

EVENTS

26 July 2009

PAM CPD Seminar

“The Psychology of Colours in Architectural Design – A Greater Life with Colour Psychology”, “Cost Effectiveness of the Painting System in Architectural Design” and “Aesthetics vs Nature Plotting”

By Ms Karen Kow, Ms Foo See Yee, Mr Milki Pavlovic and Mr Ng Oon Keat
3.00pm to 10.00pm

- Paradise Deluxe Restaurant, Kuala Terengganu

29 August 2009

PAM Annual General Meeting

10.00 am

- Sime Darby Convention Centre, Bukit Kiara, Kuala Lumpur

3 October 2009

PAM Annual Dinner

7.00pm

- One World Hotel, Bandar Utama City Centre, Petaling Jaya

26 Oct - 1 Nov 2009

PAM Architecture Students' Work Exhibition 2009

Theme: “Evolution Towards Green Technology”

One Utama Shopping Centre, Petaling Jaya

Kindly note that the scheduled events above are subject to change. Please call PAM at 03-26934182 for confirmation.

APRIL 2009

**PERTUBUHAN AKITEK MALAYSIA
MALAYSIAN INSTITUTE
OF ARCHITECTS**

www.pam.org.my

PAM GOLD MEDAL AWARD 2008

25 April 09

From left Ar Haji Abdul Halim, Ar Lee Chor Wah, Dato' Ar (Dr) Haji Baharuddin, Dato' Ar Haji Zainal Abidin bin Hj Mohd Ali

Pertubuhan Aitek Malaysia (PAM) is pleased to announce that the PAM Gold Medal Award 2008 was conferred to Dato' Ar Dr Haji Baharuddin bin Abu Kassim on 25 April 2009 at a special ceremony at Masjid Negara, in recognition of Dato' Baharuddin's outstanding contribution to the architecture profession and to society in general.

The PAM Gold Medal Award is the highest honour that the Institute can bestow on an architect.

The PAM Gold Medal Award is to acknowledge and give due recognition to Architects who have directly contributed towards architecture in Malaysia or internationally through consistent and good design; produced works which have contributed to the advancement of architecture; endowed the profession with the distinguished service for the advancement of the profession and architecture in Malaysia; or made a significant contribution to society through the architectural profession.

The five-member Panel of Assessors who deliberated on the nomination submitted by Ar Azim bin A. Aziz and Ar Haji Hajeedar bin Haji Abdul Majid, comprised of the current President of PAM, Ar Lee Chor Wah, Past Presidents of PAM, Datuk Ar P. Kasi and Ar Tan Eng Keong, a past recipient of the PAM Gold Medal Award, Ar Hijjas Kasturi and the current President of Lembaga Arkitek Malaysia, Dato' Ar Nur Haizi binti Abdul Hai.

The past recipients of the PAM Gold Medal Award were the late Dato' Ar Kington Loo in 1988, the late Dato' Ar Hisham Albakri in 1992, Datuk Seri Ar Lim Chong Keat in 1997 and Ar Hijjas Kasturi in 2001.

Citation PAM Gold Medal Award 2008

Yg. Bhg. Dato' Ar. (Dr) Haji Baharuddin Bin Abu Kassim

25 April 09

Dato' Dr Ar Hj Baharuddin bin Abu Kassim

Dato' Ar Dr Haji Baharuddin and Dato' Ar Zainal Abidin with Past Gold Medal Recipient Datuk Seri Lim Cheong Keat, Past President Datuk P Kasi, Presidents of LAM and LJM, and Council members

Interior of Masjid Negara Kuala Lumpur

It is a great pleasure for me to deliver this citation on this special evening to honour Yg. Bhg. Dato' (Dr) Ar. Haji Baharuddin bin Abu Kassim on the bestowment upon him of the PAM Gold Medal Award 2008, in recognition of Dato' Baharudin's outstanding contributions to the architecture profession and to society in general.

Dato' Baharuddin's illustrious career in architecture spans more than 40 years. During this period he has exemplified true commitment, integrity and dedication to the profession.

This is evident in the creativity and the outstanding quality of his works, and until today his works is still admired by all sections of society as well as tourists from all over the world.

