

PROJEK TERBENGKALAI PERUMAHAN SEHINGGA OKTOBER 2018

BIL	PROJEK	PEMAJU	UNIT
1	Pembangunan Rumah Pangsa Kos Rendah di atas Lot PT 7188 HD(M) 7376 dan 7097 HS(M) 7285 Blok E, PJS 1, Mukim Petaling, Daerah Petaling	Tetuan Peter Brickworks Sdn. Bhd.	262
2	Projek Perumahan Rumah Kos Rendah, Jalan Pluto U5/158, Seksyen U5, Shah Alam	Tetuan Unique Creation Sdn. Bhd.	840
3	Projek Pembinaan Pangsapuri Kos Rendah Di Atas H.S.(D) No. 110897, P.T. No. 35078, Seksyen U4, Shah Alam, Mukim Sungai Buloh, Daerah Petaling	Tetuan Juta Permai Sdn. Bhd.	672
4	Projek Pembinaan Pangsapuri Rimau Indah, Fasa 3 (RKSR) & Fasa 4 (RKR), Mukim Klang, Daerah Klang	Tetuan Bukit Rimau Development Sdn. Bhd. Pelikuidasi : Ferrier Hodgson MH Sdn Bhd	587
5	Projek Pembinaan Rumah Pangsa Kos Rendah Sri Bunga Raya, 1 Blok 12 Tingkat, 6 Unit Kedai, 1 Dewan, 1 Tadika No.4, Jalan Gram U19/16, Seksyen U19, Shah Alam	Tetuan Atlaw Housing Sdn. Bhd. (Digulung) Pelikuidasi : Mustapha Raj Sdn Bhd	153
6	Projek Perumahan Lot Banglo Di U10 Height, Seksyen U10, P.T. 3696, Mukim Bukit Raja, Daerah Petaling	Tetuan Restige Group Sdn. Bhd. Pemilik Tanah : Tudong Emas Sdn Bhd	130
7	Projek Perumahan Taman Muhamad 2, Kampung Lombong, Jalan Kebun, Mukim Klang, Daerah Klang	Tetuan SPS Setia Sdn. Bhd.	30
8	Projek Perumahan Berkembar Satu Tingkat Plot 5. Lot3159, Taman Desa Sri Baiduri, Mukim Klang H.S (M) 37153 PT No. 97024, Kg. Lombong, Jalan Kebun, Mukim Klang	Tetuan Rhid Development Sdn. Bhd (Digulung)	14
9	Projek Perumahan Teres Satu Tingkat Taman Qismul (Jenis Maya 02), Diatas PM 4332, Lot No 4102, Jalan Kebun, Mukim Klang,	Tetuan SPS Setia Sdn. Bhd	32
10	Projek Perumahan Taman Andaman 5, Jalan Tanjung Sepang 30/112, Seksyen 30, Shah Alam	Tetuan Andaman Timor Sdn. Bhd.	22

