggota Lembaga Koperasi, J/K Audit Dalaman Koperasi, AJK Kecil Koperasi, Pengurus, Kakitangan Pengurusan Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi, Anggota Koperasi, Individu / usahawan.	27/07 – 29/07/2009 (3 hari)
20.	IDT 462 Pengurusan Masa dan Maklumat Berkomputer	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalaman Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi, Kakitangan koperasi, Anggota Koperasi. Pra syarat: Peserta telah mengikuti kursus Asas Komputer dan Aplikasi di MKM atau tempat lain yang berkaitan.	27/07 – 29/07/2009 (3 hari)
21.	MA 200 Tatacara Pengauditan dan Perakaunan Koperasi (Kursus Wajib)	Jawatankuasa Audit Dalaman Koperasi (JAD)	13/07 – 14/07/2009 (2 hari) 09/11 – 10/11/2009 (2 hari)
22.	INT 501 Certificate in Co-operative Management (MTCP) Kursus Peringkat Antarabangsa	Board members, Senior management staff of co-operative societies, Government officers supervising co-operatives.	20/07 – 14/08/2009 (4 weeks)

PROGRAM LATIHAN MKM 2009 (KAMPUS PETALING JAYA, JUN-DIS 2009)

BIL	KOD/NAMA KURSUS	SASARAN PESERTA	TARIKH/ TEMPOH KURSUS
23.	INT 503 Certificate in Co-operative Human Resource Management (MTCP) Kursus Peringkat Antarabangsa	Board members, Senior employees of co- operatives, Government officers supervising co-operatives.	20/07 – 14/08/2009 (4 weeks)
24.	IDA 101 Asas Perakaunan	Bendahari, Jawatankuasa Audit Dalaman, Kakitangan Kewangan, Pegawai Jabatan/ Agensi Kerajaan yang menyelia koperasi.	20/07 – 24/07/2009 (5 hari) 05/10 – 09/10/2009 (5 hari)
25.	KEM 901 Kem Membina Kepimpinan Belia Koperasi (Diploma) KEM 901 Kem Membina Kepimpinan Belia Koperasi	Pelajar Diploma Pengurusan Koperasi MKM. Anggota Koperasi dan Kakitangan Koperasi.	28/07 – 30/07/2009 (3 hari) 26/10 – 28/10/2009 (3 hari)
26.	IDB 727 Bengkel Industri Berasaskan Perkhidmatan (Perniagaan Restoran dan Katering)	Anggota Lembaga Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Jabatan / Agensi yang menyelia koperasi, Kakitangan Koperasi.	03/08 – 06/08/2009 (4 hari)
27.	IDT 461 Animasi Multimedia	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalaman Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi, Kakitangan koperasi. Pra Syarat: Peserta telah mengikuti kursus Asas Komputer dan Aplikasi serta kursus Adobe Photoshop di MKM atau tempat lain yang berkaitan.	03/08 – 06/08/2009 (4 hari)
28.	IDA 121 Audit Dalam Lanjutan	Jawatankuasa Audit Dalaman yang telah menghadiri Kursus MA200	03/08 – 06/08/2009 (4 hari)
29.	IDA 140 Pengurusan Perakaunan Berkomputer – (UBS)	Bendahari, Penolong Bendahari, Kakitangan Kewangan Koperasi, Individu yang berminat. Syarat Khas: Peserta telah mengikuti Kursus Asas Perakaunan dan Kursus Asas Komputer.	03/08 – 07/08/2009 (5 hari)
30.	SEM 900 Seminar	Risalah seminar akan diedarkan secara berasingan.	11/08 – 12/08/2009 (2 hari)
31.	IDB 202 Pengurusan Rekod dan Fail Koperasi	Setiausaha Koperasi, Kerani Koperasi, Anggota Koperasi dan individu yang berminat, dan Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi.	05/10 – 08/10/2009 (4 hari)
32.	IDC 806 Effective Public Speaking	Board Members, Cooperative Staff, Cooperative Members.	05/10 – 08/10/2009 (4 days)

PROGRAM LATIHAN MKM 2009 (KAMPUS PETALING JAYA, JUN-DIS 2009)