Dato' Baharuddin studied architecture at the University of Manchester, obtaining a Diploma in Architecture and Town Planning in 1958. During his student days Dato' Baharuddin was greatly influenced by the works and also philosophies of Frank Lloyd Wright, Le Corbusier and Mies van der Rohe.

After graduation, Dato' Baharuddin was attached to the Federal Town Planning Department from 1958 until 1959 as an Assistant Town Planner. Dato' Baharuddin then joined JKR as an Assistant Architect in 1959, where he served until 1966. During this period our country was still searching for a new architectural identity, to symbolize an independent Malaysia, after more than 400 years of being colonised by the West. This presented the perfect opportunity for Dato' Baharuddin and team to implement their version of the Modern Malaysian architecture, resulting in one of their most famous and original work, the National Mosque.

For his outstanding contribution to the country during his career with JKR, Dato' Baharuddin was conferred the Ahli Mangku Negara by the Government of Malaysia in 1965. Dato' Baharuddin is a RIBA member since 1960 and became a PAM Corporate Member in 1967.

In 1967 Dato' Baharuddin co-founded Jurubena Bertiga/Architects Team 3, together with Datuk Seri Lim Chong Keat and Lim Chin See. Dato' Baharuddin with Jurubena Bertiga was entrusted to design some of the earlier skyscrapers in Malaysia. These buildings were the icons of a progressive Malaysia and have influenced the direction of the Malaysian architecture. These skyscrapers also serve as the testimony to the capabilities of our local architects to carry out mega projects and technologically complex buildings, the epitome of the "Malaysia Boleh" spirit. Amongst these modern skyscrapers that has coloured the Malaysian architectural landscape over the years, and mark the emergence of the Malaysian skyscrapers are the Pemas Building, Bank Pertanian, MAS Building, UBN/Shangri La Hotel and the Komtar Complex. The above mentioned buildings were important achievements of modern architecture in our country, and continue to be admired today for their enduring elegance.

Dato' Baharuddin and Jurubena Bertiga's forte is in the design of modern mosques in the spirit of the National Mosque. Therefore it was not surprising that Jurubena Bertiga was commissioned to design many more modern mosques throughout our country. Among the mosques are the Sandakan Mosque, Kota Kinabalu Mosque, Pulau Indah Mosque, Section 16 Petaling Jaya Mosque and the Labuan Mosque. All these mosques were unique in their own ways as Dato' Baharuddin was experimenting with the

fluidity of reinforced concrete forms and later steel and metal in his mosque designs, over the commonly used masonry and concrete. The innovative spirit in Dato' Baharuddin and his commitment to excellence in architecture are exemplary and should be emulated by all practicing architects.

Despite his busy schedule, Dato' Baharuddin manages to make time to serve in various organizations. Among the positions that he held include Member of Board of Governors, Mara Institute of Technology, Member Selangor State Development Board, Council Member Pertubuhan Akitek Malaysia, Deputy Chairman National Art Gallery Malaysia, Member Petaling Jaya Town Board, Member Board of Pertubuhan Kebajikan Islam, Member Shah Alam Municipality Board, Member City Hall Advisory Board, Council Member University of Malaya, Chairman Traffic Advisory Committee City Hall, Board of Trustee Institute Sultan Iskandar (UTM) of Habitat and High Rise and Ahli Majlis University Teknologi Malaysia. In 1975 Dato' Baharuddin was conferred the Dato' Paduka Mahkota Selangor (D.P.M.S) award for Public Service by H.R.H The Sultan of Selangor which carry the title Dato'. In 1996 Dato' Baharuddin was awarded with the Anugerah Usahawan Cemerlang Selangor and in 1998 Dato' Baharuddin was conferred the Honorary Doctorate of Architecture Award from University Technology Malaysia.

For his outstanding contributions to the profession, his tireless service to the community and his achievements over more than 40 years, we are proud to confer to Yg. Bhg. Dato' Ar. (Dr) Haji Baharuddin bin Abu Kassim with the PAM Gold Medal Award.

Delivered by
Dato' Ar Zainal Abidi bin Hj Mohd Ali

PAM Gold Medal Award 2008 PAM President's speech

PAM Awards for Architecture had been said to be the Academy Awards for Architecture. If that is so, the PAM Gold Medal Award could be described as the Nobel Prize for Architecture in Malaysia.