PROJEK TERBENGGALAI PERUMAHAN SEHINGGA OKTOBER 2018

BIL	PROJEK	PEMAJU	UNIT
11	Projek Perumahan yang Mengandungi 4 Blok Rumah Kos Sederhana 2 Tingkat di atas Lot 6978, (Taman Sri Aman) Kampung Idaman, Mukim Klang	Tetuan Integrated Land Resources Sdn. Bhd. Tetuan Teng Kong Enterprise Sdn. Bhd. (Digulung)	63
12	Projek Pembinaan Pangsapuri 6 Tingkat dengan Tempat Letak Kereta di Tingkat Bawah, di atas Lot 2377 (Geran 4963), Jalan Dato' Amar, Klang	Tetuan Marl One Development Sdn. Bhd.	44
13	Projek Perumahan dan Perniagaan Fasa 1, yang Mengandungi 36 Unit Rumah Teres, 66 Unit Rumah Berkembar, 46 Unit Kedai, 92 Unit Pangsapuri Kos Sederhana, 29 Unit Kedai dan 58 Unit Pangsapuri Kos Sederhana, 155 Unit Kos Rendah dan 40 Unit Pangsapuri Kos Sederhana Rendah di atas Lot PT 68738 PM 7794 & Sebahagian Lot PT 68739 PM 7793 Mukim Klang	Tetuan Perkasa Indera Sdn. Bhd.	522
14	Projek Perumahan 13 Unit Rumah Deret 1 Tingkat di atas Lot 13567, 13568, 13569, 13570, 13571 hingga 13579, Taman Bukit Kapar, Daerah Klang	Tetuan Decor Mewah Sdn. Bhd. Tetuan OISB Construction Sdn. Bhd.	13
15	Projek Perumahan 14 Unit Rumah Teres Setingkat, 7 unit Banglo Setingkat, 1 Pencawang Elektrik Fasa 2 di atas Lot 44782, Jalan TaRMizi, Rantau Panjang, Mukim Kapar, Klang (Taman Hijrah 2)	Tetuan Lembah Jejak Sdn. Bhd.	21
16	Projek Pembinaan Fasa 2 Apartment 1 Blok 9 Tingkat (109 Unit) dan Lain-lain Kemudahan di atas Lot PT 5124 dan 5125 (Taman Mutiara), Pulau Indah, Klang	Tetuan Simpulan Cemerlang Sdn. Bhd. (Digulung)	109
17	Projek Perumahan di atas Lot 5128, Pulau Indah, Daerah Klang (Pangsapuri Yamin Height)	Tetuan Simpulan Cemerlang Sdn. Bhd.	227
18	Projek Perumahan di atas Lot 5740 dan 5741, Pulau Indah, Daerah Klang (Indah Height)	Tetuan Simpulan Cemerlang Sdn. Bhd.	420

PROJEK TERBENGGALAI PERUMAHAN SEHINGGA OKTOBER 2018

BIL	PROJEK	PEMAJU	UNIT
19	Projek Perumahan Rumah Teres Dua Tingkat dikenali sebagai Desa Bukit Delima, di bawah Hakmilik G.M. No. 2142, Lot No. 5450, Mukim Kapar, Daerah Klang	Tetuan Atlaw Housing Sdn. Bhd. (Digulung)	30
20	Projek Perumahan 54 Unit, Jalan Dusun Meru, di bawah Hakmilik No. EMR 4548, No. Lot 2754, Mukim Kapar, Daerah Klang	Tetuan Ikhtiar Corporation Sdn. Bhd.	54
21	Projek Perumahan Taman Desa Sri Nilam, di atas Lot 5255, Pulau Indah, Mukim Klang, Daerah Klang	Tetuan Rhid Development Sdn. Bhd.	30
22	Projek Perumahan di Taman Desa Sri Siantan, H.S.(M) 30600, GM 4519, Mukim Kapar, Daerah Klang	Tetuan Rhid Development Sdn. Bhd.	22
23	Projek Perumahan Desa Sri Damai 3, Di atas Hakmilik No GM 2484, No Lot 3057, Mukim Kapar, Daerah Klang	Tetuan Rhid Development Sdn. Bhd.	26
24	Projek Perumahan Rumah Teres 1 Tingkat di Tanah No. Lot EMR 8665, Lot 3834, EMR 7309, Lot 560, Telok Gadong, Klang (Sungai Pinang)	Tetuan Lurah Pantas Sdn. Bhd. Tetuan Menang Murni Sdn. Bhd.	160
25	Projek Perumahan Andaman 2, di atas Lot PT 17561, Kampung Nelayan, Telok Gong, Mukim Klang, Daerah Klang	Tetuan Andaman Timor Sdn. Bhd.	30
26	Taman Cahaya, Batu 5 1/2, Jalan Meru Di Atas EMR No 3469, Lot 2129, Mukim Kapar, Klang	Tetuan Simpulan Cemerlang Sdn. Bhd. (Digulung)	154
27	Projek Perumahan Taman Sri Kencana, GM 3850 Lot 2757, Mukim Kapar, Daerah Klang	Tetuan Binalif Bina Sdn. Bhd.	35
28	Projek Perumahan Taman Meru 1, 24 Unit Rumah Berkembar 1 Tingkat Diatas GM 64, Lot 3756, Jalan Kopi, Meru, Mukim Kapar, Daerah Klang	Tetuan Binalif Bina Sdn. Bhd.	24
29	Projek Perumahan Rumah Teres 1 Tingkat, Taman Meru Ria 2, Di Atas GM 3928 Lot 3750, Jalan Belimbing, Meru, Mukim Kapar, Daerah Klang	Tetuan Hyrax Property & Dev. Sdn. Bhd. (<i>nama lama</i>) Tetuan Binalif Bina Sdn. Bhd. (<i>nama baru</i>)	38
30	Projek Taman Desa Kencana, Mukim Kapar, Daerah Klang	Tetuan Suasana Ehsan Sdn. Bhd.	13

