

**KERJA PENYELENGGARAAN LANDSKAP LEMBUT
JABATAN LANDSKAP MAJLIS PERBANDARAN SEPANG**

BIL	TAJUK KERJA	KAWASAN LIPUTAN	SYARIKAT DILANTIK	TEMPOH LANTIKAN
A. ZON CYBERJAYA				
1.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Perdana Lake View East Cyberjaya untuk Majlis Perbandaran Sepang.	Perdana Lake View East Cyberjaya	Focas Industry Sdn. Bhd.	01.01.2013 - 31.12.2014 (24 bulan)
2.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Pintu 2 Putrajaya untuk Majlis Perbandaran Sepang.	Pintu 2 Putrajaya	Pembinaan AD	01.01.2013 - 31.12.2014 (24 bulan)
3.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan kawasan Pintu 3 Putrajaya untuk Majlis Perbandaran Sepang.	Pintu 3 Putrajaya	Lenang Permata Sdn.Bhd.	01.01.2013 - 31.12.2014 (24 bulan)
4.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan kawasan Pintu 4 Putrajaya untuk Majlis Perbandaran Sepang.	Pintu 4 Putrajaya	NZ Bersatu Resources	01.01.2013 - 31.12.2014 (24 bulan)
5.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Persiaran Ceria, Sebahagian Persiaran Rimba Permai, Sebahagian Persiaran Apec, Persiaran Cyberpoint Selatan, Lingkaran Cyberpoint Timur dan Barat, Jalan Cyberpoint 1-6 Cyberjaya untuk Majlis Perbandaran Sepang.	Persiaran Ceria, Sebahagian Persiaran Rimba Permai, Sebahagian Persiaran Apec, Persiaran Cyberpoint Selatan, Lingkaran Cyberpoint Timur dan Barat, Jalan Cyberpoint 1-6 Cyberjaya	Jati Kundang Enterprise	01.07.2014 - 30.06.2016 (24 bulan)

BIL	TAJUK KERJA	KAWASAN LIPUTAN	SYARIKAT DILANTIK	TEMPOH LANTIKAN
6.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Persiaran Multimedia, Sebahagian Persiaran Sepang, Persiaran Flora, Jalan Fauna 1 dan Jalan Teknokrat 1/2 untuk Majlis Perbandaran Sepang.	Persiaran Multimedia, Sebahagian Persiaran Sepang, Persiaran Flora, Jalan Fauna 1 dan Jalan Teknokrat 1/2	Hijau Permai Enterprise	01.07.2014 - 30.06.2016 (24 bulan)
7.	Cadangan kerja-kerja pembersihan awam pemotongan rumput, cucian longkang dan sapuan di kawasan Perdana Lake View East & West Cyberjaya, Taman My Diva, Taman Trilium, Taman Maistone, Taman Summer Glades dan Jalan Utaman Garden Residence untuk Majlis Perbandaran Sepang.	Perdana Lake View East & West Cyberjaya, Taman My Diva, Taman Trilium, Taman Maistone, Taman Summer Glades dan Jalan Utaman Garden Residence	Impian Nurani Group Sdn. Bhd.	01.09.2014 - 31.08.2016 (24 bulan)
B. ZON UTARA				
8.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Jalan Puchong, Taman Putra Perdana untuk Majlis Perbandaran Sepang.	Jalan Puchong, Taman Putra Perdana	R & Z Ternang Jaya	01.01.2013 - 31.12.2014 (24 bulan)
9.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Taman D'Alpinnia Fasa 1A dan Fasa 1B Puchong untuk Majlis Perbandaran Sepang.	Taman D'Alpinnia Fasa 1A dan Fasa 1B Puchong	Anugerah Puncak Enterprise	01.09.2014 - 31.08.2016 (24 bulan)
10.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Jalan Institusi Bangi dan Sebahagian Jalan Air Hitam, Sungai Merab untuk Majlis Perbandaran Sepang.	Jalan Institusi Bangi dan Sebahagian Jalan Air Hitam, Sungai Merab	DST Resources	03.12.2012 - 02.12.2014 (24 bulan)
11.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Taman Rimbali, Seksyen 12 dan Jalan Besar Pasar	Taman Rimbali, Seksyen 12	Lestari Utama Services	03.12.2012 - 02.12.2014 (24 bulan)