PAM Gold Medal Award is the highest honour that the Institute can bestow to an Architect. The objective of the Award is to acknowledge and give due recognition to Architects who have:

1. directly contributed towards architecture in Malaysia or internationally through consistent and good design;
2. Produced works which have contributed to the advancement of Architecture;
3. Endowed the profession with the distinguished service for the advancement of the profession and architecture in Malaysia;
4. Made a significant contribution to society through the architectural profession.

There has been a misunderstanding that the PAM Gold Medal Award is given to a member who had contributed a great deal at PAM. That is not the case. It is important that we clear the air on this, so that there be no misunderstanding on this in future.

To date, PAM has only given out 4 Gold Medal Awards. The past recipients were in 1988 to the late Dato' Ar Kington Loo; in 1992 to the late Dato' Ar Hisham AlBakri; in 1997 Datuk Seri Ar Lim Chong Keat and in 2001 to Ar Hijjas Kasturi. Looking back, it does appear that PAM had been rather stingy in giving out the Gold Medal Award. Over the course of more than 50 years of nation building, I am sure there are a few more architects deserving this honour such as Ar Jimmy Lim, Dato' Ar Dr Ken Yeang, other past nominees, the late Ar Chin Voon Fee etc. It is hope that PAM members and future PAM Councils would catch up giving due recognition to our heroes in the next few years.

Council had to decide on the venue to hold such a grand event. After much deliberation, upon Ar Boon Che Wee the Deputy President's suggestion to adopt the RIBA's tradition of celebrating the Gold Medal Award in one of the recipient's

buildings, we gave Dato' Baharuddin a choice on where to hold this party. It's great that Dato' had chosen this venue for the award ceremony - for the Masjid Negara is certainly one of the masterpieces of architecture in Malaysia.

Allow me now to quote Ar Hijjas Kasturi, a past recipient of PAM Gold Medal Award in 2001, and one of the assessors for tonight's award. His view is representative of the views of the panel of Assessors.

"Dato' Baharuddin's pioneering spirit and legacy continue to colour Malaysian architectural landscape to this day. His contribution to Malaysia is nothing short of spectacular: for example the National Mosque, KOMTAR, Shangri La KL, Museum Selangor and Shah Alam, to name but a few of his masterpieces. He defines modernity through simple yet bold forms interpreted within the context of Malaysian culture and landscape. Like many of his contemporaries, he struggled to set new Malaysian architectural idioms and directions post-Merdeka. Like all pioneers, his pursuit was laced with insurmountable challenges all for the sake of Malaysian architecture and the future generations. Malaysian architectural history cannot be written today without making distinct references to his works through his practice - Jurubena Bertiga/Architect Team 3, which he helmed with Datuk Seri Ar Lim Chong Keat and Ar Lim Chin See.

The three directed the firm with simple action-oriented approach that has resulted in 3 decades of acclaimed design achievement and maintenance of the highest professional standards. He believed in the

principles of modern, practical, contemporary and progressive design but with the understanding and respect for true heritage and traditional values."

As a pioneer of modernist architecture, Dato' Baharuddin has endowed Malaysia with a body of significant works that are exemplary of his belief, the people, climate and time. Yet they are timeless. His commitment to the practice and teaching of architecture as well as to the Institute of Architects is an inspiration to many generations of architects. Dato' Baharuddin's life-long achievements and contributions not only in architecture but also to the local authorities and other organizations made Dato' Ar Dr Haji Baharuddin bin Abu Kassim a worthy recipient of PAM's highest honour, that is the PAM Gold Medal Award.

Ar Lee Chor Wah
PAM President 2008-2009

ASA-PAM-SIA Trination Meeting in conjunction with ASA's Architect' 09 Convention 29April09 - 1May09 • Bangkok

ASA exhibition, Architects 09

Exchange of memento between PAM and ASA

From left: Tai Lee Siang, Imm Past President SIA with PAM representatives

PAM Representatives were Ar Boon Chee Wee (Deputy President), Ar Dr Tan Loke Mun (Immediate Past President), Ar Alvin Lim Hai Seah (Council Member) and Ar Chee Soo Teng (Committee Member).

The main agenda of the delegation to Bangkok is to participate in the ASA - PAM - SIA TriNation meeting as well as attending ASA's Architect' 09 Convention.