PROJEK TERBENGKALAI PERUMAHAN SEHINGGA OKTOBER 2018

BIL	PROJEK	PEMAJU	UNIT
31	Projek Perumahan Taman Desa Pelangi Di Atas Lot 2664 GM 4769, Mukim Kapar, Daerah Klang	Tetuan Syahira Development Sdn. Bhd. (Digulung)	20
32	Projek Perumahan Desa Maru, Lot 23678 Mukim Kapar, Daerah Klang	Tetuan Syahira Development Sdn. Bhd. (Digulung)	27
33	Projek Perumahan Taman Setia Indah, Diatas Hakmilik No. HS(M) 43220, No. PT 119181, Sungai Pinang, Pulau Indah, Mukim Klang	Tetuan SPS Setia Sdn. Bhd.	24
34	Cadangan 2 Blok Pangsapuri Anggerik 5 Tkt (150 Unit) dengan surau, dewan serbaguna diatas lot PT85358, 5 unit kedai 2 Tkt diatas Lot PT85353-PT85357, seunit pencawang elektrik diatas Lot PT85359 (lot Asal 1730) Jalan Sungai Udang KS 3, Mukim Klang, Daerah Klang	Tetuan FSK Development Sdn. Bhd.	155
35	Projek Perumahan Terbengkalai Apartment di atas Geran No 40140 lot 10349, Mukim Klang, Daerah	Tetuan Chong Hin Development Sdn Bhd (Digulung)	56
36	Taman Kencana Fasa 3, Ampang	Tetuan Syarikat Jaya Kencana Sdn. Bhd. (Digulung)	48
37	Cadangan Menyiapkan Rancangan Perumahan 1 Blok, 10 Tingkat Dan 2 Blok 9 Tingkat Rumah Pangsa Kos Sederhana Di Atas Lot Pt4992, Kg. Pasir Tambahan Hulu Klang, Daerah Gombak, Selangor. (Estana Court Condominium)	Tetuan Promista Development Sdn. Bhd. (Digulung)	426
38	Projek Pembinaan 1,027 Unit Pangsapuri Perkhidmatan Ukay Bestari, Mukim Ampang, Daerah Gombak	Tetuan Damai Bistari Sdn. Bhd.	1,027
39	Projek Pembinaan 1020 Unit Rumah Pangsa Kos Sederhana Ukay Indah Kondominium di Sg. Sering, Mukim Hulu Kelang, Daerah Gombak	Tetuan Scenic Marina Sdn. Bhd.	1,020

