

DEWAN MAJLIS**Selasa, 26 Jamadilawal 1436H / 17 Mac 2015M****YANG DI-PERTUA
DAN AHLI-AHLI MAJLIS
MESYUARAT NEGARA****HADIR:****YANG DI-PERTUA**

Yang Berhormat Pehin Orang Kaya Seri Lela Dato Seri Setia Awang Haji Abdul Rahman bin Dato Setia Haji Mohamed Taib, PSNB., SLJ., PHBS., PJK., PKL., Yang Di-Pertua, Majlis Mesyuarat Negara, Negara Brunei Darussalam.

**AHLI-AHLI RASMI KERANA
JAWATAN (PERDANA MENTERI
DAN MENTERI-MENTERI)**

Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu'izzaddin Waddaulah ibni Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa'adul Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam, Perdana Menteri, Menteri Pertahanan dan Menteri Kewangan, Negara Brunei Darussalam.

Duli Yang Teramat Mulia Paduka Seri Pengiran Muda Mahkota Pengiran Muda Haji Al-Muhtadee Billah ibni Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu'izzaddin Waddaulah, DKMB., DPKT., King Abdul Aziz Ribbon, First Class (Saudi Arabia), The Order of the Renaissance (First Degree) (Jordan), Medal of Honour (Lao), DSO (Singapore), Order of Lakandula with the Rank of Grand Cross (Philippines), The Order of Prince Yaroslav the Wise, Second Class (Ukraine), DSO (Military) (Singapore), PHBS., Menteri Kanan di Jabatan Perdana Menteri, Negara Brunei Darussalam.

Duli Yang Teramat Mulia Paduka Seri Pengiran Perdana Wazir Sahibul Himmah Wal-Waqar Pengiran Muda Mohamed Bolkiah ibni Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa'adul Khairi Waddien, DKMB., DK., PHBS., PBLI., PJK., Menteri Hal Ehwal Luar Negeri dan Perdagangan, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia (Dr.) Haji Awang Abu Bakar bin Haji Apong, PSNB., DSLJ., SMB., PHBS., PIKB., PKL., Menteri Pendidikan, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Johan Pahlawan Dato Seri Setia Awang Haji Adanan bin Begawan Pehin Siraja Khatib Dato Seri Setia Awang Haji Mohd. Yusof, PSNB., DPMB., PHBS., PJK., PIKB., PKL., Menteri Kesihatan, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Indera Pahlawan Dato Seri Setia Awang Haji Suyoi bin Haji Osman, PSNB., DPMB., PJK., PIKB., PKL., Menteri Pembangunan, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Hamzah Pahlawan Dato Seri Setia Awang Haji Abdullah bin Begawan Mudim Dato Paduka Haji Bakar, PSNB., DPMB., PKL., Menteri Perhubungan, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Seri Utama Dato Seri Setia Awang Haji Yahya bin Begawan Mudim Dato Paduka Haji Bakar, PSNB., SPMB., PJK., PIKB., PKL., Menteri Perindustrian dan Sumber-Sumber Utama, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Laila Setia Dato Seri Setia Awang Haji Abdul Rahman bin Haji Ibrahim, PSNB., DPMB., PHBS., PIKB., PKL., Menteri Kewangan II (Kedua), di Jabatan Perdana Menteri, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Pekerma Dewa Dato Seri Setia Awang Lim Jock Seng, PSNB., SPMB., PHBS., PJK., PKL., Menteri Hal Ehwal Luar Negeri dan Perdagangan II (Kedua), Negara Brunei Darussalam. **(Tidak hadir atas urusan rasmi)**

Yang Berhormat Pehin Datu Singamanteri Kolonel (B) Dato Seri Setia (Dr.) Awang Haji Mohammad Yasmin bin Haji Umar, PSNB., SPMB., PHBS., PKL., Menteri Tenaga (*Minister of Energy*), Di Jabatan Perdana Menteri, Negara Brunei Darussalam. **(Tidak hadir atas urusan rasmi)**

Yang Berhormat Pengiran Dato Seri Setia Dr. Haji Mohammad bin Pengiran Haji Abd Rahman, PSNB., DSSUB., PIKB., PKL., Menteri Hal Ehwal Ugama, Negara Brunei Darussalam.

Yang Berhormat Pehin Udana Khatib Dato Paduka Seri Setia Ustaz Haji Awang Badaruddin bin Pengarah Dato Paduka Haji Othman, PSSUB., DPMB., PHBS., PBLI., PJK., PKL., Menteri Hal Ehwal Dalam Negeri, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Pekerma Laila Diraja Dato Seri Setia Awang Haji Hazair bin Haji Abdullah, PSNB., DPMB., PJK., PIKB., PKL., Menteri Kebudayaan, Belia dan Sukan, Negara Brunei Darussalam.

AHLI YANG DILANTIK ORANG YANG BERGELAR:

Yang Amat Mulia Pengiran Setia Negara Pengiran (Dr.) Haji Mohd. Yusof bin Pengiran Haji Abdul Rahim, DK., SPMB., DSNB., POAS., PHBS., PBLI., PJK., PKL. **(Tidak hadir).**

Yang Berhormat Pehin Datu Imam Dato Paduka Seri Setia Ustaz Haji Awang Abdul Hamid bin Bakal, PSSUB., DSNB., PHBS., PBLI., PKL.

Yang Berhormat Pehin Orang Kaya Maharaja Kerna Dato Paduka Seri Awang Haji Yaakub bin Pehin Orang Kaya Maharaja Diraja Dato Paduka Awang Haji Zainal, DPKT., DSLJ., PBLI., PJK., PIKB., PKLP.

AHLI YANG DILANTIK ORANG-ORANG YANG TELAH MENCAPAI KECEMERLANGAN:

Yang Berhormat Pehin Kapitan Lela Diraja Dato Paduka Awang Goh King Chin, DPMB., PHBS., PJK.

Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking, SNB., SMB., PJK., PKL.

Yang Berhormat Datin Paduka Dayang Hajah Salbiah binti Haji Sulaiman, DPMB., SNB., PJK., PKL.

Yang Berhormat Dato Paduka Awang Haji Abdullah bin Haji Mohd. Jaafar, DPMB., SLJ., PJK., PKL.

Yang Berhormat Haji Awang Ahmad Morshidi bin Pehin Orang Kaya Digadong Seri Diraja Dato Laila Utama Haji Awang Abdul Rahman, SNB., SMB.

Yang Berhormat Awang Haji Zulkipli bin Haji Abdul Hamid, PSB., PIKB.

Yang Berhormat Datin Paduka Dayang Hajah Zasia binti Sirin, DPMB., SSUB., PIKB.

AHLI YANG DILANTIK MEWAKILI DAERAH-DAERAH:

Yang Berhormat Awang Haji A. Ahmad bin Husain, SMB., PSB., PIKB., PKL., Penghulu Mukim Berakas 'A' Zon 1 - Daerah Brunei Muara.

Yang Berhormat Awang Haji Gapor @ Haji Md. Daud bin Karim, PSB., PIKB., PKL., Ketua Kampung Belimbing, Zon 2 - Daerah Brunei Muara.

Yang Berhormat Awang Haji Tahamit bin Haji Nudin, PIKB., Penghulu Mukim Gadong 'A', Zon 3 - Daerah Brunei Muara.

Yang Berhormat Awang Haji Jumat bin Akim, PJK., PIKB., PKL., Ketua Kampung Putat, Zon 4 - Daerah Brunei Muara.

Yang Berhormat Awang Haji Mohd. Shafiee bin Ahmad, SMB., Ketua Kampung Lumut 1, Zon 1 - Daerah Belait.

Yang Berhormat Awang Haji Mohd. Yusof bin Haji Dulamin, PIKB., PKL., Ketua Kampung Mumong, Zon 2 - Daerah Belait.

Yang Berhormat Orang Kaya Jaya Putera Dato Paduka Awang Haji Muhammad Taha bin Abd. Rauf, DPMB., PSB., PJK., PIKB., PKL., Penghulu Mukim Keriam, Zon 1 - Daerah Tutong.
(Tidak hadir).

Yang Berhormat Awang Haji Ramli bin Haji Lahit, PIKB., PKL., Penghulu Mukim Telisai, Zon 2 - Daerah Tutong.

Yang Berhormat Awang Haji Sulaiman bin Haji Ahad, SNB., SMB., Ketua Kampung Belingos - Semua Kawasan Daerah Temburong.

HADIR SAMA:

Yang Dimulihkan Pehin Orang Kaya Pekerma Jaya Dato Paduka Haji Judin Haji Asar, DPMB., SLJ., POAS., PHBS., PBLI., PJK., PKL., Jurutulis I (Pertama) kepada Majlis Mesyuarat Negara, Negara Brunei Darussalam.

Yang Mulia Dayang Rose Aminah binti Haji Ismail, PIKB., Timbalan Jurutulis Majlis Mesyuarat Negara, Negara Brunei Darussalam.

Mesyuarat mula bersidang pada pukul 9.30 pagi

Yang Dimulihkan Jurutulis I:

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Mesyuarat Pertama Musim Permesyuaratan Kesebelas Mesyuarat Negara bersidang pada hari ini, 26 Jamadilawal 1436 Hijrah bersamaan 17 Mac 2015 Masihi didahului dengan bacaan Doa Selamat.

DOA SELAMAT

Doa selamat dibacakan oleh Yang Dimulihkan Pehin Khatib Dato Paduka Awang Haji Emran bin Haji Kunchang (Imam Masjid Omar 'Ali Saifuddin).

Yang Berhormat Yang Di-Pertua:

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Assalamualaikum Warahmatullahi Ta'ala Wabarakatuh dan selamat pagi. Alhamdulillah, segala puji bagi Allah Subhanahu Wata'ala kerana dengan limpah rahmat-Nya jua, maka kita dapat pagi ini meneruskan Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara yang bersidang bagi hari kesembilannya. Selawat dan salam ke atas Junjungan Besar kita Nabi Muhammad Sallallahu 'Alaihi Wasallam, kaum kerabat, para sahabat serta pengikut-pengikut Baginda yang taat lagi setia hingga ke akhir zaman.

Ahli-Ahli Yang Berhormat, Persidangan Majlis Mesyuarat Negara kita sambung semula pada pagi ini untuk membincangkan perkara-perkara yang kita tangguhkan pada petang semalam. Seperti pada hari-hari persidangan yang telah lalu, kita akan memulakan

persidangan kita ini dengan membincangkan Soalan Yang Telah Diberi Notis. Kita masih lagi mempunyai beberapa Soalan-Soalan Yang Telah Diberi Notis yang perlu kita selesaikan.

Sebelum kita menyambung ke kementerian seterusnya, saya berpendapat ada baiknya lebih dahulu kita menyelesaikan soalan-soalan bagi Kementerian Hal Ehwal Ugama iaitu Soalan Yang Diberi Notis No.23 hingga No.26 yang telah pun kita tangguhkan untuk dibincangkan oleh sebab Yang Berhormat Menteri Hal Ehwal Ugama tidak dapat hadir atas urusan-urusan rasmi di luar negara pada tempoh hari. Saya berharap kita akan dapat menyelesaikan banyak Soalan-Soalan Yang Diberi Notis pada pagi ini.

Yang Dimulikan Jurutulis I: Soalan Yang Telah Diberi Notis No.23 daripada Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking.

Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking: Terima kasih Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Perkara yang saya bincangkan ialah mengenai Pembinaan Rumah-Rumah Baitulmal.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Assalamualaikum Warahmatullahi Ta'ala Wabarakatuh. Saya telah mendapat tahu bahawa Baitulmal telah menyewa rumah-rumah persendirian bagi menempatkan orang-orang fakir, miskin dan muafak yang tidak mempunyai rumah dengan bayaran sewa sebanyak \$500.00

sebulan. Walhal Baitulmal mempunyai kumpulan wang yang banyak dan saya percaya mempunyai tanah-tanah yang masih kosong yang sesuai untuk dibangunkan rumah, terutama sekali di kawasan-kawasan yang terdapat perusahaan-perusahaan dan perniagaan. Ini dengan sendirinya sewa bulanan itu akan balik kepada Baitulmal. Di samping itu, mereka akan berpeluang mendapat pekerjaan di kilang-kilang ataupun perniagaan yang berdekatan.

Saya ingin tahu, sama ada pihak yang berkenaan mempunyai perancangan untuk berbuat sedemikian bagi meringankan bebanan dan tanggungjawab Baitulmal pada masa akan datang?, Sekian Yang Berhormat Yang Di-Pertua.

Yang Berhormat Yang Di-Pertua: Saya persilakan Yang Berhormat Menteri Hal Ehwal Ugama untuk memberikan reaksinya.

Yang Berhormat Menteri Hal Ehwal Ugama: Assalamualaikum Warahmatullahi Ta'ala Wabarakatuh. بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Alhamdulillah Rabbil'alameen Wabihi Nasta'inu 'Alaa Umuriddunya Waddin. Wassalaatu Wassalaamu 'Alaa Sayyidina Muhammadin 'Alaa Asyrafil Anbia' Walmursaleen, Wa'ala Aalihee Wasahbihee Ajma'een.

Yang Berhormat Yang Di-Pertua, Ahli-Ahli Yang Berhormat. Terima kasih diucapkan kepada Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking mengenai soalan

yang dikemukakannya ini. Untuk makluman Yang Berhormat itu, bahawa bantuan pembinaan rumah bagi asnaf zakat yang layak untuk dibiayai kos pembinaannya melalui kumpulan wang zakat dilaksanakan melalui kerjasama dengan agensi-agensi seperti yang berikut:

1. Kerjasama dengan Jabatan-Jabatan Daerah (Daerah Brunei Muara, Daerah Tutong, Daerah Temburong dan Daerah Belait); dan
2. Kerjasama dengan Jawatankuasa Bantuan Perumahan Golongan Daif, Fakir dan Miskin (*Project Quick Wind*) yang diselaraskan oleh Jabatan Perdana Menteri;

Jika asnaf zakat (khususnya fakir miskin) tersebut memiliki tanah maka rumah bantuan akan dibina atas tanah kepunyaan mereka sendiri, sama ada tanah itu kekal atau Tanah Tumpang Sementara. Manakala, bagi asnaf fakir miskin yang tidak memiliki tanah maka rumah bantuan akan dibina di atas tanah tapak kerajaan tertakluk kepada pertimbangan pihak kerajaan.