The activities attended during this trip are as follows:

1. Opening ceremony of the ASA's Architect's 09 Exhibition at the IMPACT Exhibition and Convention Centre presided by the HRH Crown Princess Mahajakri Sirindhorn Representatives of Singapore Institute of Architects (SIA), Association of Lao Architects and Engineers (ALACE) and the Indian Institute of Architects (IIA) were also present.
2. Visit to the Architect' 09 Exhibition to view the Exhibition on Sufficiency Concept inspired by King of Thailand, as ASA had requested PAM to host a similar exhibition at Archidex 09 on 2-4 July 2009. PAM delegation was guided by ASA organisers through the entire exhibition, and was briefed on the provision of areas for ASA's own exhibition for ASA's member firms.
3. The Luncheon commemorating the 75th Anniversary of the Association of Siamese Architects.
4. The Presentation Ceremony for the Honorary ASA Membership to our very own Immediate Past President, Ar. Dr. Tan Loke Mun and the Immediate Past President of SIA, Mr. Tai Lee Siang.
5. ASA Presidential Dinner held at the Patravadee Theater
6. ASA Presidential Lunch was held at the Centara Grand Hotel.

7. Courtesy Visit to Architect's Council of Thailand
The delegation was briefed on the working structure of the Council and it's objectives.

8. ASA Night

On Thursday 30 April 2009

ASA - PAM - SIA TriNation meeting held at Centara Grand Hotel. The meeting was chaired by the President of ASA, Mr Thaweejit Chandrasakha and attended by the following:

SIA: Ashviakumar Kantilal and (President), Tai Lee Siang (Immediate Past President)

PAM: Ar Boon Chee Wee, Ar Dr Tan Loke Mun, Ar Chee Seo Teng and Ar Alvin Lim Hai Seah

ASA: Thaweejit Chandrasakha (President) Sathirut Tandanand (Vice President) Dr Chalay Kunawong (Vice President) Worachai Tantisiriwat (Vice President) Veeraya Sansanakiet (Secretary General) Veerachat Phromsorn (Director) Chairut Chantikul (Director) and Dr Vorapat Inkarojrit.

Matters or issues discussed at the meeting that are of interest to PAM:

- a. CPD programmes
- b. Green and sustainable design
- c. Resort book
- d. Newsletter among associations
- e. Joint exhibitions
- f. Joint promotion of major events
- g. Disaster prevention and relief management
- h. Enhance architectural educational cooperation

2nd Polytechnic Students Jamboree

3-5 April 09 • Port Dickson

Ar Haji Hamdan Abdul Jamal with lecturers and students of Polytechnic Port Dickson

On 4 April 2009, PAM was represented by its Vice-President, Ar Hj Hamdan Abdul Jamal to attend the launching of the 2nd Polytechnic Students Jamboree in Port Dickson, themed "Generate". Other guests include Puan Norhafizah Abdullah from Majlis Perbandaran Port Dickson. Participating polytechnics were Polytechnic Port Dickson, Polytechnic Ungku Omar and Polytechnic Sultan Idris Shah.

In his speech, Ar Hamdan supported the idea for polytechnics to have the jamboree since the architectural jamboree amongst university students have proven to be successful for the past 22 years to enable them to network with each other and benchmark

themselves to the prevailing standards amongst their peers. He reminded the importance of polytechnics to understand its role in the building industry as a feeder system to help support the architects and engineers, as qualified and competent technical assistants. Therefore their curriculum must emphasize expertise and competence at this level for its graduates.

Later guests were invited to view the exhibition while the students had various architectural programmes.

Report by

Ar Haji Hamdan Abdul Jamal, PAM Vice President, 2008-2009

Executive Summary of The Minutes of the Eighth Meeting of PAM Council 2008-2009

24 April 09 • PAM Centre, KL

Graduate Membership

Quake Huay Tin, Ratnakala Sithravel, Azlan Sulong, Baderulzaman Samah, Anne Foo Mei Mei, Wong Chuing Haw

