

Master of Ceremony President Selen Etican of RC
Muar,
Organizing Chair PP Gurvinder Singh of RC
Kluang,

Guest of Honor

Representing YB Datuk Haji Md. Jais bin
Haji Sarday

Ahli Majlis Meayuarat. Negeri Johor Darul
Takzim

Yang Berbahagia En. Gan Ping Sieu –
Former Youth & Sports Deputy Minister and
Kluang MCA Division Chair

Distinguished Guests and Fellow Rotarians
Ladies and gentlemen

A very good morning to all

Many people assume that Rotary is community service organization. All that we do is Community Service. Well, that's only half the truth. Rotary is a global network of 1.2 million neighbors, friends, leaders, and problem-solvers who come together to make positive, lasting change in communities at home and abroad.

In Johor - Rotary clubs are involved in providing Dialysis Centre, Eye Centre, Palliative Care, Tree Planting, numerous various projects serving the needs of the community.

In Malaysia, Rotary has been involved in schools, colleges and universities having our Interact & Rotaract Clubs; guiding these young people, harnessing good values and building a stronger inclusive society. When a disaster happens, you will see Rotarians in action. We were there in truck loads of food & assistance during the recent Penang Floods and the Kota Baharu floods 2 years ago.

As a Humanitarian organisation, we are NOT only involved in community service but really community engagement. We are probably the only organisation who firmly believes that occupations, vocations and professions are really an opportunity to serve.

Rotarian devised a simple, four-part ethical guideline, The Four-Way Test today stands as one of Rotary's hallmarks. It may very well be one of the most famous statements of our century. Rotary members in Malaysia stand by this credo and we share this profound mantra with KTM

Berhad.

We have installed 104 of this 4 way Test plaques in 101 Railway Stations nationwide.

It is the credo that we all believe and practice. In the things we THINK, SAY or Do

1. Is it the TRUTH?
2. Is it FAIR to all Concerned?
3. Will it build GOODWILL and BETTER FRIENDSHIPS?
4. Will it be BENEFICIAL to all concerned?

Few things are needed more in our society than moral integrity. The Four- Way Test will guide those who dare to use it for worthy objectives: choosing, winning, and keeping friends; getting along well with others; ensuring a happy home life; developing high ethical and moral standards; becoming successful in a chosen business or profession; and becoming a better citizen and better example for the next generation.

It is on those principles of the 4 Way Test that the PRIDE OF WORKMANSHIP AWARD is built upon. The month of January, over 1.2 million Rotarians celebrate Vocational Service month and we utilize the month to engage KTMB.

For 133 years, KTMB runs the trains over the length of Peninsular Malaysia covering a route of 1,641km. It is in the human asset of KTM Berhad that you manage on a daily basis and move 27,000 commuters, 600,000 monthly and over the years moved 25 million passengers.

Excellence is potential chiseled into a more perfect state through vision, dedication and determination. The pursuit of excellence has no end.

We salute your unwavering commitment to outstanding personal performance. The foundation of excellence is built with the quality of your actions and the integrity of your intent.

In recognition of your ongoing commitment to excellence and your work performance and ethics, the Rotary Clubs in Malaysia are proud to award the 66 staff of KTM Berhad with the PRIDE OF WORKMANSHIP AWARD and a cash incentive of RM500 each.

Rotary Clubs believe in Doing Good in this World and most times we are dependent on like-minded service orientated people to support us

in our programs. On behalf of all Rotary Clubs in Malaysia, we welcome more support from you and the opportunity to work together with KTMB in doing good in Malaysia.

Finally I would like to take this opportunity to thank PP Gurvinder Singh, President Louis Martin and Rotary Club Kluang Members for hosting and All those hard work done for organising this launching event

Also I like to extend my sincere gratitude to CEO KTMB , Pn. Hazalina General Manager of Corporate Services, En Omar Nazari, En Musa Boyak and En Basri and all the Kluang Station Masters , all other station masters in Johor and KTMB Staff for their excellent cooperation and support. We hope this cooperation and adoption of the station will continue for years to come for mutual benefit for Rotary club and KTMB

Thank you.