Manakala, asnaf zakat yang tidak ada rumah dan belum mempunyai tempat tinggal, mereka akan disewakan rumah oleh Majlis Ugama Islam dan dibayar melalui kumpulan wang zakat. Antara rumah sewa yang disalurkan kepada asnaf fakir miskin ialah:

1. Rumah sewa daripada orang-orang persendirian;

2. Rumah penempatan sementara Kampung Belimbing, Subok di bawah Jabatan Pembangunan Masyarakat;
3. Berek-berek yang diserahkan kepada Majlis Ugama Islam khususnya di Daerah Belait;
4. Rumah sewa milik Badan Tanmiah Harta Majlis Ugama Islam di kawasan Kampung Kota Batu dan Kuala Lurah; dan
5. Rumah-rumah teres yang dibina bagi penempatan sementara bagi saudara-saudara baharu khususnya di Daerah Temburong iaitu di Kampung Semabat dan Kampung Sibut (tanpa dikenakan bayaran sewa bulanan).

Berhubung dengan persoalan yang ditimbulkan oleh Yang Berhormat tadi, Majlis Ugama Islam melalui Badan Tanmiah Harta Majlis Ugama Islam memang mempunyai rancangan untuk memajukan tanah-tanah Baitulmal yang ada dengan membina rumah-rumah kos rendah untuk disewakan bagi menempatkan orang-orang yang tidak mampu termasuk asnaf fakir dan miskin.

Setakat ini memang sudah ada rumah-rumah yang dibina di atas tanah Baitulmal berupa 2 blok rumah teres yang mengandungi 8 unit bagi penempatan orang-orang susah yang terletak di kawasan Ban 5, Kampung Mulaut. Begitu juga bangunan

kepunyaan Badan Tanmiah Harta Majlis Ugama Islam di Kota Batu dan di Kampung Kuala Lurah. Majlis Ugama Islam memang sentiasa memikirkan untuk membangun dan memajukan tanah-tanah Baitulmal yang ada kesesuaian dari segi lokasi, saiz dan sebagainya. Demikian jawapan kaola, terima kasih.

Yang Dimuliakan Jurutulis I: Soalan No. 24, daripada Yang Berhormat Haji Awang Ahmad Morshidi bin Pehin Orang Kaya Digadong Seri Diraja Dato Laila Utama Haji Awang Abdul Rahman.

Yang Berhormat Haji Awang Ahmad Morshidi bin Pehin Orang Kaya Digadong Seri Diraja Dato Laila Utama Haji Awang Abdul Rahman: Terima kasih Yang Berhormat

Yang Di-Pertua. بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ
Assalamualaikum Warahmatullahi Wabarakatuh dan salam sejahtera. Penaruhan kereta di kawasan-kawasan masjid. Adalah diperhatikan bahawa jalan-jalan masuk ke masjid-masjid pada waktu solat Fardu Jumaat dihalang oleh kenderaan-kenderaan mereka yang menunaikan solat Fardu Jumaat yang meletakkannya dengan secara tidak teratur. Ini mungkin disebabkan tempat letak kereta tidak mencukupi atau sengahaja meletakkan bagi membolehkan mereka balik awal selepas menunaikan solat Fardu Jumaat kerana ditakuti lewat untuk datang bertugas semula.

Seperti yang dimaklumi, pada masa ini semua sektor awam mahupun *private* yang bekerja pada hari Jumaat telah

pun diberi kelonggaran untuk menunaikan solat fardu Jumaat bermula dari pukul 12.00 tengah hari hingga pukul 2.00 petang. Memandangkan keramaian jumlah jemaah sekarang ini semakin bertambah maka ada kemungkinan kawasan-kawasan letak kereta tidak mencukupi sehinggakan mereka meletakkan kereta di tempat-tempat yang dilarang (*no parking*).

Saya ingin bertanya:

1. Dapatkah Kementerian Hal Ehwal Ugama khususnya Jabatan Hal Ehwal Masjid membuat kajian mengenai punca masalah ini berlaku dan mengambil tindakan untuk memperbaikinya?; dan
2. Masjid-masjid yang tidak mencukupi tempat letak kereta, adakah cadangan dari pihak yang berkenaan untuk memperluaskan lagi tempat letak kereta itu?

Sekian terima kasih.

Yang Berhormat Menteri Hal Ehwal Ugama: Yang Berhormat Yang Di-Pertua. Terima kasih diucapkan kepada Yang Berhormat Haji Awang Ahmad Morshidi bin Pehin Orang Kaya Digadong Seri Diraja Dato Laila Utama Haji Awang Abdul Rahman mengenai soalan yang dikemukakannya.

Dalam proses mereka bentuk sesebuah masjid, perkara letak kereta adalah satu keutamaan. Asas perkiraan bagi letak kereta bagi sebuah masjid yang baharu

dibina sekurang-kurangnya 20 peratus daripada jumlah jemaah bagi masjid yang akan dibina itu. Walau bagaimanapun, pembinaan masjid dan bilangan letak kereta tertakluk juga kepada keluasan tapak dan peruntukan yang diluluskan.

Kaola bersetuju dengan pandangan Yang Berhormat tadi bahawa punca susunan kenderaan yang tidak teratur pada waktu sembahyang Fardu Jumaat adalah disebabkan tempat letak kereta yang tidak mencukupi. Mungkin juga disebabkan pemilik kereta ingin balik awal selepas menunaikan sembahyang Fardu Jumaat kerana ditakuti lewat untuk datang bertugas semula. Kemungkinan juga ada jemaah yang datang lambat ke masjid yang menyebabkan tiada kesempatan untuk meletak kereta dengan sempurna.

Walaupun bagaimanapun, kaola/saya sukacita menyeru kepada semua jemaah masjid supaya mengutamakan disiplin dan ketertiban ketika hendak sembahyang Fardu Jumaat, dengan mengambil kira meletak kereta itu tidak menghalang lalu lintas dan tidak menghalang jemaah lain yang mungkin hendak keluar lebih awal atas sebab-sebab yang tertentu.

Bahagian Bangunan dan Pemeliharaan Kementerian Hal Ehwal Ugama bersama Jabatan Hal Ehwal Masjid juga telah mengenal pasti beberapa buah masjid baharu yang memerlukan pembinaan dan penaikan taraf letak kereta seperti Masjid Pengiran Muda Abdul Mateen di Kampung Mulaut, Masjid Duli Raja Isteri

Pengiran Anak Damit di Kampung Kilanas, letak kereta bagi kedua-dua masjid tersebut sedang dalam pelaksanaan penaikan taraf yang dijangka akan siap pada akhir Tahun Kewangan 2014/2015 Masihi ini.

Manakala Masjid Pengiran Muda 'Abdul Malek di Kampung Tungku Katok adalah dalam perancangan untuk membina tambahan letak kereta pada Tahun Kewangan 2015/2016 Masihi nanti. Pembinaan dan penambahan letak kereta di kawasan masjid akan terus diambil perhatian semasa kerja-kerja menaik taraf pada sesebuah masjid diadakan. Skop kerja yang telah dilaksanakan adalah memperbaiki bangunan dan menambah bilangan letak kereta seperti masjid di Kampung Serusop, Masjid Sharif Ali, Masjid Pekan Seria, Masjid Jamalul Alam Kuala Belait.

Rancangan penaiktarafan bangunan masjid dan letak kereta juga akan dilaksanakan dalam perancangan Projek Usai iaitu Masjid Hassanal Bolkiah, Masjid Kampung Kupang dan Masjid Kampung Keriam di Daerah Tutong, Masjid Utama Mohd Salleh dan Masjid Batu Apoi di Daerah Temburong, Masjid Junjungan dan Masjid Kampung Lumapas di Daerah Brunei Muara.

Jelasnya Yang Berhormat Yang Di-Pertua, perkara tempat letak kereta ini diambil perhatian, dipantau dan diusahakan seberapa yang mampu untuk memberi keselesaan kepada para jemaah. Terima kasih.

Yang Dimuliakan Jurutulis I: Soalan No. 25, yang akan dibawakan oleh Yang Berhormat Dato Paduka Awang Haji Abdullah bin Haji Mohd. Jaafar.

Yang Berhormat Dato Paduka Awang Haji Abdullah bin Haji Mohd. Jaafar: Terima kasih Yang Berhormat Yang Di-Pertua.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Assalamualaikum Warahmatullahi Ta'ala Wabarakatuh dan salam sejahtera. Yang Berhormat Yang Di-Pertua dan Ahli Yang Berhormat. Soalan No. 25, Giliran Menunaikan Fardu Haji.

Pada musim haji tahun 2013 Masihi, Kerajaan Arab Saudi telah mengeluarkan had kuota sebanyak 400 orang bagi jemaah Negara Brunei Darussalam. Jabatan Hal Ehwal Ugama telah menetapkan kriteria-kriteria pemilihan bagi menunaikan fardu haji dan antaranya ialah dengan memberi keutamaan bagi mereka yang belum pernah menunaikan fardu haji dan mereka yang menemani muhrimnya, manakala kanak-kanak di bawah umur dan mereka yang berumur 60 tahun ke atas yang pernah menunaikan fardu haji hanya dibolehkan jika masih lagi mempunyai kuota. Selain itu keutamaan juga diberi kepada mereka yang tidak terpilih tetapi mendaftar pada musim haji 2013 Masihi bagi tahun 2015 Masihi ini.

Yang Berhormat Yang Di-Pertua, cara pemilihan jemaah haji ini nampaknya tidak begitu telus (*transparent*) kerana ada terdapat jemaah yang dipilih untuk menunaikan fardu haji pada tahun

2014 Masihi yang lalu pernah menunaikan haji beberapa kali. Adalah difahami jika sekiranya calon jemaah haji itu, terdiri daripada orang-orang perempuan yang belum pernah menunaikan fardu haji perlu ditemani oleh suaminya sebagai muhrim walaupun suaminya itu sudah pernah menunaikan fardu haji. Tetapi adalah kurang logik manakala perempuan yang sudah berkali-kali menunaikan fardu haji dipilih dan mengenyahkan peluang calon-calon yang belum menunaikan fardu haji.

Selain itu perbelanjaan untuk menunaikan fardu haji dan umrah semakin tahun semakin meningkat. Sebagai misal pakej termurah bagi menunaikan fardu haji ialah dalam lingkungan \$8,000.00 dan yang termahal pula, ialah mencapai sehingga \$15,000.00. Soalan kaola ialah:

1. Berapa banyakkah jemaah haji perempuan yang pernah menunaikan fardu haji tetapi tidak dapat menunaikan fardu haji pada musim haji tahun 2013 Masihi dipilih untuk menunaikan fardu haji bagi musim haji 2015 Masihi?;
2. Berapa banyakkah lelaki yang pernah menunaikan fardu haji dan dicalonkan untuk menunaikan fardu haji pada musim haji tahun 2015 Masihi untuk mengiringi muhrimnya?;
3. Berapa banyakkah calon jemaah haji yang pernah menunaikan fardu haji dan tidak ada kaitan dengan muhrim

tersenarai untuk menunaikan fardu haji pada musim haji tahun 2015 Masihi disebabkan mereka tidak dapat menunaikan fardu haji pada tahun 2013 Masihi dan 2014 Masihi?; dan

4. Kenapakah pihak Kementerian Hal Ehwal Ugama tidak dapat campur tangan dalam mengawal kenaikan harga bagi menunaikan fardu haji dan umrah?

Sekian terima kasih.

Yang Berhormat Menteri Kesihatan Hal Ehwal Ugama: Yang Berhormat Yang Di-Pertua. Terima kasih atas beberapa soalan yang telah dikemukakan oleh Yang Berhormat Dato Paduka Awang Haji Abdullah bin Haji Mohd. Jaafar.

Untuk makluman bahawa pada musim haji 1434 Hijrah / 2013 Masihi dan musim haji 1435 Hijrah / 2014 Masihi, keutamaan untuk menunaikan ibadah haji diberikan kepada bakal haji tahun 1433 Hijrah / 2012 Masihi yang tidak dapat menunaikan fardu haji pada tahun tersebut disebabkan kuota 400 yang dikuatkuasakan oleh Kerajaan Arab Saudi. Keutamaan yang diberikan kepada mereka dengan mengambil kira komitmen mereka yang telah membuat pembayaran kepada syarikat-syarikat di samping memberi peluang bagi menyampaikan niat dan hasrat mereka untuk menunaikan ibadah haji.

Sebahagian daripada jemaah tahun 2012 Masihi tersebut adalah mereka

yang pernah menunaikan fardu haji. Mereka termasuk dalam senarai jemaah menunaikan fardu haji pada tahun 2014 Masihi itu, maka setentunya senarai jemaah tahun 2014 Masihi itu terdapat yang sudah berstatus haji. Sementara bagi musim haji 2015 Masihi ini, jemaah yang tersenarai dalam kuota 400 adalah baki bakal jemaah haji yang telah membuat pendaftaran menunaikan fardu haji pada tahun 2013 Masihi dan 2014 Masihi itu.

Calon jemaah haji perempuan yang pernah menunaikan fardu haji tetapi tidak dapat menunaikan fardu haji pada musim haji tahun 2013 Masihi, dipilih untuk menunaikan fardu haji pada musim haji tahun 2015 Masihi ini ialah seramai 23 orang. Mereka ini merupakan jemaah yang mendaftar untuk menunaikan fardu haji pada tahun 2013 Masihi dan diletakkan dalam senarai menunggu.

Pihak Kementerian Hal Ehwal Ugama memikirkan tempoh 3 tahun setelah permohonan pendaftaran haji dibuat, adalah satu jangka masa yang sesuai untuk diberikan pertimbangan menunaikan fardu haji pada tahun 2015 Masihi ini.

Jelasnya, untuk mengelakkan sebarang persoalan, Jabatan Urusan Haji telah menyediakan senarai menunggu berdasarkan tarikh dan masa mendaftar serta pertimbangan lain bagi bakal-bakal haji. Ini sebagaimana juga berlaku di negara-negara lain. Inilah situasi sekarang yang kita tidak lagi dapat memberi jaminan bahawa orang yang

mendaftar akan secara langsung (secara automatik) dapat menunaikan fardu haji pada tahun yang sama ia mendaftar seperti zaman dahulu. Walau bagaimanapun, kita patut bersyukur kerana kadar masa menunggu di negara kita, saya kira lebih baik berbanding dengan negara lain.

Bagi jawapan kepada Soalan No. 2, lelaki yang pernah menunaikan fardu haji dan dicalonkan untuk menunaikan fardu haji pada musim haji tahun 2015 Masihi ini untuk mengiringi muhrimnya ialah seramai 24 orang.