Associate Graduate Membership

Muhamad Fathi Mustafar

Student Membership

Syed Nazrul Mohd Nagoor, Hawa Kamilah Jamlus, Sairolzamani Puteh, Khairul Adlan Abdan, Khalisah Zakaria, Norsarah Saziela Mohamad Sabri, Tengku Nur Hafizah Ali, Mohd Siddiq Fadhil Mohd Hussin, Noraini Hussein, Nazlia Mustafa, Nurul Iman Jamil, Wan Fairuznazwan Wan Ridzwan, Karima Mazlan, Mohd Aminurasid Gorment, Chee Hui San, Mohd Alif Mohd Umar, Iryani Idros, Nur Ilyana Ahmad Shuhaimy, Hisham Abdul Rahman, Chan Han Chee, Ala Amirfazli, Lee Zcho Yee, Athirah Farhanah Che Md Sefai, Mohamad Nawawi Mohamed Noor, Nurul Farhana Abdul Rahim, Lim Jea Imm, Azlina Azizan, Azrul Muhamad, Wong Siew Wei, Ho Chin Keng, Khairul Aizat Ahmad Jamal, Ryan Chok Anak Wat, Quah Mei Fung, Lim Wei Chin, Chang Eng Kee, Ang Yiau Siang, Wong Teck Yong, Vanessa Lungan Lai, Tan Choon Wah, Mohd Heszreen Mohd Asri, Mohd Kamal 'Ariffin Abd Rahman, Ng Chai Wei, Jean Cheong Jing Sze, Jenny Tho, Siti Rohaini Mahmud, Tengku Intan Suraya Tengku Aziz, Tiong Sing Ning, Mohd Muizzudin Muslim, Elliyin Rasif, Anis Puteri Hamdan, Hazrina Haja Bava Mohidin, Lo Chang Yong, Khairul Aizat Sabri, Lau Yin Hon, Kamalia Ismail, Fakhrul Razi Mohamad, Siti Ayunni Muhamad Nazri, Ho Bee Li, Noorulnashuha Atan, Farhana Mohd Razif, Muhammad Idzan Effendy Ab Malek, Syazwana Sulaiman, Azuana Ahmad, Muhammad Taufiq Azmi, 'Adila Zakaria, Nurhisyam Mamat, Mohd Bukhari Abdul Rahman, Mohd Nashriq Othman, Ahmad Sufian Mohd Zamli, Ahmad Firdaus Shafiai, Anis Hafinas Abdul Hamid, Noorfazlenawati Mohamad Nor, Nurfatim Aqilah Mohd Yusof, Nurulhuda Mohd Non, Mazyani Muhamad Raslani, Wong Chee Hoe, Ahmad Izzudin Mohd Nor, Tan Jit Ming, Rafidah Ismail, Salina Abdul Shukur, Asmaa' Kamal, David Tee Tek Kai, Muhammad Iskandar Rohaile, Syazwani Shari, Maria Abdul Ghaffar, Yusnorsyazana Mohd Yunos, Noorsharlina Ramzah, Suriati Sukor, Muhammad Fahmi Ramat, Siti Husna Ghazali, Mohd Hanis Jaafar, Nur Fisya Fishol Hamdi, Ang Chiou Yann, Benny Chong Onn Yuen, Chin Sze Ling, Kenneth Yeo Kah Kai, Sharifah Nurul Hidayah Syed Abd Rahman, Nik Nadia Aishah Nik Ab Rasik, Nur Syafiqah Ahmad Ismani, Muhd Ashrof Yusof, Nurulhakim Faiz Nazir, Mohd Ismadi Mohd Radzi, Hanis Nazurah Abu Hassan, Eranadea Kamarul Azman, Mohd Saiful Muslim, Aizat Fahmi Ahmad, Zulfahmi Ferdos, Masliah Mohd Zulkapli, Liang Chen Chin, Muhammad Siddiq Mohd Zin, Salwa Syahidah Zalfan, Nur Reza Syafinaz Onn, Mohd Fahmiradzi Md Ruslin, Muhammad Fikry Syam'un, Nor Hanis Halim, Mohamad Farhan Ruslan, Mohd Nizam Khan Md Yusoff, Yuhana Thamrin, Mohd Farhan Mohd Fadzil, Mohd Asri Isa, Sheril Aida Ahmad Aseri, Siti Rabeah Mansor Shah, Mohd Yunus Embok Mosik, Norhaida Hamdan, Mohd Fildaus Abd Halim, Kwan Yeong Kang, Mohd Saiful Mohd Tajudin, Ahmad Zaman Mamat, Christopher Heng Yii Sern, Lee Yueh Ling, Mohd Rofi Effendie Romli, Saiful Suit@Selamat, Muhamad Solehudin Shaafie, Izatul Asyikin Nordin, Khairul Halim Mohamad, Muhammad Kamil Anuar, Chua Yie Shyang, Noor Atiqah Md Din, Cheok Wei Yin, Onn Chin Hoong, Teh Boon Soon, Poh Xin Yi