PROJEK TERBENGGALAI PERUMAHAN SEHINGGA OKTOBER 2018

BIL	PROJEK	PEMAJU	UNIT
40	Projek Perumahan Taman Serosa Kajang, 413 (Rumah Teres 2 Tingkat Kos Sederhana, Pangsapuri 16 Tingkat Kos Sederhana dan pangsapuri 13 Tingkat Kos Rendah) di atas Lot 4454 & 1297, Mukim Kajang, Hulu Langat.	Tetuan Serosa Resources Sdn. Bhd. (Digulung)	413
41	Projek Perumahan Bandar Puncak Damai Semenyih (Bandar Putri Jaya), 2658 Unit Mengandungi 1000 Unit Pangsapuri Kos Rendah, 1000 Unit Kos Sederhana Rendah, 600 Unit Pangsapuri Kos Sederhana, 40 Unit Rumah Kedai 1½ Tingkat dan 18 Unit Kedai Pejabat 2 Tingkat di atas Tanah Seluas 501.50 Ekar, Mukim Ulu Semenyih, Daerah Hulu Langat	Tetuan Duta Nilai Sdn. Bhd. (Digulung)	2658
42	Projek Perumahan Taman Lingkaran Nur, 52 Unit Rumah Teres 1 Tingkat, Batu 12, Jalan Cheras, 43000 Kajang	Tetuan Saktimuna Sdn. Bhd. (Digulung) Tetuan Lingkaran Nur Sdn. Bhd.	52
43	Projek Perumahan di Taman Padang Tembak Yang Mengandungi 29 Unit Rumah Teres 2 Tingkat di atas sebahagian Lot 613 (102.54 ekar), Mukim Kajang, Daerah Hulu Langat	Tetuan Happy Home Development Sdn. Bhd.	29
44	Projek Perumahan di Taman Semenyih Jaya Yang Mengandungi 6 Unit Rumah Sesebuah Setingkat & 30 Unit Rumah Deret Setingkat, Lot 1621, Mukim Kajang, Daerah Hulu Langat	Tetuan Ample Development Sdn. Bhd.	36
45	Projek Perumahan Taman Titiwangsa Yang Mengandungi 80 Unit Rumah Teres Kos Rendah 1 Tingkat dan 8 Unit Kedai 1 Tingkat, Mukim Kajang, Daerah Hulu Langat	Tetuan Imbuhan Murni Sdn. Bhd.	87
46	Projek Perumahan 407 Unit Rumah Kos Rendah, Sederhana dan Rumah Kedai di Taman Sri Raya, Batu 9, PT14689 - 14722 dan PT 10224-10228 Cheras	Tetuan Kausar Corporation Sdn. Bhd. (Digulung)	408

PROJEK TERBENGKALAI PERUMAHAN SEHINGGA OKTOBER 2018

BIL	PROJEK	PEMAJU	UNIT
47	Projek Perumahan Taman Ilham Perdana Sejoli, HS (D) 40113, PT 5520, Mukim Hulu Langat, Daerah Hulu Langat	Tetuan Ukiran Mutu Sdn. Bhd. Tetuan Safa Corporation Sdn. Bhd.	68
48	Projek Perumahan Evergreen Homes Di atas HS (M) 6672, PT 9307, Mukim Hulu Langat, Daerah Hulu Langat	Tetuan Averise Acres Holdings Sdn. Bhd	21
49	Projek Perumahan Terbengkalai Taman Nusa Lestari (Rumah Banglo) Di Atas Hakmilik Induk GM 219 (EMR 4873), Lot 3022, Mukim Hulu Langat, Daerah Hulu Langat	Tetuan Kamara Land Sdn. Bhd.	18
50	Projek Perumahan Desa Seri Tekali Di Atas Hakmilik H.S.(D) 40619, Pt 5708, Mukim Hulu Langat, Daerah Hulu Langat	Tetuan Anglo Properties Sdn. Bhd.	103
51	Projek Perumahan Dusun Damai, Di Atas Hakmilik Gm 5500 & 3497, Lot No. 1589 & 1590, Mukim Hulu Langat, Daerah Hulu Langat	Tetuan Anjung Properties Sdn. Bhd.	50
52	Projek Pembinaan Pangsapuri Gombak Perdana Villa 10 Tingkat, 222 Unit Seluas 1.737 Ekar, Mukim Setapak, Daerah Gombak	Tetuan Aga Development Sdn. Bhd. (Digulung)	222
53	Pembangunan Taman Selayang Mutiara terdiri daripada 498 Unit Rumah Pangsa Kos Rendah (Topaz) dan Rumah Pangsa Kos Sederhana Rendah (Krystal) Mukim Batu, Daerah Gombak	Tetuan Delpuri Corporation Sdn. Bhd.	1,008
54	Projek Pembinaan Pangsapuri Kos Rendah (Taman Bayu) Di bawah Geran No.29858, Lot No.2980, Mukim Setapak, Daerah Gombak	Tetuan Tegoh Timber & Properties Sdn. Bhd.	104
55	Projek Astana Square Service Apartment, Di Atas HS(D) 21817 PT 1985, Bandar Selayang	Tetuan Sedaya Sdn. Bhd. (Digulung)	176
56	Projek Perumahan Taman Jasa Murni, GM622, 623 dan 624, Lot 2146, 2148 & 2150, Sungai Tua, Mukim Batu, Daerah Gombak	Tetuan Intelligent Mission Sdn. Bhd. Tuan tanah : Epic Quest Sdn. Bhd.	49
57	Projek Perumahan Taman Pusu, Rumah Teres 1 Tingkat P.M 338 Lot No. 4935, Mukim Setapak, Daerah Gombak	Tetuan Q-Vista Sdn. Bhd	40