Bagi jawapan kepada Soalan No. 3, jemaah haji yang pernah menunaikan fardu haji dan tidak ada kaitan dengan muhrim (orang perseorangan) tersenarai untuk menunaikan fardu haji musim tahun 2015 Masihi ini disebabkan mereka tidak dapat menunaikan fardu haji pada tahun 2013 Masihi dan 2014 Masihi ialah seramai 3 orang.

Manakala jawapan kepada Soalan No. 4, untuk makluman bahawa komponen pakej haji mengandungi kos-kos seperti kos penginapan, kos Masya'ir (Arafah dan Mina), kos pengangkutan dan kos tambang kapal terbang. Kos-kos tersebut memainkan peranan penting dalam penentuan harga pakej yang ditawarkan oleh syarikat operator haji dan umrah.

Kos penginapan di Tanah Suci iaitu harga-harga hotel merupakan faktor utama yang menyumbang kepada meningkatnya kos menunaikan ibadah haji dan umrah terutama sejak projek

pembangunan di Mekah Al Mukaramah yang dilakukan oleh Kerajaan Arab Saudi untuk memberi keselesaan serta kemudahan kepada jemaah haji yang telah menyebabkan harga hotel-hotel penginapan di Mekah semakin mahal akibat banyak hotel yang telah dirobuhkan bagi membina hotel-hotel baharu yang lebih selesa.

Bukan sahaja Negara Brunei Darussalam bahkan negara-negara lain juga menghadapi masalah kos menunaikan ibadah haji semakin mahal setiap tahun akibat harga hotel penginapan yang semakin mahal di Tanah Suci. Setentunya kenaikan harga hotel penginapan tersebut termasuk juga kos Masyair (Arafah dan Mina) dan pengangkutan di Arab Saudi adalah di luar kuasa pihak Kementerian Hal Ehwal Ugama untuk mengawalinya.

Bagi kos tambang penumpang haji, Kementerian Hal Ehwal Ugama melalui Jawatankuasa Jemaah Penasihat Haji telah mengawal kadar harga tambang penumpang jemaah haji yang ditawarkan oleh Syarikat Penerbangan Diraja Brunei (*RB*) dengan menetapkan kadar harga yang tidak membebankan bagi kedua-dua pihak iaitu para bakal haji dan Syarikat Penerbangan Diraja Brunei (*RB*).

Walaupun kadar-kadar tambang yang dicadangkan oleh pihak *RB* itu agak tinggi ekoran daripada kenaikan harga minyak dunia namun menerusi perundingan-perundingan antara pihak *RB* dengan Jawatankuasa Jemaah Penasihat Haji, harga itu telah dapat

dikawal. Contohnya, tambang penumpang haji tahun 2011 Masihi dan 2012 Masihi yang ditetapkan oleh Jawatankuasa Jemaah Penasihat Haji ialah \$3,300.00 bagi orang dewasa dan \$2,500.00 bagi kanak-kanak. Sementara pada tahun 2013 Masihi dan 2014 Masihi, tambang penumpang haji yang ditetapkan oleh Jawatankuasa Jemaah Penasihat Haji ialah \$3,500.00 bagi orang dewasa dan \$2,800.00 bagi kanak-kanak.

Di samping itu, Kementerian Hal Ehwal Ugama juga telah melakukan usaha-usaha bagi menangani masalah kos menunaikan ibadah haji yang semakin meningkat. Antaranya ialah seperti menubuhkan satu Jawatankuasa Khas (*Task Force*) pada 17 Ogos 2011 Masihi bagi merangka satu dasar mengenai kos pakej haji Negara Brunei Darussalam. Antara lain tugas-tugas Jawatankuasa Khas ini ialah untuk:

1. Meneliti langkah-langkah yang berupaya mendukung penggalakan rakyat untuk mengerjakan ibadah haji tanpa membebankan kewangan syarikat-syarikat milik kerajaan;
2. Meneliti perbandingan kos menunaikan ibadah haji antara negara-negara jiran yang terdekat;
3. Menganalisis komponen pakej haji yang mengandungi kos penginapan, kos Masyair (Arafah dan Mina), kos pengangkutan dan kos tambang kapal terbang secara menyeluruh serta mekanisme penetapan harga-harga penginapan hotel di Mekah

dan di Madinah pada musim-musim haji.

Jawatankuasa Khas (*Task Force*) tersebut menyedari bahawa untuk mengurangkan kos pakej haji ataupun mengekalkan pada tahap yang kompetitif adalah sukar kerana kos-kos seperti penginapan, pengangkutan, kos-kos di Masya'ir (Arafah dan Mina) pada kelazimannya semakin meningkat dari setahun ke setahun. Begitu juga para jemaah haji sentiasa menghendaki perkhidmatan yang sentiasa bermutu tinggi dan tidak bersedia untuk menerima perkhidmatan yang dikurangkan mutunya.

Walau bagaimanapun Jawatankuasa tersebut telah mengusulkan cadangan-cadangan yang antaranya :

1. Mengekalkan pemberian *top-up* atau subsidi tambang penumpang haji kepada jemaah haji sebagaimana yang pernah diberikan pada musim haji tahun 1432 Hijrah / 2011 Masihi mengikut syarat-syarat yang ditetapkan;
2. Menaikkan kadar kurnia tambang menunaikan fardu haji bagi pegawai-pegawai dan kakitangan kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam daripada \$3500.00 kepada \$4500.00 seorang.

Alhamdulillah Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara

Brunei Darussalam telah memperkenankan bagi pemberian *top-up* atau subsidi tambang penumpang haji kepada jemaah haji yang kali pertama atau kali kedua menunaikan ibadah haji mulai tahun 2011 Masihi. Begitu juga kenaikan kadar kurnia menunaikan fardu haji bagi pegawai dan kakitangan kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam daripada \$3500.00 kepada \$4500.00 seorang mulai tahun 2012 Masihi.

Jika diteliti pakej yang disediakan oleh syarikat-syarikat operator haji dan umrah daripada negara kita ini seperti keselesaan penginapan di Madinah, di Mekah dan di Masya'ir (Arafah dan Mina) serta kemudahan-kemudahan yang disediakan bolehlah dikira masih kompetitif jika dibandingkan dengan pakej-pakej di negara lain. Demikianlah jawapan kaola bagi soalan tersebut.

Yang Dimulikan Jurutulis I: dan Soalan No.26 yang akan dibawakan oleh Yang Berhormat Dato Paduka Awang Haji Abdullah bin Haji Mohd. Jaafar.

Yang Berhormat Dato Paduka Awang Haji Abdullah bin Haji Mohd. Jaafar: Terima kasih Yang Berhormat Yang Di-Pertua. Soalan No. 26 ialah Tugas-Tugas Pegawai Masjid. Kandungan khutbah Jumaat pada 19 Disember 2014 Masihi mengetengahkan kemanfaatan sembahyang berjemaah dan dikategorikan sebagai fardu kifayah dan penduduk kampung dipelawa untuk

sama-sama sembahyang berjemaah di masjid-masjid untuk mengimarahkan masjid.

Tetapi ada sungutan daripada penduduk kampung bahawa Pegawai-Pegawai Masjid hanya hadir pada waktu giliran mereka bertugas dan kadangkala ada yang tidak hadir langsung walaupun giliran tugasnya.

Tugas Imam dan Bilal semasa sembahyang waktu terpaksa diambil alih oleh jemaah. Juga diperhatikan kadangkala ada Pegawai-Pegawai Masjid yang bukan gilirannya bertugas tidak hadir dalam majlis kebesaran sama ada majlis kebesaran negara atau kebesaran agama di masjid mereka bertugas.

Walhal mereka ini dikira sebagai pemimpin agama di tempat mereka bertugas dan patut memberi contoh kepada jemaah masjidnya untuk menarik para penduduk kampung berjinak-jinak dengan masjid. Kaola ingin tahu:

1. Adakah benar bahawa Pegawai-Pegawai Masjid diarahkan bertugas secara bergilir-gilir dan mereka dibolehkan tidak datang ke masjid jika bukan giliran mereka bertugas?; dan
2. Dengan adanya sistem bergilir, Pegawai-Pegawai Masjid akan bertambah dan jumlah waktu mereka bertugas akan berkurangan. Adakah pihak Kementerian Hal Ehwal Ugama menyedari mengenai perkara ini dan apakah tindakan yang akan diambil?

Terima kasih.

Yang Berhormat Menteri Hal Ehwal

Ugama: Yang Berhormat Yang Di-Pertua. Terima kasih diucapkan kepada Yang Berhormat Dato Paduka Awang Haji Abdullah bin Haji Mohd. Jaafar mengenai soalan yang dikemukakanannya. Mengenai Soalan No.1 itu jawapannya ialah Pegawai-Pegawai Masjid bertugas secara bergilir-gilir. Jabatan Hal Ehwal Masjid telah menyediakan Panduan Kerja Pegawai-Pegawai Masjid 1996 Masihi.

Dalam panduan tersebut telah menyatakan secara jelas dan terperinci tentang jadual bertugas Pegawai-Pegawai Masjid yang telah ditetapkan oleh jabatan mengikut waktu atau tempoh waktu bekerja iaitu sekurang-kurangnya 7 jam setengah sehari, 5 hari dalam seminggu.

Selain itu Jabatan Hal Ehwal Masjid juga telah menyediakan atau menyusun jadual bertugas Pegawai-Pegawai Masjid dengan menggunakan sistem bekerja secara *shift*. Jabatan Hal Ehwal Masjid telah mengarahkan semua Pegawai-Pegawai Masjid untuk mematuhi jadual bertugas tersebut. Panduan kerja tersebut telah diberigakan kepada para Pegawai Masjid di seluruh negara.

Sebagaimana setiap warga perkhidmatan awam yang lain, Pegawai Masjid juga tidak terkecuali mempunyai hak cuti atau *off day* selama 2 hari dalam seminggu. Mereka sememangnya dibolehkan untuk tidak datang ke masjid pada waktu bukan giliran mereka

bertugas. Jabatan juga tidak menghalang jika mereka hendak ke masjid pada waktu tersebut. Bahkan sangat menggalakkan mereka untuk hadir ke masjid bagi mengerjakan sembahyang secara berjemaah.

Manakala jika ada majlis kebesaran negara atau majlis hari kebesaran Islam yang diadakan di masjid, Jabatan Hal Ehwal Masjid telah mengarahkan agar semua Pegawai Masjid untuk hadir ke masjid iaitu tempat mereka bertugas tanpa mengira sama ada waktu itu giliran mereka bertugas atau tidak. Bahkan jabatan juga tidak membenarkan Pegawai Masjid bercuti pada hari-hari majlis kebesaran negara dan pada hari-hari majlis kebesaran Islam yang diadakan di masjid, surau-sarau dan balai-balai ibadat di seluruh negara. Jabatan hanya membenarkan Pegawai-Pegawai Masjid bercuti atas sebab-sebab tertentu. Seperti atas sebab-sebab hal keduakaan, kematian dan yang seumpamanya.

Bagi soalan No.2, jawapan kaola seperti yang berikut:

Jabatan Hal Ehwal Masjid sememangnya telah menyediakan atau menyusun jadual bertugas Pegawai-Pegawai Masjid dengan menggunakan sistem secara *shift* dan mereka juga menikmati hak cuti (*off day*) sebanyak 2 hari dalam seminggu sebagai ganti hari Jumaat dan hari Ahad dengan menggunakan sistem bekerja secara *shift*. Adalah tidak timbul isu bahawa bilangan Pegawai Masjid bertambah sedangkan jumlah waktu mereka bertugas akan berkurangan.

Jumlah waktu bekerja bagi setiap Pegawai Masjid tetap sekurang-kurangnya 7 jam setengah sehari, 5 hari dalam seminggu.

Sebagai contoh, jika sebuah masjid itu mempunyai 2 orang Pegawai Masjid, maka dengan berpandukan jadual *shift* atau bergilir-gilir yang telah disediakan oleh Jabatan Hal Ehwal Masjid, giliran mereka bertugas seperti yang berikut:

Kedua-dua Pegawai Masjid tersebut bertugas bersama-sama pada setiap hari Khamis, Jumaat dan Sabtu sementara itu Pegawai-Pegawai Masjid tersebut akan bertugas secara bergilir-gilir pada hari yang lain. Ini bagi memberi peluang mereka mendapatkan cuti atau *off day* sebanyak 2 hari.

Jika sebuah Masjid itu mempunyai 3 orang Pegawai Masjid, maka giliran bertugas seperti yang berikut:

Ketiga-tiga Pegawai Masjid akan bertugas bersama-sama pada setiap hari Jumaat sementara itu, 2 orang Pegawai Masjid akan bertugas bersama-sama pada setiap hari selain hari Juma'at secara bergilir antara mereka bagi memberi peluang untuk mendapatkan cuti (*off day*) sebanyak 2 hari bagi setiap seorang.

Jabatan Hal Ehwal Masjid akan mengambil tindakan terhadap Pegawai Masjid yang tidak mematuhi jadual *shift* yang telah disediakan oleh pihak jabatan.

Tindakan bagi kesalahan pertama dan kedua ialah teguran dan nasihat secara lisan. Sekiranya Pegawai Masjid tersebut masih tidak mematuhi giliran bertugas sebagaimana yang telah ditetapkan oleh pihak jabatan maka pegawai berkenaan akan diberi surat amaran dan diminta membuat surat tunjuk sebab yang dikhuatiri akan boleh menjejaskan jawatannya sebagai Pegawai Masjid.

Jabatan Hal Ehwal Masjid juga akan sentiasa membuat pemantauan melalui Pegawai Hal Ehwal Masjid Daerah dan Pegawai Zon terhadap imam-imam, bilal-bilal di masjid-masjid, surau-sarau dan balai-balai ibadat di seluruh negara.

Untuk makluman bahawa pada masa ini jadual bertugas Pegawai-Pegawai Masjid yang baharu sedang dalam penelitian pihak Jabatan Hal Ehwal Masjid dalam usaha untuk meningkatkan lagi kualiti kerja yang lebih efisien. Demikian jawapan kaola dan kaola mengucapkan berbanyak-banyak terima kasih.

Yang Berhormat Yang Di-Pertua:

Terima kasih Ahli Yang Berhormat, Ahli-Ahli Yang Berhormat. Alhamdulillah persidangan telah mendengar beberapa Soalan-Soalan Yang Telah Diberi Notis yang telah dikemukakan oleh beberapa orang Ahli Yang Berhormat Yang Dilantik dan juga telah dijawab oleh Yang Berhormat Menteri Hal Ehwal Uagama.