Reinstatements

Yeo Sik Tat, Arif Kamal

Council agreed to confer the Reinstatement PAM President's Award at the forthcoming Building Industry Dinner

The Southern Chapter was advised to **provide the PAM Directory to the Customs Department** in response to the request for the list of Southern Chapter Members.

During **Sabah Chapter's meeting with the Custom Department**, PAM raised the issue on service tax and reimbursables and was informed that reimbursables would be based on a case-to-case basis.

Council endorsed the CPD's proposal to jointly organise a seminar with **Kien Safety Glass Seminar** where Ar Chan Seong Aun was invited to speak on Green Building Index.

Council agreed to support the **Talk by Sir Peter Cook on 11 May 2009** and agreed that PAM would assist to circulate the flyers and allow the organiser to use PAM's logo in the flyer.

PAM representatives attended the **dialogue with the Menteri Besar of Selangor on 16 April 2009**. PAM brought up issues on Green Building Index, Hillslope development and redevelopment of Klang River at the dialogue.

A **GBI briefing to the Malacca State Government** was held on 16 May 2009.

During the **visit of architects from Algeria, Sudan and Pakistan on 16 April 2009**, PAM and the Institute of Architects Sudan agreed to sign an MOU that would show commitment by both Institutes towards having programmes together.

PAM might have the opportunity to host the **ASEAN Architect Council (AAC)** meeting in conjunction with PAM Convention and Datum: KL as Malaysia was voted as the host of the inaugural secretariat of AAC during the Expert Group Meeting on MRA on architectural services which was held in Bali, Indonesia on 22 and 23 April 2009.

PSDC Consultative Panel Meeting was held on 30 March 2009 at PSDC and the following has been proposed: Project Management Training to be undertaken by the CPD Committee and discussion on Malaysia's proposal to implement housing projects in Algeria using IBS.

The President of CAA, Professor Gordon Holden will be in Kuala Lumpur on 5 to 8 May to discuss **PAM-CAA** relations and possibility of PAM hosting the next CAA conference.

The **PAM Gold Medal Award Dinner** would be held on 25 April 2009 at Masjid Negara.

The Committee tabled the proposal to amend the Constitution to allow for two years of PAM Graduate membership before qualifying for PAM Corporate membership.

Industrialised Building System (IBS) Train the Trainer course on 21 April 2009 was attended by 2 architects under ACSB, Ar Anthony Lee Tee and Ar Lim Peng Keang and Ar Chan Seong Aun, Ar Abu Zarim and Ar Andy Gan. The training would be on how to score-rate the architects' own projects.

My Dream Home Contest is limited to houses in Kuala Lumpur only for the time being due to limited funding.

ASA had written to PAM that it had **awarded its Honorary Membership** to Ar Dr Tan Loke Mun, to honour him for involvement in the close relationship between ASA and PAM.

The President would attend the **AIA Convention** that would be held in San Francisco on 30 April to 2 May 2009.

Launch of the **Green Building Index (GBI)** would be to be held on 21st May 2009. Support have been received from the Ministry of Works, Ministry of Housing, Ministry of Finance and Local Governments.

Dialogue Session between PAM with Menteri Besar Selangor YAB Tan Sri Dato' Abdul Khalid Ibrahim

16 April 09

PAM had a dialogue with the Menteri Besar of Selangor, YAB Tan Sri Dato' Abdul Khalid bin Ibrahim on 16 April 2009 at Shah Alam, Selangor.

PAM representatives were Ar Lee Chor Wah, Ar Tan Pei Ing, Ar Dr Tan Loke Mun and Ar Tan Kok Chaon.

PAM raised the following issues:

1 Problem with One Stop Centre (OCS) and Certificate of Compliance and Completion (CCC) submission procedures.

PAM would like to work with the Menteri Besar's committee on this to resolve issues relating to the above.