BIL	TAJUK KERJA	KAWASAN LIPUTAN	SYARIKAT DILANTIK	TEMPOH LANTIKAN
	Rabu, Sungai Merab untuk Majlis Perbandaran Sepang.	dan Jalan Besar Pasar Rabu, Sungai Merab		
12.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Taman Meranti Jaya, Puchong untuk Majlis Perbandaran Sepang.	Taman Meranti Jaya, Puchong	Aleran Terus Enterprise	03.12.2012 - 02.12.2014 (24 bulan)
13.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Putra Prima, Puchong untuk Majlis Perbandaran Sepang.	Putra Prima Puchong	Elway Enterprise	01.10.2013 - 30.09.2015 (24 bulan)
14.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Desa Pinggiran Putra Zon A, Kajang untuk Majlis Perbandaran Sepang.	Desa Pinggiran Putra Zon A, Kajang	Jasman Construction	01.10.2013 - 30.09.2015 (24 bulan)
15.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Desa Pinggiran Putra Zon B, Kajang untuk Majlis Perbandaran Sepang.	Desa Pinggiran Putra Zon B, Kajang	Adwa Syafir Resources	01.10.2013 - 30.09.2015 (24 bulan)
16.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Taman Prima Tropika, Seri Kembangan untuk Majlis Perbandaran Sepang.	Taman Prima Tropika, Seri Kembangan	Alam Banghuris Enterprise	01.10.2013 - 30.09.2015 (24 bulan)
C. ZON TENGAH				
17.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Sempadan BBST-Nilai, Medan Selera 20 BBST dan Jalan Utama BBST, Bandar Baru Salak Tinggi untuk Majlis Perbandaran Sepang.	Sempadan BBST-Nilai, Medan Selera 20 BBST dan Jalan Utama BBST, Bandar Baru Salak Tinggi	Rezeki Umpetan Enterprise	01.01.2013 - 31.12.2014 (24 bulan)
18.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Taman Awam BBST, Bandar Baru Salak Tinggi untuk Majlis Perbandaran Sepang.	Taman Awam BBST, Bandar Baru Salak Tinggi	Lembayung Senja Enterprise	03.12.2012 - 02.12.2014 (24 bulan)
19.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Taman Tasik Awam Teratai, Bandar Baru Salak Tinggi untuk Majlis Perbandaran Sepang.	Taman Tasik Awam Teratai, Bandar Baru Salak Tinggi	Adamus Enterprise	03.12.2012 - 02.12.2014 (24 bulan)
20.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Jalan Stadium ke Taman Seroja dan Jalan Persiaran Satu, Bandar Baru Salak Tinggi untuk Majlis Perbandaran Sepang.	Jalan Stadium ke Taman Seroja dan Jalan Persiaran Satu, BBST	YDW Enterprise	03.12.2012 - 02.12.2014 (24 bulan)