BIL	KOD/NAMA KURSUS	SASARAN PESERTA	TARIKH/ TEMPOH KURSUS
33.	IDB 730 Industri Berasaskan Makanan Laut (Hasilan Surimi – Bebola Ikan)	Anggota Lembaga Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Jabatan / Agensi yang menyelia koperasi, Kakitangan Koperasi.	05/10 – 09/10/2009 (5 hari)
34.	IDT 413 Aplikasi MS Access dalam Pengurusan Data Koperasi	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalaman Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Jabatan / Agensi yang menyelia koperasi, Kakitangan Koperasi. Pra Syarat: Peserta telah mengikuti kursus Asas Komputer dan Aplikasi serta kursus MS Access di MKM atau tempat lain yang berkaitan.	05/10 – 09/10/2009 (5 hari)
35.	IDT 447 Penyelenggaraan PC	ALK, Jawatankuasa Audit Dalaman Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi, Kakitangan koperasi. Pra Syarat: Peserta telah mengikuti kursus Asas Komputer dan Aplikasi di MKM atau tempat lain yang berkaitan.	12/10 – 14/10/2009 (3 hari)
36.	IDC 803 Bengkel Berfikir Di Luar Kotak (Thinking Out Of The Box)	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalaman Koperasi, AJK Kecil Koperasi, Kakitangan Koperasi, Pemimpin Pelapis.	12/10 – 14/10/2009 (3 hari)
37.	IDB 303 Bengkel Strategi Pemulihan Koperasi (Turnaround Strategy)	Anggota Lembaga Koperasi, Pengerusi Jawatankuasa Kecil Koperasi, Pegawai Jabatan /Agensi Kerajaan yang menyelia koperasi.	12/10 – 14/10/2009 (3 hari)
38.	IDC 314 Bagaimana Mengurus Mesyuarat Agung yang Berkesan?	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalaman, AJK Kecil Koperasi, Anggota Koperasi, Pegawai Agensi yang menyelia koperasi.	19/10 – 21/10/2009 (3 hari)
39.	IDB 204 Perniagaan Melalui Sistem Francais	Anggota Lembaga Koperasi, Jawatankuasa Kecil yang terlibat dalam penyeliaan perniagaan koperasi, Pengurus, Kakitangan Kanan Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi, Anggota Koperasi, Individu/usahawan.	19/10 – 21/10/2009 (3 hari)
40.	IDT 469 Pengeditan Imej Kreatif II – Adobe Photoshop	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalaman Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Jabatan / Agensi yang menyelia koperasi, Kakitangan Koperasi. Pra Syarat: Peserta telah mengikuti kursus Asas Komputer dan Aplikasi serta kursus Adobe Photoshop di MKM atau tempat lain yang berkaitan.	19/10 – 21/10/2009 (3 hari)

PROGRAM LATIHAN MKM 2009 (KAMPUS PETALING JAYA, JUN-DIS 2009)