Saya berpendapat ada baiknya perbincangan di peringkat ini kita tangguhkan dulu dan kita beralih pula kepada Susunan Kerja seterusnya iaitu

untuk membincangkan atau menyambung perbincangan Rang Undang-Undang (2015) Perbekalan, 2015/2016 yang telah dicadangkan oleh Yang Berhormat Menteri Kewangan II (Kedua), di Jabatan Perdana Menteri yangmana dalam perkara ini kita masih lagi membincangkan sehingga hari semalam Peringkat Jawatankuasa untuk diteliti satu persatu.

Maka, bagi membolehkan kita bersidang selaku Jawatankuasa sepenuhnya untuk membincangkan Jadual Rang Undang-Undang itu saya tangguhkan Persidangan Majlis Mesyuarat Negara ini.

(Majlis Mesyuarat Ditangguhkan)

(Majlis Mesyuarat bersidang sebagai Jawatankuasa)

Yang Berhormat Pengerusi:

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ Ahli-Ahli Yang Berhormat. Sekarang majlis ini bersidang semula selaku Jawatankuasa sepenuhnya bagi menimbangkan dan membincangkan Rang Undang-Undang (2015) Perbekalan, 2015/2016 satu persatu. Pada mesyuarat yang telah bersidang petang semalam, kita masih lagi membincangkan Kementerian Pembangunan dan jabatan-jabatan di bawahnya. Saya masih lagi mempunyai beberapa orang dalam senarai saya di antara Ahli-Ahli Yang Berhormat yang suka untuk turut serta dalam mengemukakan beberapa persoalan dan pertanyaan. Saya mempersilakan sekarang Yang Berhormat Orang Kaya

Maha Bijaya Awang Haji Othman bin Uking.

Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking: Terima kasih Yang Berhormat Pengerusi. Tajuk yang akan saya kemukakan ialah SK03A - Jabatan Kerja Raya.

Yang Berhormat Pengerusi. Syarat yang diguna pakai pada masa ini oleh pihak JKR bagi mendapat bantuan membina jalan masuk ke rumah persendirian dikehendaki tidak kurang 5 buah rumah telah dibina. Oleh kerana keramaian penduduk di setiap daerah tidak sama dan tidak seimbang dengan pertumbuhan pembangunan rumah-rumah persendirian. Maka syarat tersebut hendaklah dikaji semula dengan kemampuan pertumbuhan ekonomi setempat.

Sebagai contoh dicadangkan seperti berikut:

1. Daerah Brunei dan Muara, keramaian penduduk lebih kurang 280 ribu hingga 300 ribu orang. Syarat 5 buah rumah mendapatkan bantuan dikekalkan;
2. Daerah Belait keramaian penduduk lebih kurang 90 ribu hingga 100 ribu orang, disyaratkan untuk mendapat bantuan ialah 4 buah rumah diperlukan;
3. Daerah Tutong keramaian penduduk lebih kurang 48 ribu

hingga 50 ribu orang disyaratkan untuk 3 buah rumah; dan

4. Daerah Temburong keramaian penduduk lebih kurang 10 ribu ke 12 ribu orang disyaratkan untuk 2 buah rumah.

Kebanyakan mereka yang terlibat untuk mendapatkan bantuan jalan masuk ialah terdiri dari penduduk-penduduk yang mendapat tanah waris di kampung-kampung pedalaman yang mana mereka ini dibolehkan menyertai skim perumahan perpindahan dan skim projek rakyat jati. Mereka ini terpaksa berusaha membina rumah di tanah milik mereka sendiri dengan cara sedaya upaya mengikut kemampuan kewangan masing-masing.

Yang Berhormat Pengerusi. Dengan adanya kelonggaran syarat bagi mendapatkan bantuan jalan masuk akan lebih ramai lagi rakyat akan memiliki rumah sendiri sebagai persediaan di hari persaraan dan mengurangkan bilangan rakyat miskin kerana tidak memiliki rumah.

Soalan saya adakah pihak berkenaan mengambil langkah-langkah yang sewajarnya?

Masalah seterusnya ada hubung kait dengan persoalan pertama. Pada mesyuarat 2 tahun lepas, Yang Berhormat Orang Kaya Jaya Putera Dato Paduka Awang Haji Muhammad Taha bin Abd Rauf selaku wakil Zon 1, Daerah Tutong dan sebagai Penghulu Mukim Keriam yang tidak dapat hadir, pernah

mengetengahkan untuk memohon jalan Simpang 600, di Kampung Keriam untuk dibubuh tar. Sehingga sekarang tidak ada tanda-tanda perubahan ke atas jalan berkenaan.

Dalam hal ini, sekali lagi dipohonkan kepada pihak berkenaan akan prihatin kepada pengguna jalan raya tersebut. Untuk pengetahuan majlis, terdapat 9 buah rumah telah dibina dan dihuni oleh 10 keluarga sepanjang jalan tersebut. Adakah masalah tersebut telah diambil perhatian?

Jalan Pangkalan Pinang, Kampung Penanjong. Terlebih dahulu diucapkan terima kasih kepada Kementerian Pembangunan khususnya Jabatan Kerja Raya kerana telah membuat longkang di kiri dan kanan jalan tersebut.

Yang Berhormat Pengerusi. Yang menjadi masalah ialah permukaan jalan perlu diperluaskan dengan membubuh simen ataupun tar sepanjang jalan berkenaan. Ini bertujuan bagi kemudahan pembersihan (rumput-rumput tidak akan tumbuh jika sekiranya dibubuh tar ataupun simen) dan bagi kelancaran lalu lintas apabila bertemu dengan kenderaan-kenderaan besar.

Yang Berhormat Pengerusi. Cadangan permukaan jalan tersebut iaitu Jalan Pangkalan Pinang, Penanjong perlu dilebarkan dan dinaikkan taraf. Sekian. Terima kasih Yang Berhormat Pengerusi.

Yang Berhormat Pengerusi: Yang Berhormat Menteri Pembangunan. Yang Berhormat akan menjawab awal ini ataupun menunggu?

Yang Berhormat Menteri Pembangunan: Jawab selajur.

Yang Berhormat Pengerusi: Silakan.

Yang Berhormat Menteri

Pembangunan: بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ
Assalamualaikum Warahmatullahi Wabarakatuh. Terima kasih Yang Berhormat Pengerusi. Izinkan kaola dulu Yang Berhormat Pengerusi sebelum menjawab soalan Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking untuk menjawab beberapa soalan yang lalu, kerana penting juga dijawab soalan-soalan yang telah dikemukakan itu.

Soalan ialah daripada Yang Berhormat Awang Haji Tahamit bin Haji Nudin, yang telah dikemukakan pada 14 Mac 2015 Masihi:

1. Iaitu mengenai kekhuatiran Yang Berhormat mengenai *Land Strata Act* yang akan digunakan oleh orang luar untuk mendapatkan rumah atau memiliki rumah.

Tujuan sebenarnya ialah mengadakan hak milik *Land Strata Act* untuk membolehkan mereka yang tidak berhak memiliki tanah secara *outright* atau secara langsung. Pemilikan secara hak milik strata adalah pemilikan unit-unit tanah, hartanah sama ada bagi

kemudahan perumahan, kedai, industri dan lain-lain. Terdapat lebih dari 2 unit di atas 1 lot sama ada bangunan bertingkat, rumah teres atau rumah berasingan. Satu cara untuk mengoptimumkan penggunaan tanah untuk menggalakkan pelaburan di pasaran hartanah.

Pegangan atau pajakan hak milik strata bagi tempoh 99 tahun bagi tanah yang berpegangan kekal atau tempoh, satu hari kurang dari tempoh pajakan tanah. Dengan adanya pemilikan secara hak milik strata yang diperuntukkan di bawah *Land Strata Act*, mereka yang tidak berhak memiliki tanah secara *outright* dan memenuhi syarat yang ditetapkan, dibolehkan membeli hartanah di negara ini dengan kaedah yang lebih telus dan adil.

Mereka tidaklah perlu menggunakan *Power of Attorney* untuk memiliki hartanah di negara ini. Berlainan dengan *Power of Attorney* mereka dapat memiliki tanah tetapi tidak berdaftar tidak secara telus. Dengan adanya hak milik strata, di bawah *Land Strata Act*, mereka boleh memiliki tanah dalam tempoh yang maksimum 99 tahun. Tujuannya memanglah untuk membolehkan mereka memiliki tanah.

Jadi, supaya pihak Yang Berhormat faham bahawa tujuan *Land Strata Act* ini adalah untuk membolehkan mereka memiliki tanah dan

bukannya meniadakan mereka untuk memiliki hartanah.

2. Mengapakah permohonan pemecahan tanah yang bersyaratkan pertanian dimestikan tidak kecil daripada 0.33 ekar? Yang Berhormat mencadangkan supaya tanah-tanah yang bersyaratkan khas pertanian dibenarkan minimum kelulusan pecahan dari 0.30 ekar kepada 0.20 ekar.

Yang Berhormat Pengerusi. Mengikut sejarah, tanah-tanah yang bersyarat khas pertanian sememangnya dihasratkan untuk diusahakan dengan aktiviti pertanian untuk menyara hidup orang-orang kampung supaya lebih berdikari untuk bercucuk tanam. Walaupun pemilik tanah dibenarkan untuk mendirikan sebuah rumah bagi kediaman keluarga mereka.

Justeru itu, tidak kira berapa keluasan tanah Bergeran yang bersyarat khas pertanian. Ia hanya dibenarkan mendirikan sebuah rumah sahaja. Dengan keperluan mendirikan rumah kediaman berasingan bagi ahli-ahli keluarga pemilik tanah maka pihak kerajaan telah membenarkan bagi tanah bersyaratkan khas pertanian untuk memecah tanah dengan keluasan minimum tidak kurang dari 0.33 ekar berdasarkan pandangan Jabatan Pertanian pada ketika itu.

Keluasan 0.33 ekar ini masih membolehkan pemilik tanah untuk bercucuk tanam bagi menampung keperluan makanan sekeluarga dan

supaya ada perbezaan antara tanah bersyaratkan khas pertanian dan tanah bersyaratkan khas perumahan.

Mengikut garis panduan perancangan terkini Oktober 2013 Masihi. Keluasan minimum bagi tanah-tanah yang bersyaratkan khas pertanian telah dikurangkan kepada 0.30 ekar. Bagi tanah yang dimiliki oleh lebih dari seorang pemilik pemecahan tanah boleh dibahagi dengan keluasan yang lebih kecil dari 0.30 ekar, setelah ditolak keluasan dan laluan iaitu mengikut hak milik atau bahagian masing-masing.

Tanah-tanah bersyaratkan khas pertanian yang terletak di kawasan bandar atau *urban areas* juga boleh dipertimbangkan keluasannya yang lebih kecil untuk dimajukan dengan perumahan dengan kepadatan sederhana, seperti perumahan berasingan, rumah kembar, rumah teres dan flat 4 tingkat tertakluk kebenaran pihak berkuasa yang berkenaan.

Bagi tanah bersyaratkan khas pertanian yang terletak di kawasan luar bandar dan masih berpotensi tinggi dimajukan sebagai tanah pertanian maka syarat khas pertanian itu akan dikekalkan mengikut saranan dari Jabatan Pertanian dan Agrimakanan jua.

Jadi, tertaklumlah di mana letaknya tanah itu, kalau tanah itu di kawasan bandar mungkin dapat dikurangkan, lebih kecil seperti yang dimaksudkan oleh Yang Berhormat. Tetapi jika kawasan tanah itu masih di kawasan luar bandar dan di kawasan pertanian,

maka akan dikekalkanlah 0.30 ekar itu. Itu sebagai jawapan kepada Yang Berhormat Awang Haji Tahamit bin Haji Nudin.

Kaola jua ingin menjawab soalan yang dikemukakan oleh Yang Berhormat Haji Jumat bin Akim. Mengenai taraf jalan raya di Kulapis dan Katimahar. Jalan raya di Kulapis masa ini adalah di bawah Projek Sengkurong *Bypass*, yang pada masa ini dalam proses penilaian *tender* dan insya-Allah apabila *tender* sudah diserahkan ataupun di *award*, maka jalan raya di Kulapis akan masuklah dalam perancangan itu.

Sementara Jalan Katimahar, adalah dalam projek melebarkan Jalan Tutong lama sehingga ke Pekan Tutong. Insya-Allah akan dipohonkan dalam Rancangan Kemajuan Negara Yang Ke-11. Cadangan menaik taraf Jalan Lupak Luas, Kasat dan Putat dalam kajian kemungkinan sebab ia ada kaitan dengan Jambatan Sungai Kebun. Sementara Jalan Penghubung Kampung Batong, Pancur Murai dan Batang Mitus akan diusahakan dalam rancangan akan datang.

Satu lagi soalan daripada Yang Berhormat Awang Haji Jumat bin Akim. Mengenai kawal selia pekerja kontrak. Kementerian Pembangunan melalui Jabatan Kerja Raya mempunyai piawaian pengawasan iaitu *Quality Supervision Manual* yang digunakan sebagai garis panduan piawaian bagi setiap kerja yang di bawah kontrak. Kerja kontrak diarahkan semula tanpa pembaikan kerja awal. Terdapat kerja

pembaikan awal yang selama ini jangka masa serta-merta (*immediate*), jangka masa pendek, sederhana dan panjang mengikut kemampuan peruntukan yang dibenarkan.

Mengenai pembesaran jalan raya iaitu memotong rumput. Ia salah satu kerja yang berulang-ulang, yang memerlukan peruntukan secara berdaya tahan. Cara dan spesifikasi hanya bergantung pada keluasan keadaan tanah, jenis rumput, sensitiviti tempat pemeliharaannya dan sebagainya. Pemeliharaannya juga bergantung pada kemampuan peruntukan yang dikendalikan yang mungkin memakan perbelanjaan yang tinggi dalam setahun bagi seluruh negara. Jadi kita terpaksa berbagi-bagilah cara membelanjakan peruntukan itu. Sebab kawasan yang dipelihara ini besar bukannya sedikit, Yang Berhormat Pengerusi.

Lebuh raya dan jalan-jalan utama yang diberikan perhatian yang lebih mengikut prioriti dan sensitiviti penggunaannya. Jadi kita memotong rumput jalan-jalan utama supaya lebih kerap daripada jalan-jalan kecil, jalan-jalan di pedalaman ataupun jalan-jalan yang bukan jalan utama.