PROJEK TERBENGGALAI PERUMAHAN SEHINGGA OKTOBER 2018

BIL	PROJEK	PEMAJU	UNIT
58	Projek Perumahan Taman Garing, Mukim Rawang, Daerah Gombak	Tetuan Q-Vista Sdn. Bhd	36
59	Projek Perumahan Seri Setia Height, Plot No.13, Lot 921, Mukim Labu, Daerah Sepang	Tetuan MBO Mega Development	21
60	Projek Perumahan Taman Desa Sinar Salak Membina 26 Unit Rumah Berkembar Dan 4 Unit Banglo Di P.M. 3000, Lot 1635, Mukim Labu, Daerah Sepang	Tetuan Ikatan Darma Sdn. Bhd.	30
61	Projek Perumahan Rumah Sesebuah Desa Meranti, Di Atas GM 142 (EMR 6225), Lot 4406, Mukim Dengkil, Daerah Sepang	Tetuan Karisma Housing Development Sdn. Bhd.	25
62	Projek Perumahan Taman Indera Indah, Di Bawah Hakmilik Induk GM 1121, Lot 2712, Mukim Dengkil, Daerah Sepang	Teratai Seroja Corporation Sdn. Bhd.	28
63	Projek Perumahan Taman Desa Salak Gemilang (Fasa 2), Lot 2241 PM 386, Mukim Labu, Daerah Sepang	Tetuan MBO Mega Development Sdn. Bhd.	28
64	Projek Perumahan Taman Desa Utama, Sungai Merab, Sepang	Tetuan Aras Dimensi Sdn Bhd (Digulung)	11
65	Projek Perumahan 24 Unit Rumah Berkembar 1 Tingkat, (Taman Desa Sri Jentayu 1) di atas Plot 15, LM 276 Lot 4324, Mukim Telok Panglima Garang, Daerah Kuala Langat	Tetuan Rhid Development Sdn. Bhd.	24
66	Projek Perumahan 25 Unit Rumah Sesebuah 1 Tingkat (Taman Visi Nusa) di atas Lot 2092, Bukit Changgang, Mukim Tanjung 12, Daerah Kuala Langat	Tetuan Visi Nusa Corporation Sdn. Bhd.	25
67	Projek Perumahan 70 Unit Rumah Sesebuah 1 Tingkat, Taman Sijangkang Perdana Di Atas GM 2073, Lot 679, Telok Panglima Garang, Daerah Kuala Langat	Pemaju - Tetuan Atlaw Housing Sdn. Bhd.(Digulung) (459943-U) Tetuan Simpulan Cemerlang Sdn Bhd (Vendor/Penjual)	70
68	Projek Perumahan Lot-Lot Banglo, Jalan Manggis, Batu 9, Di Atas Hakmilik Asal GM 1989, Lot 1647, Mukim Telok Panglima Garang, Daerah Kuala Langat	Tetuan Reap & Rich Worldwide Holding Sdn. Bhd.	29