BIL	TAJUK KERJA	KAWASAN LIPUTAN	SYARIKAT DILANTIK	TEMPOH LANTIKAN
21.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Taman Desa Vista, Bandar Baru Salak Tinggi untuk Majlis Perbandaran Sepang.	Taman Desa Vista, BBST	AAA tiga Generasi	03.12.2012 - 02.12.2014 (24 bulan)
22.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Sekitar Bandar Baru Salak Tinggi (A) untuk Majlis Perbandaran Sepang.	Sekitar Bandar Baru Salak Tinggi (A)	Mega Urban Resources	01.10.2013 - 30.09.2015 (24 bulan)
23.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Sekitar Bandar Baru Salak Tinggi (B) untuk Majlis Perbandaran Sepang.	Sekitar Bandar Baru Salak Tinggi (B)	Pertubuhan Peladang Kawasan Batu Laut	03.12.2012 - 02.12.2014 (24 bulan)
24.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Boling Padang, Bandar Baru Salak Tinggi untuk Majlis Perbandaran Sepang.	Boling Padang, BBST	Abd Izam Bin Kamarudin	01.05.2013 - 30.04.2015 (24 bulan)
D. ZON SELATAN				
25.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Sepang untuk Majlis Perbandaran Sepang.	Sepang	Xlando Services (M) Sdn. Bhd.	03.12.2012 - 02.12.2014 (24 bulan)
26.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Taman Desa Indah, Jalan Sepang dan Taman Murni dan Taman Murni 2 untuk Majlis Perbandaran Sepang.	Taman Desa Indah, Jalan Sepang dan Taman Murni dan Taman Murni 2	Mohd Halim Mat Wali Enterprise	03.12.2012 - 02.12.2014 (24 bulan)
27.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Taman Perdana, Taman Gembira, Taman Muhibbah, Taman Bestari, Taman Tenteram dan Taman Ria 2, Sungai Pelek untuk Majlis Perbandaran Sepang.	Taman Perdana, Taman Gembira, Taman Muhibbah, Taman Bestari, Taman Tenteram dan Taman Ria 2, Sungai Pelek	JL Dinamik	03.12.2012 - 02.12.2014 (24 bulan)
28.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Sungai Pelek hingga Teluk Merbau untuk Majlis Perbandaran Sepang.	Sungai Pelek hingga Teluk Merbau	Desa Mahir Enterprise	03.12.2012 - 02.12.2014 (24 bulan)
29.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Taman Sri Bayu, Sungai Pelek untuk Majlis Perbandaran Sepang.	Taman Sri Bayu, Sungai Pelek	Desa Cantik Enterprise	03.12.2012 - 02.12.2014 (24 bulan)

BIL	TAJUK KERJA	KAWASAN LIPUTAN	SYARIKAT DILANTIK	TEMPOH LANTIKAN
30.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Bagan Lalang, Sungai Pelek untuk Majlis Perbandaran Sepang.	Bagan Lalang, Sungai Pelek	RBBA Enterprise	03.12.2012 - 02.12.2014 (24 bulan)
31.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Jalan Murai dan Raja Udang, Pantai Sepang Putra, Sungai Pelek untuk Majlis Perbandaran Sepang.	Jalan Murai dan Raja Udang, Pantai Sepang Putra, Sungai Pelek	Bukit Tegap Enterprise	03.12.2012 - 02.12.2014 (24 bulan)
32.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Tasik Cempaka, Helang Tiram dan Jalan Perling, Pantai Sepang Putra, Sungai Pelek untuk Majlis Perbandaran Sepang.	Tasik Cempaka, Helang Tiram dan Jalan Perling, Pantai Sepang Putra, Sungai Pelek	Fazami Enterprise	03.12.2012 - 02.12.2014 (24 bulan)
33.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Tasik Angsana, Task Beringin dan Jalan Helang Siput, Pantai Sepang Putra, Sungai Pelek untuk Majlis Perbandaran Sepang.	Tasik Angsana, Task Beringin dan Jalan Helang Siput, Pantai Sepang Putra, Sungai Pelek	Fajar Bermuda Construction	03.12.2012 - 02.12.2014 (24 bulan)
34.	Cadangan kerja-kerja penyelenggaraan landskap lembut bagi kawasan Tasik Ara, Persiaran Sepang Timur dan Tasik Dedap, Pantai Sepang Putra, Sungai Pelek untuk Majlis Perbandaran Sepang.	Tasik Ara, Persiaran Sepang Timur dan Tasik Dedap, Pantai Sepang Putra, Sungai Pelek	Permata SMY Enterprise	03.12.2012 - 02.12.2014 (24 bulan)