Skop pembersihannya termasuklah pembuangan sampah-sarap. Sikap Pembuangan sampah dari kenderaan masih pada tahap yang banyak yang perlu dibersihkan dan begitu juga pembersihan bekas pemotongan rumput. Semua ini pada lazimnya termasuk dalam kontrak dan akan

dipantau secara berkala oleh pihak yang berkenaan.

Akhir sekali, soalan yang lalu ialah mengenai soalan daripada Yang Berhormat Awang Haji Mohd. Shafie bin Ahmad mengenai taman riadah untuk diswastakan. Kementerian mengambil maklum dan akan mengambil langkah-langkah yang bersesuaian untuk berusaha menyerlahkan lagi kawasan riadah dan rekreasi berkenaan. Usaha untuk menaik taraf taman-taman rekreasi memang telah dilaksanakan oleh Kementerian ini melalui Jabatan Alam Sekitar Taman dan Rekreasi.

Taman-taman rekreasi yang telah dinaik taraf atau dicantikkan termasuk Pantai Serasa dan Taman Menteri Besar di Jalan Menteri Besar. Beberapa kawasan lain juga telah dikenal pasti untuk dinaik taraf dan akan dilaksanakan secara berperingkat-peringkat mengikut keutamaan.

Mengenai cadangan penswastaan, kementerian ini sedang mengkaji untuk menggunakan kaedah *private public partnership* bagi projek-projek di bawah kementerian ini, bukan sahaja untuk menaik taraf taman-taman rekreasi bahkan untuk memajukan tanah kerajaan oleh pihak swasta bagi tujuan lain seperti membina dewan serba guna, kawasan riadah dan kemajuan lain yang sesuai untuk pelaburan tempatan atau asing.

Perkara ini kita secara aktif menimbang mana-mana kawasan

riadah yang dapat dimajukan dengan peruntukan kerajaan akan kita majukan dengan peruntukan kerajaan itu. Kita akan menaik taraf mana-mana yang di luar daripada kesanggupan dan kemampuan pihak kerajaan dengan melibatkan *private sector* untuk bekerjasama dalam projek ini.

Sekian sahaja Yang Berhormat Pengerusi jawapan kepada soalan-soalan yang lalu yang kaola rasa perlu dijawab dan kaola beralih kepada soalan Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking mengenai beberapa perkara yang ditimbulkan.

Mengenai menaik taraf jalan yang pada masa ini syaratnya ialah mesti 5 buah rumah. Mengikut Yang Berhormat perkara ini tidak seimbang kerana di kampung-kampung manakan dapat 5 buah rumah. Kadang-kadang rumah itu bertaburan dan jadi tidaklah dapat mencapai 5 buah berbanding dengan kawasan-kawasan yang padat dengan penduduknya.

Walau macam manapun dalam kitani menggunakan peruntukan yang telah pun diberikan bagi kerja-kerja seperti ini, kita masih mengekalkan syarat-syarat tersebut kerana kalau kita menimbangkan ataupun mula membina jalan ataupun menaik taraf jalan-jalan yang rumahnya tidak banyak, perbelanjaan kerajaan tidaklah berapa berbaloi.

Misalnya, kalau rumah itu jarang-jarang ertinya perbelanjaan kerajaan akan

meningkat tinggi. Adalah mungkin di luar daripada kemampuan kerajaan. Pada masa ini sahaja kalau kita mengira 3 buah rumah misalannya, minimum setiap simpang dengan kepadatan 30 buah rumah setiap 1 kilometer, *queue* ataupun permohonan untuk menaik taraf jalan atau menaik taraf simpang ialah 400 permohonan.

Kalau kitani laksanakan semua Yang Berhormat Pengerusi dalam jangka masa yang diperlukan mungkin tidak dapat. Walau macam manapun *queue* ini masih ada dan setiap tahun bertambah, kita percaya akhirnya mana-mana simpang yang sudah lama memohon akhirnya akan sampai juga ke sana. Kalau kita segerakan satu bahagian, satu kawasan dan kawasan lain yang masih menunggu, tidaklah berapa adil bagi pihak lain yang sudah menunggu.

Kita akan menimbangkan cara yang lebih baik supaya mana-mana yang sudah lama menunggu itu dapat kitani pertimbangkan. Kalau kita longgarkan syaratnya mungkin banyak lagi yang menunggu dan mungkin tidak lagi dapat melaksanakan apa yang dikehendaki oleh Ahli Yang Berhormat tadi.

Mengenai Jalan Penanjong, yang *road-slipnya* yang menyempitkan jalan, perkara ini sedang dibaiki dan apabila sudah siap nanti ia akan menjadi *two way traffic flow*. Masalah itu masalah sementara. Itu sahaja Yang Berhormat Pengerusi yang dapat kaola jawab sementara ini dan terima kasih.

Yang Berhormat Pengerusi: Terima kasih Yang Berhormat Menteri Pembangunan. Sekarang saya persilakan Yang Berhormat Haji Awang Ahmad Morshidi bin Pehin Orang Kaya Digadong Seri Diraja Dato Laila Utama Haji Awang Abdul Rahman.

Yang Berhormat Haji Awang Ahmad Morshidi bin Pehin Orang Kaya Digadong Seri Diraja Dato Laila Utama Haji Awang Abdul Rahman: Terima kasih Yang Berhormat Pengerusi. Kaola membangkitkan SK02A – Jabatan Kemajuan Perumahan.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Assalamualaikum Warahmatullahi Wabarakatuh. Salam sejahtera. Pengurniaan Kunci bagi Skim Perumahan Negara Kampung Tanah Jambu, Mukim Mentiri, Negara Brunei Darussalam Lot 24, telah dilaksanakan oleh Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam pada 16 Julai 2013 Masihi.

Mereka menjunjung kasih, atas Pengurniaan kunci-kunci rumah tersebut. Terdapat 164 buah rumah kembar, Jalan Binglu, Skim Perumahan Negara Kampung Tanah Jambu, Mukim Mentiri, Negara Brunei Darussalam. Lot 24 mengalami air hujan bertakung di atas atap rata (*flat-roof*) semasa hari hujan dan sesudah hujan.

Dari takungan itu, air hujan menyerap masuk membasahi dinding di bawah atap simen rata itu, lagi dikesali atap utama rumah mereka itu di hala cucurannya ke atap simen rata itu. Diperhatikan air hujan semasa hari

hujan terlalu banyak terkumpul di atas simen rata yang rekaannya seakan-akan bentuk kolam. Atap simen itu dibubuh dengan dinding sekeliling dan tidak memadai *outlet* paipnya.

Justeru, itu menyebabkan menyerapnya air hujan atas air ke atas atap simen rata itu, apatah lagi buatan atap simen rata itu tidak begitu bermutu.

Yang Berhormat Pengerusi, bagi penghuni yang atap mereka bermasalah, mereka telah pun membuat aduan kepada jabatan yang berkenaan pada Februari 2014 Masihi. Daripada aduan itu 10 buah rumah telah pun diperbaiki dengan dipasang atap baharu di atas atap rata itu pada pertengahan tahun 2014 Masihi.

Bagi mereka yang belum lagi diperbaiki atap mereka yang masih mengalami kebocoran telah membuat lagi aduan kepada jabatan yang berkenaan pada Februari 2015 Masihi. Baki 154 buah rumah kembar yang belum lagi diperbaiki ataupun dipasang atap baharu atas simen rata, mereka masih lagi menunggu dan tertanya-tanya bilakah atap baharu akan dipasang bagi mengatasi permasalahan mereka alami sesudah 1 tahun 8 bulan lamanya. Air hujan menyerap dinding yang semakin buruk keadaannya.

Ternyata siling mereka sudah ketara berbekas air hujan yang berwarna kuning dan juga kehitam-hitaman dan ada sudah pun berlubang. Mereka bertanya bilakah masanya atap mereka yang air hujan menyerap masuk boleh diperbaiki seperti 10 buah rumah yang

sudah dipasang atap baharu di atas atap simen *flat-roof*.

Besarlah harapan mereka supaya atap bocor itu diperbaiki dalam tempoh terdekat seperti mana 10 buah rumah-rumah jiran mereka yang telah dipasang atap baharu agar mereka dapat bergerak ke hadapan dengan kehidupan seharian mereka bagi keselesaan dan ketenteraman mendiami rumah mereka itu. Dengan itu, mereka tidak lupa mengucapkan ribuan terima kasih ke atas jabatan yang berkenaan pertimbangan yang telah dan akan diberi. Sekian terima kasih.

Yang Berhormat Menteri Pembangunan: Terima kasih Yang Berhormat Pengerusi. Terima kasih kepada Yang Berhormat Haji Awang Ahmad Morshidi bin Pehin Orang Kaya Digadong Seri Diraja Dato Laila Utama Haji Awang Abdul Rahman.

Kita mengakui ada masalah di Skim Perumahan Negara Tanah Jambu. Perkara ini telah pun di ambil tindakan tetapi nampaknya masih perlu banyak rumah yang dibuat. *Looking back* barangkali kita, *we learn our lesson*, daripada ini kerana reka bentuk rumah itu iaitu jenis atap yang digunakan, atau reka bentuk atap yang diguna pakai bagi rumah tersebut adalah tidak bersesuaian dengan keadaan cuaca (*climate*) di negara kita.

Satu pengajaran yang perlu kita ambil ialah supaya mereka bentuk satu atap yang bersesuaian dengan keadaan cuaca di negara kita. Insyallah

perkara seperti ini tidak akan berulang bahawa atap digunakan adalah atap yang *flat roof*. Bagi mereka yang telah pun dikurniakan rumah sedemikian, kita akan memperbaiki rumah tersebut dan pihak Rancangan Perumahan Negara atau Jabatan Kemajuan Perumahan akan memantau perkara ini dan akan mengambil langkah-langkah yang bersesuaian.

Terima kasih kepada Yang Berhormat Haji Awang Ahmad Morshidi bin Pehin Orang Kaya Digadong Seri Diraja Dato Laila Utama Haji Awang Abdul Rahman kerana menimbulkan perkara ini. Kita telah pun dimaklumkan mengenai masalah ini sejak mereka mula berpindah, dan kini dalam proses pembaikan. Terima kasih Yang Berhormat Pengerusi.

Yang Berhormat Pengerusi: Ahli-Ahli Yang Berhormat, saya memerhatikan bahawa sepanjang perbincangan kita, banyak soalan pentadbiran seharian yang dikemukakan, yang saya kira boleh diajukan terus kepada jabatan-jabatan yang berkenaan ataupun kepada kementerian-kementerian yang berkenaan.

Jadi, saya ingin mencadangkan, supaya Ahli-Ahli Yang Berhormat, sekiranya terdapat aduan-aduan seperti ini dan aduan-aduan lain yang memerlukan tindakan segera barangkali daripada kementerian-kementerian yang berkenaan supaya terus dihubungkan kepada kementerian-kementerian itu dan saya nasihatkan kepada kementerian-kementerian yang

berkenaan sekiranya boleh dikenal pasti barangkali seorang ataupun dua orang pegawai untuk melayani soalan-soalan seperti ini. Tidaklah kita mengambil masa dalam persidangan kita ini untuk membincangkan perkara-perkara rutin seperti ini.

Saya lebih cenderung kalau Ahli-Ahli Yang Berhormat yang suka bertanya mengenai bajet yang dikemukakan ini *per say* jadi dapatlah barangkali perbincangan-perbincangan itu ataupun soalan-soalan itu dijawab dengan lebih tepat dalam Majlis kita. Saya beralih kepada mempersilakan Yang Berhormat Pehin Orang Kaya Maharaja Kerna Dato Paduka Seri Awang Haji Yaakub bin Pehin Orang Kaya Maharaja Diraja Dato Paduka Awang Haji Zainal, silakan Yang Berhormat.

Yang Berhormat Pehin Orang Kaya Maharaja Kerna Dato Paduka Seri Awang Haji Yaakub bin Pehin Orang Kaya Maharaja Diraja Dato Paduka Awang Haji Zainal: Terima kasih Yang Berhormat Pengerusi. Ahli-Ahli Yang Berhormat, perkara yang akan kaola bangkitkan di bawah Tajuk SK03A. Pada setiap musim tengkujuh, beberapa tempat di negara kita ini pasti akan mengalami banjir termasuklah di kawasan pedalaman, Daerah Tutong, Belait dan Temburong.

Tidak dinafikan jabatan-jabatan di bawah kementerian yang berkenaan telah pun berikhtiar melaksanakan beberapa tindakan untuk mengelakkan terjadinya banjir dengan mengungkuhkan tindakan seperti pembesaran, pembersihan, dan

memperdalamkan sungai-sungai, membina terusan dan longkang-longkang. Beberapa pelan tindakan dirancang untuk mengelakkan terjadinya banjir. Kita memberikan penghargaan kepada jabatan-jabatan berkenaan, untuk kita menghalang hujan yang menyebabkan banjir adalah mustahil. Turunnya hujan adalah kuasa Allah Subhanahu Wata'ala.

Melalui dari apa yang kita baca, negara-negara lain yang sering mengalami fenomena alam ini, menggunakan pendekatan berasaskan teknologi yang lebih bersistem bagi menangani permasalahan ini. Sebagai contoh, sistem pengurusan kawalan banjir yang pertama seumpamanya di dunia, *Storm Water Management and Road Tunnel (SMART)* di Kuala Lumpur. Ia telah berjaya mengurangkan banjir yang dahulu sering melanda kota tersebut pada musim tengkujuh.

Di Negara Netherlands, sebuah negara yang sebahagian besar kawasan tanahnya berada di bawah paras laut, telah menubuhkan agensi khas bagi mengkaji dan menguruskan sistem saliran dan sungai di negara itu. Hasil daripada kajian dan pengurusan yang bersepadu, agensi berkenaan telah dapat melaksanakan projek-projek pengurusan banjir dan telah dapat membantu mengurangkan risiko kemusnahan akibat banjir.

Perkara ini kaola hanya bantangan untuk makluman sahaja. Kaola ingin tahu, adakah kementerian yang berkenaan membuat kajian

tentang keberkesanan kaedah-kaedah menangani banjir yang diguna pakai di negara ini? Adakah perancangan untuk mencuba kaedah dan pendekatan yang lain yang terkini yang boleh dicontohi dari negara-negara lain yang telah berjaya mengawal menangani fenomena alam ini?