PROJEK TERBENGKALAI PERUMAHAN SEHINGGA OKTOBER 2018

BIL	PROJEK	PEMAJU	UNIT
69	Projek Perumahan Taman Desa Sri Saujana 1, 44 Unit Rumah Berkembar 1 Tingkat dan 2 Unit Rumah Sesebuah Di Atas Lot 2159 GM 2751, Mukim Teluk Panglima Garang, Daerah Kuala Langat	Tetuan Rhid Development Sdn. Bhd.	46
70	Projek Perumahan Taman Desa Perwira, 42 Unit Rumah Berkembar 2 Tingkat Di Atas Hakmilik Induk No. PM 2392, Lot 7736, Mukim Tanjung Duabelas, Daerah Kuala Langat	Tetuan Syahira Development Sdn. Bhd. (Digulung)	42
71	Projek Perumahan Taman Desa Lestari, 28 Unit Di Atas Hakmilik Individu, Bukit Kemandol, Mukim Teluk Panglima Garang, Daerah Kuala Langat	Tetuan Lasah Emas Sdn. Bhd.	28
72	Projek Taman Langat Utama 3, Di atas Hakmilik Individu, HS(M) 16314 PT 17272, Rancangan Tanah Belia Bukit Changgang, Mukim Tanjung Dua Belas, Daerah Kuala Langat	Tetuan Dahria Corporation Sdn. Bhd.	30
73	Projek Perumahan Rumah Berkembar Setingkat, Di bawah Pegangan Geran Induk, HS(M) 11973, PT No. 14269, Mukim Tanjung Dua Belas, Daerah Kuala Langat	Tetuan Sure Meridien Sdn. Bhd.	30
74	Projek Perumahan Taman Desa Sri Permai 2, Di Atas Hakmilik PM 1797, Lot No. 3055, Mukim Teluk Panglim Garang	Tetuan Rhid Development Sdn. Bhd (Digulung)	24
75	Taman Saujana Panglima, Sijangkang Di Atas Lot 7385 (Lot Asal), Mukim Bandar Sijangkang, Daerah Kuala Langat	Tetuan Syahira Development Sdn. (Digulung) Bhd. Tetuan Syahira Properties Sdn Bhd	74
76	Pembangunan Bercampur (Fasa 1 Alam Mutiara), Seluas 38.01 Ekar Di atas Sebahagian Lot-Lot PT 9142-PT9151. Rancangan Revolusi Hijau Peringkat 2 (RRHP II), Mukim Cherakah, Mukim Ijok, Daerah Kuala Selangor	Tetuan MZ Development Sdn. Bhd. (Digulung) Pemilik Tanah: Mujur Zaman Sdn Bhd.	924

PROJEK TERBENGKALAI PERUMAHAN SEHINGGA OKTOBER 2018

BIL	PROJEK	PEMAJU	UNIT
77	Projek Perumahan Di bawah Program Khas Perumahan Kos Rendah Di Taman Sungai Yu Indah, Sungai Yu, Mukim Ujung Permatang, Daerah Kuala Selangor	Tetuan Syarikat Serambi Padu Sdn. Bhd. Tetuan Setiausaha Kerajaan Selangor & (Perbadanan PNSB)	499
78	Projek Perumahan 154 Unit Rumah Teres Kos Rendah Di Taman Damai (Taman Damai II), Tanjung Karang (Fasa 1) Di atas Sebahagian Lot 1872 & Lot 1857, Mukim Ujong Permatang, Daerah Kuala Selangor	Tetuan Koperasi Seri Kota Bukit Cherakah Sdn. Bhd.	154
79	Projek Perumahan Taman Delima Merah, Jalan Lintang, Kampung Tengah, Daerah Kuala Selangor	Syahira Development Sdn. Bhd	40
80	Projek Perumahan Desa Beruntung, RKR Setingkat, Mukim Ulu Yam, Daerah Hulu Selangor	Tetuan Prospell Development Sdn. Bhd. (Digulung)	913
81	Projek Perumahan Taman Lembah Beringin, PT 610, 6502, 863 & 864, Jalan Kerling, Mukim Sungai Gumut, Daerah Hulu Selangor	Tetuan Lembah Beringin Sdn. Bhd. (Digulung)	902
82	Projek Perumahan Bandar Baru Serendah, 79 Unit Rumah Teres 1 Tingkat, Mukim Serendah, Daerah Hulu Selangor	Tetuan Manco Sdn. Bhd.	79
83	Projek Perumahan 400 Unit Rumah Teres Setingkat Di Fasa 16A, Bukit Sentosa 3, Di Atas Sebahagian Lot 353 Dan 1729, Mukim Serendah, Daerah Hulu Selangor	Tetuan Maxisegar Sdn. Bhd.	400
84	Projek Perumahan Tanah Lot Banglo No.2527 & 2528 dan 2529 & 2530 (The Genting Valley), Jalan Desa Rening, Mukim Batang Kali, Daerah Hulu Selangor	Tetuan Jade San Reality Sdn. Bhd. (Digulung)	680
85	Projek Erina Heights, Mukim Ulu Yam, Daerah Ulu Selangor	Tetuan Coral Vista Sdn. Bhd	201
86	Projek Perumahan Di Atas Hakmilik Geran 39220, Lot 2496 Dan Geran 39221, Lot 2565, Mukim Batang Kali, Daerah Hulu Selangor	Peninsular Park Sdn. Bhd. (Digulung)	200