2 Green Building Index

PAM would like to make an appointment to present the Green

Building Index to the Menteri Besar. PAM had also informed that PAM would be meeting YB Elizabeth Wong on 20 April 2009 regarding the matter.

3 Hillslope Development

PAM raised concern on the blanket ban and the issue of public losing confidence in the government and the professionals. PAM would like to work with the government to re-install the public's confidence with the government and professionals.

4 Redevelopment of Sungai Selangor.

PAM is excited about the project and would like to suggest the project to be open for competition. PAM offered assistance to organize the competition.

Report by Government and Community Liaison Committee

News Arrivals at PAM Resource Centre

Title Modular Design Guide: Implementation of Modular Co-ordination in Building in Malaysia
Author Modular Working Group, Research Division Ministry of Housing and Local Government
Edition 3rd ed.
ISBN 9834000243
Publisher Kuala Lumpur, CIDB
Year 2009
Price RM20.00

Title 25000 Menjejaki Warisan Kita: Himpunan 1300 Gezet Monuman dan Bangunan Bersejarah Malaysia
Author Mohd. Bakri Jaffar & Dr. Azmy Morsidi
ISBN 9789834354015
Publisher Dr Azmy Haji Morsidi
Year 2007
Price RM120.00

Title Manual for IBS Content Scoring System (IBS SCORE)
Author IBS Publication
ISBN 9832724309
Publisher Kuala Lumpur, CIDB
Year 2009
Price RM10.00

Title In Detail Building Skins : Concepts, Layers, Materials
Editor Christian Schittich
ISBN 3764364653
Publisher München: Edition Detail; Basel
Year 2001
Price RM308.75

Title Building in Existing Fabric: Refurbishment, Extensions, New Design
Editor Christian Schittich (ed.)
ISBN 3764311207
Publisher Basel : Birkhäuser,
Year 2003
Price RM225.85

Title Landscape Architectural Graphic Standards
Author Leonard Hopper
ISBN 9780470067970
Publisher Hoboken, N.J.: John Wiley & Sons
Year 2007
Price RM326.95

Title Living Systems Innovative Materials + Technologies for Landscape Architecture
Author Margolis, Liat
ISBN 9783764377007
Publisher Basel : Birkhäuser
Year 2007
Price RM351.60

Title Light Zone City: Light Planning in The Urban Context
Author Christa van Santen
ISBN 3764375221
Publisher Basel : Birkhäuser
Year 2006
Price RM251.00

Other Highlights

08 April 2009

CPD Seminar

"The Future Trends in Hospital Design"

Speaker Professor Alan Dilani

PAM Centre, KL

Professor Alan Dilani

11 April 2009

"Redevelopment of Makkah: Planning and Architectural Paradigm"

Speaker Professor Dr Ismawi Hj Zen

PAM Centre, KL

Professor Dr Ismawi Hj Zen

15 April 2009

PAM CPD Seminar

Network Evening with Algeria, Sudan and Pakistan

PAM Centre, KL

Participants at the seminar

Delegates from Algeria, Sudan and Pakistan

9 April 2009

Briefing on GBI

JKR Jalan Sultan Salahuddin, KL

Ar Dr Tan Loke Mun

18 April 2009

PAM CPD Seminar

Green Building Index

Malaysia (GBI Malaysia) MS

1525:2007/: Code of Practice

on Energy Efficiency and Use

of Renewable Energy for Non-

Residential Buildings

Speakers En Mohamed Nizar

Musa, Ar Von Kok Leong, Ir Ng

Pak Soon & Ir Ahmad Izdiyar

Supaat

PAM Centre, KL

Mohamed Nizar Musa

10 April 2009

Design Lecture Series

"Zero Energy Skyscraper"

Speaker Mr Jefferey Boyer

Hilton Hotel KL

Ar Lee Chor Wah and Ar Boon Chee Wee with Mr Jefferey Boyer and other participants