Seperkara lagi yang kaola ingin bangkitkan ialah berkenaan dengan penduduk yang tinggal di kawasan-kawasan tanah rendah di pedalaman di Daerah Tutong, Belait dan Temburong yang pasti dilanda banjir ketika musim hujan lebat yang berterusan. Kaola ingin mencadangkan agar penduduk di kawasan tersebut disarankan berpindah ke kawasan-kawasan yang tinggi dan selamat dengan diberikan pampasan yang bersesuaian dan berpatutan dengan erti kata yang lain, membuka perkampungan yang baharu.

Sekian sahaja, Yang Berhormat Pengerusi, Wassalamualaikum Warahmatullahi Wabarakatuh.

Yang Berhormat Menteri Pembangunan: Terima kasih Yang Berhormat Pengerusi. Terima kasih kepada Yang Berhormat Pehin Orang Kaya Maharaja Kerna Dato Paduka Seri Awang Haji Yaakub bin Pehin Orang Kaya Maharaja Diraja Dato Paduka Awang Haji Zainal atas soalan tadi.

Memanglah isu banjir ini akan berlaku setiap kali musim tengkujuh. Banyak faktor yang menyebabkan berlakunya banjir selain kawasan rendah, ada juga

faktor manusia, faktor perancangan, faktor kapasiti *infrastructure*. Kita, untuk menangani masalah banjir ini beberapa langkah telah pun dilaksanakan dan sebahagiannya masih dalam perancangan dan kita akan melaksanakannya mengikut keutamaan berperingkat-peringkat sama ada di bawah Rancangan Kemajuan Negara Ke-10 mahupun di bawah peruntukan jabatan.

Antara projek yang dilaksanakan, yang sedang dan masih dilaksanakan ataupun sudah dilaksanakan ialah seperti pembinaan kolam takungan (*retention pond*) yang berfungsi untuk menakung air semasa hujan lebat dan air pasang dari membanjiri kawasan-kawasan yang rendah. Air tersebut disalurkan ke longkang dan keluar setelah keadaan air surut.

Dengan adanya pembinaan kolam takungan ini akan mengurangkan banjir di kawasan yang terlibat. Antara projek tadahan yang bakal dilaksanakan pada tahun ini ialah pembinaan 5 tadahan di Daerah Tutong, Kampung Tanjong Maya, Bukit Kiulu, Kampung Pak Meligai, Kampung Bidang dan Kampung Bukit Sulang.

Yang keduanya ialah menaik taraf sistem saliran utama *main drains* and *storm drains*. Saliran *up fold* dan membina longkang-longkang konkrit bagi mempertingkatkan *connectivity* sistem saliran. Antara kawasan yang terlibat dalam peningkatan sistem saliran utama, termasuklah bagi Daerah Brunei Muara, Jalan Jerudong,

Kampung Mulaut, Kampung Selayun Sengkurong, Kasat, Putat, Beribi, Simpang 248 Jalan Kota Batu, Rimba, Sungai Akar dan Sungai Pampang di kawasan Berakas, Sungai Hanching dan Lumapas.

Bagi Daerah Tutong di kawasan Jalan Lamunin, Kampung Penanjong dan Jalan Tutong. Sementara bagi Daerah Belait, saluran keluar *out fold* ke laut bagi mukim-mukim Daerah Belait, Mukim Labi, Kampung Panaga dan Kuala Belait. Sementara bagi Daerah Temburong, Kampung Rataie, Pekan Bangar, Kampung Senukoh.

Usaha seterusnya ialah mendalami dan membesarkan hilir sungai. Antara projek yang sedang dilaksanakan termasuk Sungai Berakas, Sungai Kedayan, Sungai Menglait, Dataran Sungai Tutong, Sungai Belaban dan Sungai Mentiri. Kita juga sedang menjalankan kajian bagi meningkatkan sistem saliran di Daerah Belait.

Di samping itu, kerja-kerja pemeliharaan juga diberikan perhatian bagi memastikan fungsi sistem saliran utama (*storm drain*) yang memuaskan melalui kerja-kerja pemeliharaan oleh pihak swasta secara kontrak penggal. Langkah pemantauan secara integrasi juga dilaksanakan, diselaraskan oleh Jabatan Kerja Raya bagi longkang-longkang di tepi jalan.

Sebenarnya, Yang Berhormat Pengerusi dan Ahli-Ahli Yang Berhormat, dalam usaha membanteras banjir ini. Telah banyak langkah yang diambil oleh pihak kerajaan dan peruntukan pun begitu banyak yang telah diberikan bagi mengatasi masalah banjir. Secara berfasa kita akan melaksanakan dan alhamdulillah sudah nampak kesannya. Apa yang kita lakukan ini sudah berhasil mengurangkan kawasan yang dilanda banjir daripada sebelumnya. Barangkali 208 kilometer persegi kepada 108 kilometer persegi, sudah diusahakan. Lagi pun projek untuk mengatasi masalah banjir ini belum lagi semuanya selesai. Masih banyak lagi langkah yang perlu diambil yang masih dalam pelaksanaan.

Walau macam manapun, cadangan daripada Yang Berhormat tadi, sama ada usaha kita itu mendatangkan hasil. Kaola merasa, setakat yang kita lihat sudah mendatangkan hasilnya. Walau macam manapun kita masih berusaha supaya kita akan dapat mengurangkan lagi masalah banjir di kawasan-kawasan yang dinyatakan itu. Walau macam manapun, kita mengakui untuk menghapuskan kejadian banjir ini 100 % di luar kemampuan Kementerian Pembangunan.

Mengenai penduduk di kawasan pedalaman, supaya dicadangkan mereka itu dipindah, sebenarnya sudah ditawarkan mana-mana penduduk di pedalaman yang ingin berpindah akan disediakan tempat berpindah. Jika bersesuaian akan diberi pampasan yang bersesuaian mengikut

keadaan rumah dan sebagainya. Perkara ini sudah pun ditawarkan kepada penduduk kampung pedalaman tetapi tidak ramai yang menerimanya kerana masalah banjir merupakan perkara biasa bagi mereka. Mereka sudah tahu kawasan mereka memang dilanda banjir setiap kali musim tengkujuh, hujan lebat dan sebagainya. Mereka sudah bersedia. Keperluan untuk berpindah bagi mereka tidak perlu, walaupun sudah ditawarkan oleh pihak kerajaan. Walau macam manapun kita masih menawarkan mana-mana penduduk di kawasan pedalaman yang merasa hidup mereka susah disebabkan oleh banjir dan sebagainya dan ingin berpindah, kita akan pertimbangkan dan kita akan tempatkan mereka di tempat yang bersesuaian. Terima kasih Yang Berhormat Pengerusi.

Yang Berhormat Pengerusi: Yang Berhormat Awang Haji Sulaiman bin Haji Ahad.

Yang Berhormat Awang Haji Sulaiman bin Haji Ahad: Terima kasih Yang Berhormat Pengerusi.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Alhamdulillah
Rabbil'alamin Wassalaatu Wassalaamu
'Alaa Asyrafil Anbiya' Walmursalin
Sayyidina Muhammaddin Aalihee
Wasahbihee Ajma'een. Assalamualaikum
Warahmatullahi Wabarakatuh dan salam
sejahtera.

Yang Berhormat Pengerusi dan Ahli-Ahli Yang Berhormat. Kaola di Dewan yang mulia ini akan mengutarakan 4 tajuk di bawah Kementerian Pembangunan. Mudah-mudahan ia akan mendapat

pertimbangan dan penilaian di dalam Dewan yang mulia ini.

1. Tajuk SK02A - Jabatan Kemajuan Perumahan 2 perkara:

- i. Seperti yang kaola difahami bahawa Jabatan Kemajuan Perumahan ada memperuntukkan kawasan tapak bangunan kedai di Perpindahan Kampung Rataie Temburong.

Kaola ingin tahu jika ada mengenainya, apakah ada dalam syarat atau perancangan pihak Jabatan Kemajuan Perumahan untuk membina kedai di Perpindahan Kampung Rataie, dibukakan kepada orang ramai khususnya bagi peniaga-peniaga kecil dan sederhana?; dan

- ii. Adalah dicadangkan supaya jalan tepi atau jalan *walkway* di Perpindahan Kampung Rataie dapat dibuat bagi kemudahan orang ramai beriadah.

2. Tajuk SK03A - Jabatan Kerja Raya. 3 perkara:

- i. Terdapat beberapa buah rumah penduduk kampung di Mukim-Mukim Daerah Temburong yang jalan kecil menghubungkan rumah mereka dengan jalan utama berkeadaan kurang baik dan selesa bagi laluan kenderaan. Terutamanya susah untuk dimasuki kereta bomba atau ambulans jika memerlukan

kedua-dua perkhidmatan ini. Sebagai penduduk kampung terutama bagi mereka yang kurang berkemampuan, kaola merasakan mereka juga berhak menikmati kemudahan seperti mana kemudahan yang dinikmati oleh mereka yang bernasib baik. Kaola bertanya apakah ada dasar Jabatan Kerja Raya dalam menanganikan perkara ini?;

- ii. Kampung Biang Baru di Mukim Amo pada masa ini dihuni oleh 85 orang dan terdapat 17 buah rumah yang sudah bermastautin selama 14 tahun di kampung tersebut. Alhamdulillah, kampung tersebut sudah pun menikmati bekalan air dan elektrik tetapi masih lagi menggunakan jalan yang berbatu-batu sejauh 2 kilometer sebagai jalan laluan harian.

Perkara ini juga sudah beberapa kali diadukan kepada beberapa jabatan supaya jalan tersebut dinaik taraf dan belum mendapat pertimbangan. Kaola melalui di Dewan yang mulia ini supaya pihak jabatan yang berkenaan akan mengambil pertimbangan dalam perkara ini; dan

- iii. Keadaan jalan raya yang kurang memuaskan. Banyak didapati jalan raya berlubang, berlopak dan air bertakung di tepi-tepi jalan raya, apatah lagi bila hujan berterusan di sepanjang kawasan Mukim Amo, Daerah

Temburong iaitu Kampung-Kampung Salangan, Parit, Biang, Amo, Sibut, Sumbiling dan Batang Duri. Untuk makluman bersama jalan raya tersebut adalah laluan harian pelancong-pelancong yang hendak pergi ke Taman Batang Duri dan Taman Negara Ulu Belalong.

Yang Berhormat Pengerusi, memandangkan jalan tersebut sudah lebih 40 tahun, ia belum pernah dinaik taraf sejak ia dibina oleh Syarikat *Gament* dahulunya. Ini termasuklah juga jalan raya Mukim Bokok, perkara yang pernah kaola timbulkan di Dewan yang mulia ini.

Kaola bertanya. Adakah sudah perancangan Jabatan Kerja Raya, bila jangkanya jalan raya berkenan khususnya di Mukim Amo dan Bokok di naik taraf?

3. Tajuk SK06A - Jabatan Tanah.

Jika sekiranya seseorang pemilik tanah bergeran hendak membina rumah yang terpaksa membuat jalan melalui Lesen Tumpang Sementara (LTS) orang ramai bersebalahan dikehendaki meminta kebenaran. Kaola ingin tahu. Apakah pemilik tanah Lesen Tumpang Sementara ini ada kuasa menghalang pemohon tersebut atau pihak Jabatan Tanah yang menentukan kebenaran kepada pemilik geran untuk membuat jalan menuju ke tapak tanah mereka?

4. Tajuk SK08A - Jabatan Alam Sekitar, Taman dan Rekreasi 2 perkara:

- i. Kaola difahamkan mengenai taman binatang *Mini Zoo* Batang Duri, Daerah Temburong pada masa ini sudah terdapat 20 *species* binatang termasuk burung-burungan dan juga terdapat lebih 80 ekor rusa. Dari sejak 4 tahun yang lalu Taman Binatang ini belum dibukakan kepada orang ramai untuk dikunjungi. Oleh sebab ia menjadi tarikan pelancong, keadaan *Mini Zoo* ini juga haruslah diberi belanjawan yang secukupnya agar lebih cantik dan menarik.

Kaola ingin tahu status Taman Batang Duri Temburong ketika ini? dan kaola mengusulkan supaya dapat dibukakan bagi kunjungan orang ramai khususnya kepada pelancong-pelancong setakat yang mungkin; dan

- ii. Mengenai pengutipan sampah di Daerah Temburong adalah diharapkan pihak JASTRe hendaklah mengkaji semula dalam memperbaiki sistem perkhidmatan pengutipan sampah yang sedia ada supaya akan lebih terurus di Daerah Temburong. Kaola berpendapat jika ia nampak kurang berkesan dan jika tidak diambil perhatian yang serius dalam perkara ini, ia boleh menjejaskan imej

Daerah Temburong di mata pelancong dan orang ramai di samping mendatangkan berbagai-bagai penyakit serta merosakkan alam sekitar agar perkara ini diambil perhatian dan sungutan orang ramai dapat dikurangkan.

Yang Berhormat Pengerusi, kaola mengambil contoh di Temburong kenderaan (*truck*) bagi pengutipan sampah di semua lima Mukim Daerah Temburong hanya terdapat sebuah sahaja yang beroperasi oleh pihak syarikat yang mengendalikannya maka sudah setentunya tidak dapat beroperasi secara lebih efisien. Begitu juga halnya dengan tong-tong sampah yang disediakan oleh pihak JASTRe tidak mencukupi. Ada yang sudah lama rosak masih digunakan, supaya dapat diambil perhatian agar tidak merosakkan alam sekitar dan sungutan orang ramai dapat dikurangkan.

Sekian Yang Berhormat Pengerusi. Wassalamualaikum Warahmatullahi Wabarakatuh.

Yang Berhormat Menteri Pembangunan: Terima kasih Yang Berhormat Pengerusi dan kepada Yang Berhormat Awang Haji Sulaiman bin Haji Ahad atas soalan-soalan yang telah dikemukakan.

Mengenai kawasan perumahan di Perpindahan Kampung Rataie sama ada, ada peruntukan untuk membina kedai dan sebagainya. Memang ada kawasan tanah lapang di sana.

Kalau melihat secara keseluruhan perancangan di kawasan perpindahan perumahan memang ada dirancangan supaya bangunan-bangunan komersial mengikut kepadatan kawasan tersebut akan dibina dengan bangunan-bangunan kedai.

Perkara ini akan kita tawarkan kepada mana-mana juga pihak swasta yang ingin membuka bangunan kedai di kawasan perumahan tersebut.

Pada peringkat ini, kita masih menghalusi kertas kerja yang telah pun kita buat bagi menangani perkara-perkara seperti ini dan insya-Allah jika kertas kerja ini sudah dihalusi dan dapat diguna pakai bagi keseluruhan negara maka perkara ini akan kita umumkan.