PROJEK TERBENGGALAI PERUMAHAN SEHINGGA OKTOBER 2018

BIL	PROJEK	PEMAJU	UNIT
87	Projek Perumahan Taman Impiana, Di Atas H.S.(M) 358, PT 671, Kampung Bharu Sejangtung, Mukim Kuala Kalumpang, Daerah Ulu Selangor	Oridua Construction Sdn. Bhd.	22
88	Rumah Berkembar di atas hakmilik Induk GM 1376, Lot No. 5273, Taman Mutiara, Jalan Tebuk Supar, Mukim Sabak, Daerah Sabak Bernam	Tetuan Syahira Development Sdn. Bhd. (Digulung)	26
89	Pembesaran Kampung Baru Kundang, 109 Unit Kedai/Pejabat (50 Unit Jenis A-2 & 3 Tingkat), (59 Unit Jenis B-3 Tingkat) Di Atas PT 20902 Plot 9092, Mukim Kundang, Daerah Gombak	Tetuan Pembangunan Serendah Sdn. Bhd.	109
90	Pemberimilikan Tanah Kerajaan Di bawah Seksyen 76 Kanun Tanah Negara Seluas 35.565 Hektar Di atas Lot 3883 & 5060, Batu 291/2, Jalan Batu Arang Ke Batang Berjuntai, Mukim Rawang, Daerah Gombak (Rancangan Perkampungan Secara Berkelompok & Tersusun Kampung Kiai Hj. Arshad)	Tetuan Aramin Sdn. Bhd.	359
91	Projek Pembesaran Kampung Kerayong Indah Di atas Tanah Seluas 216 Ekar, Kampung Bukit Kerayong, Mukim Jeram, Daerah Kuala Selangor	Tetuan Bumi Circle Sdn. Bhd.	1282
92	Projek Pemberimilikan Tanah Secara Terancang Di bawah Program Pembesaran Kampung, Taman Desa Mawar Seluas 128.7 Ekar Di atas Lot P.T. 1175, Kampung Sungai Yu, Mukim Ujong Permatang, Daerah Kuala Selangor	Tetuan JKK Sungai Yu Tetuan Fokus Perkasa Sdn. Bhd. Tetuan Lian Feng Constraction Sdn. Bhd.	232
93	Projek Pembesaran Kampung Desa Beringin Di atas Tapak Baru, Jalan Kampung Jawa, Batu Dua Kuala Kerling, Mukim Kerling, Daerah Hulu Selangor	Tetuan Modulex Sistem (M) Sdn. Bhd. Tetuan JKK Kampung Jawa	200

PROJEK TERBENGKALAI PERUMAHAN SEHINGGA OKTOBER 2018

BIL	PROJEK	PEMAJU	UNIT
94	Projek Pemberimilikan Tanah Secara Terancang Di bawah Program Pembesaran Kampung Melayu Rasa Di Lot 1783, Jalan Ampang Pechah, Mukim Rasa, Daerah Hulu Selangor	Tetuan Litar Jaya Sdn. Bhd. (Digulung)	109
95	Projek Pembesaran Kampung Koskan, 43 Unit Rumah Banglo Setingkat, Jalan Sungai Buaya, Sungai Choh, Mukim Serendah, Daerah Hulu Selangor	Tetuan Ehsanibu Sdn. Bhd.	43
96	Projek Perumahan Dibawah Skim Pemilikan Secara Terancang Projek Pembesaran Kampung Mukim Serendah, Daerah Hulu Selangor	Tetuan Kamsu Sdn. Bhd.	550
	JUMLAH UNIT		20975

IRAN A

PBT
MPK
MPK
MPK
MPK
MPK
MPK
MPAJ
MPAJ
MPAJ
MPAJ

IRAN A

PBT
MPS
MPSP
MPSP
MPSP
MPSP
MPSP
MPSP
MPSP
MDKL
MDKL
MDKL
MDKL

IRAN A

PBT
MDHS
MDSB
MPS
MPS
MDKS
MDKS
MDHS

IRAN A

PBT
MDHS
MDHS
MDHS