Ir Ng Pak Soon

berita akitek

PAM Council 2008-2009

President

Ar Lee Chor Wah

Deputy President

Ar Boon Chee Wee

Vice President

Ar Haji Hamdan Abdul Jamal

Honorary Secretary

Ar Saifuddin Ahmad

Honorary Treasurer

Ar Abu Zarim Abu Bakar

Immediate Past President

Ar Dr Tan Loke Mun

Past Presidents on Council

Ar Dato' Haji Esa Haji Mohamed

Ar Haji Hussein Hamzah

Ar Tan Pei Ing

Council Members

Ar Abdul Halim Suhor

Ar Chan Seong Aun

Ar Erdayu Os'hara Omar

Ar Laurent Lim Aun Giap

Ar Alvin Lim Hai Seah

Ar Mohd Zulhemlee An

Ar Sarizal Yusman Yusoff

Ar See Kim Piow

Ar Jerry Sum Phoon Mun

Ar Wan Sofiah Wan Ishak

Northern Chapter Chairman

Ar Nik Rahiman Taib

Southern Chapter Chairman

Ar Hajjah Noraini Juffery

Sabah Chapter Chairman

Ar Sim Sie Hong

Sarawak Chapter Chairman

Ar Ng Chee Wee

Berita Akitek Editorial Board

Ar Haji Hamdan Abdul Jamal

Chair

Ar Lee Chor Wah

Ar Boon Chee Wee

Ar Saifuddin Ahmad

Ar Abu Zarim Abu Bakar

Editor

Zarina Ibrahim

Executive Secretary

Design & Layout

NIE O ONE DESIGN

17-3 Jalan PJU 8/5D

Damansara Perdana

47300 Petaling Jaya Selangor

t 603-7729 2901

f 603-7710 3401

e de901@streamyx.com

Printer

PERCETAKAN SKYLINE SDN BHD

No. 35 & 37, Jalan 12/32B

TSI Business Industrial Park

Batu 6 1/2 Off Jalan Kepong

52100 Kuala Lumpur

t 603-6257 4824

f 603-6257 7525

e pskylinekl@gmail.com

Published by

PERTUBUHAN AKITEK MALAYSIA

4 & 6 Jalan Tangsi

50480 Kuala Lumpur or

PO Box 10855

50726 Kuala Lumpur Malaysia

t 603-2693 4182

f 603-2692 8782

e info@pam.org.my

w www.pam.org.my

MONIER

ENERGY EFFICIENT
ROOFING
SOLUTIONS

ENERGY EFFICIENT ROOFING SOLUTIONS

MONIER strives to develop roofing solutions that match to one of our greatest objectives: to preserve and protect the environment while offering a better living atmosphere. By providing splendid and performing roofs that also help our customers reduce their energy needs, MONIER commits to its value of protecting the environment.

With more than 50 years of roofing experience, MONIER's Technical Center in Germany and United Kingdom has tailored specifically for Malaysia, Energy Efficient Roofing Solutions - principally consisting of CoolRoof®, an Energy Release System and SolarRoof, an Energy Acquisition System. Both systems utilise the unlimited nature's resources to minimise energy consumption and provide significant cost savings and lower the environment impact to our customers.

For more information, please call **1 800 88 0865**, email us at roofing-malaysia@monier.com, visit www.monier.com.my or our exclusive showroom at the address below.

MONIER CoolRoof®

ENERGY RELEASE SYSTEM

MONIER CoolRoof® is a natural system to limit heat transfer through the roof to keep your home cooler, airier and fresher naturally. In research, MONIER's CoolRoof® can lower the temperature up to 5°C inside your home. This translates to less air-conditioning usage leading to lower energy bills and reduces your carbon footprint.

MONIER SolarRoof

ENERGY ACQUISITION SYSTEM

MONIER's Solar System utilises natural solar energy to heat water providing immediate hot water all the time. Research has shown that house owners can save up to 40% of their water heating bills using MONIER's Solar System. Meanwhile MONIER's Toplight™ lets natural sunlight through providing natural daylight for the house, again minimising the usage of electricity.

MONIER SDN BHD (15886 - P)

Wisma Monier PJ : No. 12, Jalan PJS 8/18, Dataran Mentari, 46150 Bandar Sunway, Petaling Jaya, Selangor, Malaysia
Tel: (+60) (3) 5630 0618 Fax: (+60) (3) 5630 0613
Monier Penang : 88F, Jalan Masjid Negeri, 11600 Penang, Malaysia
Tel: (+60) (4) 658 5031 Fax: (+60) (4) 658 5089

ROOFS FOR LIVING