Mana-mana pihak yang ingin memajukan di beberapa kawasan lapang di kawasan perumahan negara akan dibolehkan untuk memajukan kawasan tersebut bagi tujuan-tujuan seperti komersial, tempat riadah dan sebagainya. Perkara ini kita ambil maklum dan cadangan itu satu cadangan yang baik yang dapat kitani laksanakan nanti insya-Allah.

Mengenai *walk way* ini bagi pejalan-pejalan kaki. Perkara ini kita ambil maklum dan akan dapat kitani usahakan jika ia tidak melibatkan kos yang besar dan jika ada kemampuan kitani untuk membinanya.

Mengenai jalan-jalan kecil di Daerah Tutong. Sebenarnya jalan-jalan kecil Daerah Temburong ini adalah di bawah

Daerah Temburong sendiri. Kalau projek untuk dimasukkan dalam menaik taraf aspal kita akan menunggu jika ada, ia memerlukan peruntukan. Ertinya bukan kita cakap sahaja terus berlaku kita mesti ada prosesnya. Kitani mesti memohon peruntukan untuk dapat menaik taraf kepada aspal. Perkara ini akan kita pohonkan tetapi tertakluk kepada sokongan daripada Jabatan Daerah.

Jalan-jalan kecil ini bukan sahaja di Daerah Temburong malah di seluruh negara. Kalau semua hendak dinaik taraf, ada yang tidak berbaloi dari segi kawasan kepadatan. Ia memerlukan belanja yang besar. Perkara ini harus kita ikut priority, mengikut keutamaan dan sebagainya. Seperti yang telah kaola terangkan tadi memanglah ada sebahagian kawasan sudah lama menunggu jadi perkara itu satu perkara yang tidak dapat kita elakkan.

Walau macam manapun memang setiap tahun ada sahaja jalan-jalan kecil yang sudah kita laksanakan, tidaklah sampai kepada kampung-kampung yang ditimbulkan oleh Yang Berhormat itu. Ada sebahagian jalan kecil sudah kita naik taraf kerana ia memenuhi syarat ataupun telah sampai gilirannya. Perkara itu masih kitani laksanakan dan kita akan melihat sejauh mana ia akan sampai ke Daerah Temburong dan di kampung-kampung yang dinyatakan ataupun jalan-jalan yang kecil ini yang dinyatakan oleh Yang Berhormat tadi.

Mengenai jalan raya yang kurang memuaskan yang di tepi-tepinya ada

berlubang-lubang dan perlu dibaiki dan sebagainya, ia satu contoh pemeliharaan jalan raya ini bukan sahaja jalan raya utama tapi jalan raya kecil. Jikalau terlalu banyak permintaan itu untuk semua jalan raya maka jalan raya utama mesti dibaiki, diisi *spot hole* dan sebagainya. Jalan kecil mesti di *upgrade*. Peruntukan bagi semua jalan ini kalau dilaksanakan seperti yang dikehendaki oleh Yang Berhormat dalam masa-masa tertentu mungkin tidak dapat dilaksanakan. Keutamaan akan diberi seperti jalan-jalan utama yang dinyatakan oleh Yang Berhormat di Kampung Batang Duri, Bukit Amo dan sebagainya.

Insya-Allah perkara ini akan kita lihat dan usahakan untuk membaiki jalan-jalan utama itu kerana di situ ada prioritinya sebab penggunaannya lebih ramai orang menggunakan jalan-jalan utama daripada jalan-jalan kecil.

Walau macam manapun tidaklah kita mengabaikan keperluan penduduk yang tinggal di sepanjang jalan kecil itu. Kitani terpaksa membuat secara *balance*. Cara perbelanjaan kita diutamakan dan mana yang kitani akan dahulukan dan sebagainya. Sebenarnya memang ada perancangan untuk menaik taraf semua jalan ini *unfortunately some* rancangan itu tinggal rancangan. Buat sementara ini hinggalah sampai kepada masanya nanti, akan tetapi rancangan memang ada daripada pihak JKR di semua daerah untuk menaik taraf semua jalan yang ada insya-Allah.

Mengenai Taman Binatang di Batang Duri Daerah Temburong untuk dibukakan kepada orang ramai. Perkara ini akan kita teliti kesesuaiannya untuk dibukakan kepada orang ramai, membuka begitu sahaja. Isu seperti *maintenance*, orang menjaga, kebersihan dan sebagainya yang mesti dirangkumi dalam perkara ini. Cara yang baik untuk dibukakan kepada orang ramai, akan tetapi soalnya sama ada kita sudah bersedia untuk membukakan kepada orang ramai dengan tanggungjawab-tanggungjawab yang lain yang harus difikirkan risikonya apabila sudah dibuat kepada orang ramai.

Mengenai pengutipan sampah yang tidak memuaskan perkara ini seperti cadangan Yang Berhormat tadi akan dikaji, diteliti oleh pihak JASTRE supaya boleh terurus lebih baik dan sebagainya. Begitu juga mengenai tong sampah yang tidak cukup, perkara ini akan kita kaji dan lihat. Kalau tidak ada masalah kita akan boleh menambah tong-tong sampah yang ada di Daerah Temburong. Terima kasih Yang Berhormat Pengerusi.

Yang Berhormat Pengerusi: Saya persilakan sekarang Yang Berhormat Awang Haji A. Ahmad bin Husain.

Yang Berhormat Awang Haji A. Ahmad bin Husain: Terima kasih, Yang Berhormat Pengerusi. Assalamualaikum Warahmatullahi Taala Wabarakatuh. بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ
Alhamdulillah Rabbil'alameen,
Wassalaatu Wassalaamu 'Alaa Asyrafil

Anbiya' Walmursaleen Sayyidina
Muhammaddin Wa'alaa Aalihee
Wasahbihee Ajma'een.

رَبِّ اشْرَحْ لِي صَدْرِي (٢٥) وَيَسِّرْ لِي اَمْرِي (٢٦)
وَاحْلِلْ عُقْدَةً مِن لِسَانِي (٢٧) يَقْفَهُوا قَوْلِي (٢٨)

Yang Berhormat Pengerusi, Ahli-Ahli
Yang Berhormat.

Dalam tajuk ini kaola akan bercakap
banyak tapi pendek.

Kaola akan menyentuh mengenai
Jambatan Rasau. Walaupun telah
disuarakan mengenai Jambatan Rasau,
suaranya merdu dan telah dipinang-
pinang mengenai pemedulian jambatan
tersebut. Khabarnya hasilnya pun
lumayan. Kaola ingin bertanya apa
khabarnya perbincangan bersama
Kementerian Perhubungan dan Peguam
Negara. Perkara tersebut amat elok
difikirkan sedalam-dalamnya supaya
cerita ini tidak akan berpanjangan dan
berlarutan dan jangan kita mengelak
dan jangan sampai bila rumah siap
pahat masih berbunyi.

Rancangan perumahan telah banyak
dibina di seluruh negara. Entah berapa
puluh ribu yang sudah ada. Sudahkah
disediakan kemudahan-kemudahan bagi
penduduk berkenaan dalam suka
dukanya, dewan serba guna, tempat
riadah, padang bola, masjid, surau dan
tempat berbelanja dan bermacam-
macam lagi.

Sekarang ini, jalan kawasan
Perpindahan Lambak Kanan, Lambak
Rakyat Jati kelihatannya ada terdapat
kerusakan, makanya perlu dinaik taraf,

bisai dilihat dan diperbaiki serba sedikit supaya tidak menjejaskan penduduk berkenaan. Dalam kawasan perpindahan itu perlu dirancang keselamatan seperti anjing-anjing dan monyet-monyet yang berkeliaran dan lain-lain lagi, apatah lagi kalau kawasan tersebut diberikan pos polis, bomba, klinik dan lain-lain.

Yang Berhormat Pengerusi, kawasan perumahan sepatutnya tidak dibenarkan membuat bengkel membaiki kereta. Ditakuti ada gangguan-gangguan. Untuk menyokong usaha tersebut, bisai tah kita menyediakan tempat khas untuk mereka menyediakan bengkel dan lain-lain.

Syukur alhamdulillah, Sungai Berakas yang telah diberi perhatian oleh pihak Kementerian Pembangunan. Siapa pun akan terpegun dan tercengang melihat keadaannya sekarang ini, kerana sudah bertukar wajah. Apatah lagi di tepiannya ditanam pokok-pokok bunga dengan hiasan-hiasan yang cantik, kawasan lebuhraya juga bertambah cantik apabila dipandang.

Dalam permesyuaratan lalu, kaola telah menyuarakan agar Sungai Berakas itu diperelokkan dengan air yang dalam, menyimpan ikan untuk dipancing dan diadakan kalau perlu, *cable car* menuju ke destinasi yang tertentu. Sudah tentunya anak-anak merdeka akan merasa bangga kerana kawasan tersebut telah dipelihara dan diperbaiki.

Selain itu, dijaga dengan sempurnanya pam-pam air untuk mengelakkan banjir di kawasan Kampung Burong Pingai itu.

Yang Berhormat Pengerusi, kaola ingin bertanya, benarkah kesesakan di Jalan Berakas 'A' dan Berakas 'B' itu sudah dikurangkan? Kalau benar syukur almdulillah, kalau belum mudah-mudahan akan dapat dikurangkan kesesakan tersebut.

Yang Berhormat Pengerusi, Kampung Burong Pingai Berakas ialah merupakan kampung perpindahan yang sudah lebih 50 tahun. Apa yang ada sekarang ini ialah keadaan longkang yang tidak terpelihara. Longkangnya hanyalah daripada tanah yang kotor dan tidak terjaga, apa kiranya kalau diganti dengan longkang konkrit untuk mengelakkan daripada bau busuk dan mengelakkan pembiakan nyamuk-nyamuk yang berbahaya.

Yang Berhormat Pengerusi, pada mesyuarat yang lepas, kaola pernah menyuarakan permohonan tanah bagi keperluan MPK Berakas 'A' menjalankan kegiatannya. Tanah yang dipohonkan itu ialah di kawasan Perpindahan Jaya Setia. Tetapi menunggu jawapan yang belum lagi kedengaran.

Begitu juga tanah kosong dekat *Mall Gadong* ini kalau dibenarkan bukan untuk Berakas 'A' tapi untuk seluruh MPK negara yang bergerak aktif di kawasan tersebut.

Begitu juga Yang Berhormat Pengerusi, Kompleks Anggerak Desa yang sudah lama dibangunkan nampaknya masih ada kekosongan yang belum disewakan. Kalau bertanya kepada pegawainya, sudah ada yang menyewa. Jawapan itu

sama 10 tahun yang dahulu, sampai sekarang masih ada kekosongan.

Akhirnya Yang Berhormat Pengerusi, kaola ingin menyentuh mengenai jalan kecil di Simpang 133 Burong Pingai Berakas yang sudah ditunggu barangkali 2, 3 tahun untuk diperbaiki dan dipindahkan belum lagi selesai. Walau bagaimanapun, pihak yang berkenaan berjanji akan mengusai sesegeranya dan mudah-mudahan dapat dibuat setelah ada bajet tahun ini.

Yang Berhormat Pengerusi, demikianlah yang dapat kaola sampaikan secara ringkas. Wassalamualaikum Warahmatullahi Wabarakatuh.

Yang Berhormat Menteri

Pembangunan: بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ
Assalamualaikum Warahmatullahi Wabarakatuh. Terima kasih kepada Yang Berhormat Pengerusi dan juga kepada Yang Berhormat Awang Haji A. Ahmad bin Haji Husain yang telah pun menimbulkan beberapa mengenai beberapa jabatan di bawah Kementerian Pembangunan.

Mengenai Jambatan Rasau, perkara ini yang memanjang-manjang cerita bukan pula Kementerian Pembangunan ataupun pihak kerajaan. Ceritanya sudah selesai, seperti yang telah pun diterangkan. Jalan Rasau ini masih akan dikendalikan oleh Kementerian Pembangunan dan tidak diserahkan kepada siapa-siapa.

Isu berkenaan tol, masih akan dikenakan tol. Walau macam manapun

akan difikirkan bagaimana penduduk di Sungai Teraban ataupun keluarga yang berkunjung ke Sungai Teraban, mungkin dikecualikan daripada pembayaran tol. Itupun kalau dapat kita mencari satu jalan yang sesuai.

Jadi isu Jambatan Rasau tidak lagi panjang ceritanya, yang memanjang-manjangkan barangkali Ahli-Ahli Yang Berhormat yang masih mahu menimbulkan isu Jambatan Rasau ini. Diharaplah dengan penerangan ini, perkara itu janganlah lagi timbulkan kecuai, pihak kerajaan sudah ada cadangan yang lain yang difikirkan sesuai macam mana kita mengendalikan isu Jambatan Rasau ini.

Mengenai skim Rancangan Perumahan Negara. Di seluruh negara skim perumahan sudah pun diadakan. Mengikut Ahli Yang Berhormat, apakah kemudahan-kemudahan seperti suka duka, dewan serba guna, surau, masjid, semua itu telah pun disediakan?

Sebagaimana yang dapat dilihat di beberapa kawasan, memang sudah ada disediakan. Di beberapa kawasan juga sudah ada tapak yang disediakan. Tetapi tapak-tapak itu di bawah kawalan kementerian-kementerian, agensi-agensi kerajaan yang berkenaan. Insyallah agensi-agensi yang berkenaan telah diberi tapak untuk sekolah, masjid, bomba dan sebagainya. Masing-masing agensilah akan memikirkan bila mereka akan dapat melaksanakan projek di atas tanah lapang yang telahpun di *gazette*

atau telah diserahkan kepada mereka untuk memajukannya.

Bagi tanah lapang yang tidak ada di bawah kawalan siapa-siapa, masih di bawah kawalan Rancangan Perumahan Negara. Seperti yang telah kaola nyatakan tadi bahawa tanah lapang sedemikian akan kita bukakan, insya-Allah, apabila garis panduan telah siap untuk dimajukan oleh mana-mana pihak yang ingin memajukan kawasan itu bagi tujuan riadah, membina dewan serba guna ataupun apa jua tujuannya. Tapi cara itu mestilah dikemukakan kepada Kementerian Pembangunan, dan jika bersesuaian mungkin akan disokong untuk dipertimbangkan.

Jadi perkara itu tidaklah statik, memang kita berusaha untuk menyediakan kemudahan-kemudahan yang patut disediakan di kawasan-kawasan tersebut.

