
 ​

(Tajuk size 14 Font Arial)

 MINIT MESYUARAT ...
BIL. 4 / 2021

*Font 12 Arial untuk yang selain tajuk
Tarikh​ :​ 5 Disember 2021 (Rabu)
Masa​ ​ :​ 9.00 Pagi hingga 5.00 Petang.
Tempat​ :​ Bilik Mesyuarat Utama , PPD Petaling Perdana

KEHADIRAN:

Bil Nama Jawatan

Contoh
1.​ En. Ismail Bin Shaari​ ​ ​ : Pegawai Pendidikan Daerah (PENGERUSI)
2.​ Susunan ahli mesyuarat dan jawatan mengikut kekananan
3.​ Susunan ahli mesyuarat mengikut gred
4.​ Setiausaha disenarai di akhir kehadiran

TURUT HADIR BERSAMA:

Bil Nama Jawatan

Contoh
1. En. Mohammad bin Ali ​ ​ ​ : Pembantu Tadbir (Kew)
2. Jemputan / bukan ahli mesyuarat disenaraikan mengikut susunan kekananan jawatan dan
gred

TIDAK HADIR (DENGAN KENYATAAN):

Bil Nama Jawatan

Contoh
1. En. Mohammad bin Ali ​ ​ ​ : Pembantu Tadbir (CR)
Ahli mesyuarat yang tidak hadir disenaraikan mengikut susunan kekananan jawatan/gred

Kenyataan: Cuti Rehat (CR)
 Cuti Skait (CS)
 Cuti Tanpa Rekod (CTR)
 Tugasan Luar (TL)

URUS SETIA:
1. Puan Azlina binti Zamri​ ​ ​ : Pen. PPD Pengurusan Kualiti
Jika jumlah setiausaha lebih daripada seorang, susunan ikut kekananan jawatan/gred

1.0 PERUTUSAN PENGERUSI

Mencatatkan semua ucapan, nasihat, peringatan, amanat, teguran yang disampaikan oleh
pengerusi

1.1 Pengerusi mengucapkan terima kasih kepada semua ahli mesyuarat yang hadir.

1.2 Pengerusi mengucapkan tahniah kepada Unit HEM dan LINUS kerana telah

berjaya menganjurkan majlis anugerah / aprisiasi dengan jayanya.

Makluman

1.3 Ucapan tahniah juga ditujukan kepada semua pegawai yang dapat menyiapkan

myPortfolio sebelum tarikh tutup namun diingatkan agar semua pegawai dapat

mengemaskini dan membuat penambahbaikan daripada masa kesemasa.

Makluman

1.4 Pengerusi juga mengharapkan agar semua pegawai terutamanya pegawai di

Unit Pengurusan Sekolah dapat melayan dan dan menangani segala

permasalahan dikaunter dengan profesional bagi mengelak daripada aduan.

 Tindakan: Unit Pengurusan Sekolah

1.5 Semua pegawai diingatkan agar mengingatkan semua sekolah supaya tidak

mengadakan “Streming Class” bagi semua tahap dalam apa cara sekalipun.

Makluman

2. PENGESAHAN MINIT MESYUARAT

2.1

2.2

Minit mesyuarat Bil.3/2021 disahkan sebulat suara tanpa sebarang
pindaan/dengan pindaan.
*Setiap pindaan perlu dicatatkan
Contoh

1)​ pindaan pada Para 4.1 (a) mesyuarat bersetuju meluluskan peruntukan

sebanyak RM7000 untuk menaik taraf surau (asal) dipinda kepada

meuluskan peruntukan 17000 untuk menaik taraf surau.

●​ Perkara yang boleh dipinda adalah kesilapan nama dan jawatan,

kesilapan keputusan atau dasar dan kesilapan kewangan.

Minit dicadangkan untuk disahkan oleh En. Zali bin Omar dan disokong oleh Cik
Fatihah binti Omar atau
Pencadang:
Penyokong:

2.1

Atau

Minit mesyuarat Bil.3/2021
Dicadangkan untuk diterima dengan pindaan / tanpa pindaan oleh En. Zali bin
Omar
Disokong oleh Cik Fatihah binti Omar

3. PERKARA - PERKARA BERBANGKIT
Menyemak status tindakan dalam minit mesyuarat terdahulu. Borang maklum balas

digunakan untuk melaporkan status perkara berbangkit.Pada ruangan ini perlu ditulis

status tindakan dalam jawapan maklum balas mesyuarat terdahulu.

Contoh

3.1 Para 1.2.3; Bil.3/2021

Plan Startegik Organisasi (PSO) bagi Sektor Pendidikan Islam akan dibentangkan dalam

Mesyuarat Penyelarasan Sektor Pendidikan Islam Bersama-sama Unit Pendidikan Islam

PPD Selangor Bil 1/2021.

4.0 PERBINCANGAN / PERKARA – PERKARA BAHARU
Mencatatkan perbincangan perkara baharu, keputusan dan pihak yang mengambil Tindakan

 4.1 PENGURUAN KEMANUSIAAN

 4.1.1 Isu tender kedai buku dan kantin sekolah bagi SJKC ABC
 Bilangan murid adalah seramai 857 orang dan kadar sewa minimal adalah
 sebanyak RM 685.00.
 i)
​ ​ II)

Makluman

 4.2 UNIT SAINS DAN MATEMATIK

 4.2.1 Semua program DTP 2018 telah selesai dijalankan mengikut

 perancangan yang telah ditetapkan.

Tindakan : Unit HEM

5.0 ​ PEMBENTANGAN KERTAS KERJA
 Rekod perkara-perkara berikut:

1.​ Tajuk
2.​ Pihak yang menyediakan kertas pembentangan
3.​ Tujuan kertas pembentangan
4.​ Isu-isu penting yang dibangkitkan
5.​ Pandangan/ulasan ahli mesyuarat
6.​ Keputusan mesyuarat terhadap kertas pembentangan

* Sekiranya tiada pembentangan kertas kerja boleh dilaporkan daripada ketua jabatan, GKPM,
Ketua Panitia dan sebagainya

6.0​ HAL-HAL LAIN.
Mencatatkan perkara-perkara yang dibincang yang tidak disenarikan sebagai agenda
 6.1 Mohon kerjasama daripada semua guru agar tidak membawa borang
 pertukaran murid di kaunter pertukaran murid.

Makluman

7.0 PENUTUPAN/UCAPAN PENANGGUHAN
Harapan pengerusi, ucapan terima kasih,waktu mesyuarat ditangguhkan dan tarikh mesyuarat
berikutnya
 7.1 Pengerusi merakamkan ucapan terima kasih kepada semua ahli mesyuarat
 yang terlibat pada hari ini. Beliau mengharapkan agar semua warga PPD
 Petaling Perdana dapat memberikan komitmen dan kerjasama yang baik
 dalam semua aspek dan meningkatkan kualiti dan prestasi PPD Petaling
 Perdana

 Mesyuarat ditangguhkan pada jam 5.30 petang dengan ucaan terima kasih
 oleh pengerusi. Tarikh mesyuarat berikutnya adalah pada 2 Januari 2021.

Disediakan oleh: (tidak perlu nama Setiausaha)

Setiausaha @ Urus Setia
Mesyuarat Pengurusan Bil.2/2021
Pejabat Pendidikan Daerah Petaling Perdana​​ ​ ​

Tarikh :

Font 8
YBK/ars/MesyuaratPanitiaPI1
Pengerusi/drafsurat/tajukmesyuarat