BIL	KOD/NAMA KURSUS	SASARAN PESERTA	TARIKH/ TEMPOH KURSUS
41.	IDB 201 Asas Pengurusan Untuk Kerani Koperasi	Kakitangan Perkeranian Koperasi	19/10 – 21/10/2009 (3 hari)
42.	TET 900 Bicara Eksekutif (Kangar) TET 900 Bicara Eksekutif (Petaling Jaya)	Risalah Bicara Eksekutif akan diedar secara berasingan.	20/10/2009 (1/2 hari) 01/12/2009 (1/2 hari)
43.	IDC 329 Tugas, Kuasa dan Tanggungjawab Anggota Lembaga Koperasi	Anggota Lembaga Koperasi, Ahli Jawatankuasa Kecil Koperasi, Pemimpin Pelapis Koperasi, Perwakilan Koperasi, Pengurus Koperasi.	09/11 – 10/11/2009 (2 hari)
44.	IDA 102 Penyediaan Penyata Kewangan Tahunan Koperasi	Bendahari, Jawatankuasa Audit Dalam Koperasi, Pegawai Agensi Kerajaan yang menyelia koperasi.	09/11 – 20/11/2009 (10 hari)
45.	IDT 471 Mereka Bentuk Bahan Penerbitan – Adobe Illustrator	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalam Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Jabatan / Agensi yang menyelia koperasi, Kakitangan Koperasi, Anggota Koperasi.	09/11 – 11/11/2009 (3 hari)
46.	IDA 123 Merancang Pelaburan Koperasi	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalam, Jawatankuasa kecil Koperasi, Pengurus, Kakitangan Kanan Koperasi, Pegawai Jabatan/Agensi Kerajaan yang menyelia koperasi.	16/11 – 18/11/2009 (3 hari)
47.	IDB 212 Kemahiran Perkhidmatan Pelanggan	Kakitangan Perkeranian, Koperasi yang berurusan dengan anggota dan pelanggan lain, Anggota Koperasi, Pegawai Jabatan /Agensi Kerajaan yang menyelia koperasi, Individu/usahawan.	16/11 – 19/11/2009 (4 hari)
48.	IDT 470 Aplikasi MS Excel dalam Pengurusan Data Koperasi	Anggota Lembaga Koperasi, Jawatankuasa Audit Dalam Koperasi, Jawatankuasa Kecil Koperasi, Pegawai Jabatan/ Agensi Kerajaan yang menyelia koperasi, Kakitangan koperasi. Pra Syarat: Peserta telah mengikuti kursus Asas Komputer dan Aplikasi serta kursus MS Excel (asas) di MKM atau tempat lain yang berkaitan.	16/11 – 18/11/2009 (3 hari)

PROGRAM LATIHAN MKM 2009 (KAMPUS SARAWAK)

DISIPLIN TEKNOLOGI MAKLUMAT

BIL	KOD/NAMA KURSUS	SASARAN PESERTA	TARIKH/TEMPOH
1	KDT 458 Strategi Pengiklanan Dengan Microsoft Publisher	ALK, Jawatankuasa Kecil Koperasi, JAD, Perwakilan Koperasi, Kakitangan Koperasi dan Anggota Koperasi.	13-15/07/2009 (3 hari)
2.	KDT 460 Persembahan Berkesan Dengan Microsoft Powerpoint.	ALK, Jawatankuasa Kecil Koperasi, JAD, Perwakilan Koperasi, Kakitangan Koperasi dan Anggota Koperasi.	05-07/10/2009

KURSUS WAJIB – PENTADBIRAN DAN PENGURUSAN KOPERASI

BIL	KOD/NAMA KURSUS	SASARAN PESERTA	TARIKH/TEMPOH
1	ML 100 Pengurusan dan Pentadbiran Koperasi (MIRI)	Anggota Lembaga Koperasi (ALK)	28-29/07/2009 (2 hari)

BICARA MINDA DAN SEMINAR

BIL	KOD/NAMA KURSUS	SASARAN PESERTA	TARIKH/TEMPOH
1	TET 900 Bicara Minda (Miri)	(Risalah akan diedarkan kemudian)	10/10/2009 (1 hari)

PROGRAM LATIHAN MKM 2009 (KAMPUS SABAH)

KURSUS WAJIB LUAR KAMPUS

BIL	KOD/NAMA KURSUS	SASARAN PESERTA	TARIKH/TEMPOH
1	ML 100 Pengurusan dan Pentadbiran Koperasi	Anggota Lembaga, Jawatankuasa Audit Dalaman, Ahli Jawatankuasa Kecil, Anggota/Pemimpin Pelapis Koperasi, Perwakilan Koperasi.	11/08-12/08/2009 (2 hari)
2	MA 200 Tatacara Pengauditan & Perakaunan Koperasi	Jawatankuasa Audit Dalaman, Anggota Lembaga, Audit Dalaman, Anggota/Pelapis Jawatankuasa.	13/10-14/10/2009 (2 hari)

SEMINAR & BICARA EKSEKUTIF

BIL	KOD/NAMA KURSUS	OBJEKTIF KURSUS & SASARAN PESERTA	TARIKH/TEMPOH
1	SEM 900 Seminar	Risalah berasingan akan diedarkan kemudian	29/07-30/07/2009 (2 hari)
2	TET 900 Bicara Eksekutif 2	Risalah berasingan akan diedarkan kemudian	21/11/2009
3	Luncheon Talk		10/10/2009