Hanya ia akan memakan masa sedikit, tertakluk kepada agensi-agensi berkenaan, dan juga tertakluk kepada minat daripada pihak-pihak swasta yang ingin memajukan kawasan tersebut. Insya-Allah dalam perancangan kita, sudah ada kawasan tersebut dijadikan kawasan-kawasan yang serba lengkap. Bukan sahaja untuk rumah tapi untuk riadah, suka-duka dan sebagainya. Seperti mana yang dicadangkan oleh Ahli Yang Berhormat tadi.

Memanglah kawasan perumahan itu, di rumah itu sendiri, tidak dibolehkan membuat bengkel kereta, sebagaimana

yang didapati ada dua atau tiga tempat membuka restoran, tempat-tempat makan di rumah tempat tinggal. Itu sudah melanggar syarat perumahan.

Perkara ini telah kita bawa kepada perhatian pemilik rumah berkenaan supaya mereka mengambil langkah-langkah tertentu untuk menghentikan kegiatan yang menyalahi peraturan perumahan itu. Jadi diharaplah pemilik rumah akan mengambil perhatian perkara itu dan akan memberhentikan kegiatan itu tanpa perlunya tindakan undang-undang diambil oleh pihak kerajaan.

Kita mengucapkan terima kepada Ahli Yang Berhormat kerana memberi pandangan yang positif mengenai Sungai Berakas yang sudah bertukar wajah. Alhamdulillah, kerja itu belum lagi selesai, masih banyak yang kita akan laksanakan seperti pendalaman sungai. Pada masa ini memang projek kitani di Sungai Berakas dan sebagaimana yang kitani saksikan kita telah pun membisaikan tebing-tebing Sungai Berakas supaya lebih cantik apabila kita melalui lebuhraya dan apabila pengunjung-pengunjung ke negara ini pertama kali turun daripada *airport* dengan menggunakan lebuhraya menuju ke *Empire Hotel and Country Club* misalnya, apa yang mereka lihat sebelah kanan padang *golf* dan sebelah kiri arah kawasan tebing sungai yang sudah disiangi. Jadi kita sudah membuat pembaikan di sini dan insya-Allah dengan adanya kerja-kerja pada masa akan datang akan lebih cantik lagi, itulah harapan kitani.

Jalan Berakas 'A' dan sebagainya. Perkara itu mungkin sudah dapat kita atasi nanti apabila sudah siapnya *Berakas Interchange* yang dijangka siap dalam hujung tahun ini. Jalan Berakas 'A' dan 'B' ada kaitannya dengan *Berakas Interchange* yang dalam pelaksanaan dan dijangka siap dalam Oktober 2015. Sementara perkara yang ditimbulkan berhubung kait dengan longkang tidak terpelihara dan sebagainya dan cadangan untuk longkang konkrit perkara ini akan diambil maklum oleh pihak *drainage* jika bersesuaian kita akan melaksanakan seperti yang dicadangkan itu.

Mengenai permohonan tanah, sebenarnya kawasan tanah yang dipohonkan itu mungkin sudah ada perancangan kerajaan di situ, sebab itulah tanah itu belum dapat kita pertimbangkan untuk diberi seperti yang dimaksudkan oleh Yang Berhormat. Begitu juga kawasan tapak tanah lapang kawasan di *Mall* Gadong masih dalam penelitian kita, kalau tidak silap ada sudah perancangan di situ jadi mungkin tidak dapat diberikan.

Sementara di Anggerek Desa masih ada tempat-tempat yang kosong yang dikatakan sudah penuh tapi masih kosong beberapa tahun. Perkara itu akan diteliti dan jika benar tempat itu kosong ataupun sudah diserahkan atau disewa kita akan mengambil langkah-langkah yang tertentu untuk mengambil balik tempat-tempat yang tersebut.

Sekian sahaja barangkali Yang Berhormat Pengerusi soalan-soalan yang dikemukakan yang telah pun kaola jawab, terima kasih.

Yang Berhormat Pengerusi:

Alhamdulillah, Ahli-Ahli Yang Berhormat. Perkara mengenai Kementerian Pembangunan dan jabatan-jabatan di bawahnya telah pun dibincangkan dan beberapa pertanyaan telah pun dikemukakan oleh Ahli-Ahli Yang Berhormat dan dijawab oleh Menteri Pembangunan. Sekarang saya kira adalah berpatutan bagi perkara ini kita undi untuk diluluskan. Ahli-Ahli Yang Berhormat yang bersetuju bagi Kementerian Pembangunan dan jabatan-jabatan di bawahnya bagi Tajuk SK01A hingga SK08A, sila angkat tangan.

(Semua Ahli mengangkat tangan bersetuju)

Yang Berhormat Pengerusi:

Nampaknya semua bersetuju, terima kasih.

Yang Dimuliakan Jurutulis I:

Anggaran Belanjawan bagi Kementerian Pembangunan dan jabatan-jabatan di bawahnya dari Tajuk SK01A hingga Tajuk SK08A dijadikan sebahagian daripada Jadual. Sekarang beralih kepada Kementerian Perindustrian dan Sumber-Sumber Utama dan jabatan-jabatan di bawahnya iaitu Tajuk SH 01A hingga Tajuk SH06A.

Yang Berhormat Pengerusi: Saya silakan Yang Berhormat Menteri Perindustrian dan Sumber-Sumber Utama untuk membuat mukadimah penerangan mengenai belanjawan kementeriannya.

Yang Berhormat Menteri Perindustrian dan Sumber-Sumber Utama: Terima kasih Yang Berhormat Pengerusi. بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ
Assalamualaikum Warahmatullahi Wabarakatuh dan salam sejahtera. Yang Berhormat Pengerusi dan Ahli-Ahli Yang Berhormat.

Kaola ingin mengambil peluang pada peringkat awal ini untuk menjelaskan penekanan dan fokus Kementerian Perindustrian dan Sumber-Sumber Utama bagi tahun 2015/2016 Masihi yang kementerian ini telah dicadangkan atau disediakan dengan peruntukan sebanyak \$82, 194,880.000.

Titah perasmian Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam semasa Istiadat Perasmian Pembukaan Rasmi Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara adalah bertepatan dengan usaha Kementerian Perindustrian dan Sumber-Sumber Utama untuk mempercepatkan usaha mempelbagaikan ekonomi negara melalui penyediaan iklim perniagaan dan perekonomian yang lebih kondusif serta menangani isu sekuriti makanan dan meningkatkan sosial ekonomi negara.

Dalam usaha berterusan Kementerian Perindustrian dan Sumber-Sumber Utama untuk merangsang iklim perniagaan dan perekonomian yang lebih kondusif serta menangani isu sekuriti makanan dan meningkatkan sosio ekonomi di negara ini, perkara-perkara yang akan ditumpukan dan dilaksanakan oleh Kementerian Perindustrian dan Sumber-Sumber Utama bagi Tahun Kewangan 2015/2016 adalah mengikut penekanan *cluster strategic* seperti yang berikut:

1. *Cluster* sekuriti makanan. Dalam *cluster* ini Kementerian Perindustrian dan Sumber-Sumber Utama akan terus menumpukan kepada usaha-usaha untuk memastikan keselamatan dan sekuriti makanan di negara ini adalah terjamin memandangkan ia perkara asas dan mustahak.

Sektor pendukung dalam *cluster* ini ialah sektor pertanian dan agrimakanan serta perikanan. Fokus perbelanjawan untuk Tahun Kewangan 2015/2016 berkisar kepada usaha-usaha untuk meningkatkan keupayaan dan produktiviti pengeluaran sektor-sektor ini. Penekanan adalah kepada pelaksanaan program untuk membangunkan dan menaik taraf prasarana pengeluaran, meningkatkan produktiviti dan kualiti pengeluaran, mengoptimumkan kawasan kemajuan yang sedia ada, memperbaiki sistem pengurusan, memindah dan menyerapkan teknologi moden, memperbaiki

sistem pemasaran, penyelidikan dan pembangunan (*R&D*) dan pawiain dan persijilan;

2. *Cluster* mempelbagai ekonomi. Dalam *cluster* ini, Kementerian Perindustrian dan Sumber-Sumber Utama ini telah mengenal pasti industri halal dan industri bio sebagai industri yang boleh dikembangmajukan dalam usaha menarik pelaburan langsung asing (*FDI*).

Dalam hal ini Kementerian Perindustrian dan Sumber-Sumber Utama telah mengenal pasti kawasan seluas 500 hektar di Kampung Tungku, Mukim Gadong di Daerah Brunei dan Muara yang diberi nama *Bio-Innovation Corridor (BIC)* bagi menempatkan pelabur asing dan usaha sama dalam usaha industri halal sama ada dalam pengeluaran produk makanan, kosmetik dan produk perubatan dan penyediaan perkhidmatan halal.

Dengan menggunakan peruntukan Rancangan Kemajuan Negara fasa 1 seluas 50 hektar telah siap dimajukan dengan infrastruktur asas seperti jalan, bekalan elektrik, bekalan air dan sedia untuk ditawarkan kepada pelabur-pelabur beberapa pelabur. Beberapa *multi-national Companies (MNCs)* telah berminat beroperasi di kawasan ini; dan

Industri berasaskan bio atau sumber alam. Di bawah industri ini,

Kementerian Perindustrian dan Sumber-Sumber Utama telah dan akan terus menyediakan asas-asas dan prasarana bagi memanfaatkan khazanah sumber-sumber alam semula jadi negara bagi tujuan komersil dalam jangka masa panjang. Antara usahanya ialah memantapkan pengurusan sumber-sumber kepelbagaian *bio (Biodiversity Resources Management)*.

3. Sektor perhutanan adalah juga merupakan salah satu sektor utama yang mendukung *cluster* ini. Dasar kerajaan adalah untuk memastikan pengurusan sumber hutan negara yang lestari atau *sustainable*. Satu langkah yang akan diambil ialah memberhentikan secara berperingkat-peringkat penuaian atau pembalakan di kawasan hutan yang berstatus Hutan Simpan.

Rancangan jangka panjang adalah untuk meningkatkan kapasiti ekonomi negara bagi mendapatkan faedah sosio ekonomi yang lebih bernilai tinggi daripada sumber hutan negara sehingga mampu menjana pelaburan langsung asing.

4. *Cluster* ketiga ialah *cluster* sosio ekonomi. Sektor pendukung dalam *cluster* ini ialah sektor pembuatan dan perkhidmatan serta pelancongan. Kementerian Perindustrian dan Sumber-Sumber Utama telah dan terus menyediakan kemudahan-kemudahan untuk

menggalak pertumbuhan industri pembuatan dan perkhidmatan. Tapak-tapak dan kompleks industri dibangunkan bagi tujuan:

- i. Bagi mengembangmajukan serta pembuatan dan perkhidmatan dengan menempatkan perusahaan-perusahaan tersebut di tapak-tapak atau kompleks industri, BINA;
- ii. Untuk menarik pelabur-pelabur tempatan dan asing dalam sektor pembuatan dan perkhidmatan; dan
- iii. Untuk menjana peluang perusahaan untuk pengusaha-pengusaha rakyat jati.

Dalam sektor pelancongan, Kementerian Perindustrian dan Sumber-Sumber Utama telah mengenal pasti beberapa industri pelancongan sebagai kekuatan negara seperti alam semula jadi ataupun *nature* dan Islam, budaya dan warisan ataupun *Islamic culture and heritage*. Secara umum fokus belanjawan untuk Tahun Kewangan 2015/2016 dirancang untuk melaksanakan projek-projek yang berkaitan dengan menaik taraf prasarana dan pengurusan estet tapak-tapak dan kompleks industri serta melaksanakan projek-projek berkaitan dengan *Research And Development* serta penyediaan dan peningkatan kemudahan infrastruktur pelancongan.

5. *Cluster* terakhir, ialah *cluster* pembangunan dan Pengusaha Mikro Kecil dan Sederhana (PMKS) dan koperasi. Kerajaan pada masa ini, sedang merangka beberapa langkah pembaharuan yang dijangka akan dapat memangkin pembangunan, Perusahaan Mikro, Kecil dan sederhana (PMKS) serta koperasi di negara ini ke satu tahap yang lebih baik bagi menyokong matlamat wawasan negara ke arah ekonomi yang dinamik dan berdaya tahan.

Pada masa ini, satu draf Perundangan bagi penubuhan Badan Khas *PKS* sedang disediakan. Melalui perundangan tersebut badan khas ini akan diberikan kuasa-kuasa tertentu dari segi undang-undang, kewangan dan pengambilan kakitangan sendiri.

Selain itu, sebagai tambahan pindaan kepada perundangan koperasi yang telah berkuat kuasa sejak tahun 2012 Masihi dijangka akan lebih menjana perkembangan sektor koperasi di negara ini.

Memastikan pengurusan serta operasi pentadbiran dan kewangan koperasi berjalan dengan teratur dan menangani sebarang isu dan masalah yang berbangkit termasuk keperluan lain yang berkaitan dengan hal ehwal pengurusan dan pentadbiran kewangan koperasi di negara ini.

Pindaan Akta tersebut akan digelar pindaan Perintah Akta Syarikat

Kerjasama (Pindaan 2012) dan berkuat kuasa seiring dengan Akta Koperasi (Penggalaan 84) bertujuan untuk menambah baik peruntukan-peruntukan dalam akta yang sedia ada, sesuai dengan perkembangan semasa. Dalam pindaan Akta tersebut, beberapa peruntukan telah digubal antaranya ialah aspek penyediaan definisi mengenai prinsip koperasi. Penambahan kepada bilangan keahlian untuk menganggotai koperasi kepada minima 30 orang ahli.

Pengiktirafan kepada koperasi yang diisytiharkan boleh menjadi koperasi *secondary* ataupun menengah iaitu APEX Body serta kemudahan sumber-sumber kewangan operasinya. Penubuhan Subsidiari, Tabung Amanah Koperasi, gabungan dan pemindahan harta dan sebagainya, serta peruntukan mengenai penyelesaian pertikaian melalui lantikan *tribunal*.

Semua peruntukan ini bertujuan untuk memberikan perlindungan hak kepada koperasi ahli-ahlinya serta memastikan pengurusan koperasi di negara ini berjalan dengan teratur.

Sekian sahaja yang dapat kaola sampaikan pada peringkat ini. Sekian, Wabillahit Taufik Walhidayah, Wassalamualaikum Warahmatullahi Wabarakatuh.

Yang Berhormat Pengerusi: Ahli-Ahli Yang Berhormat. Kita telah pun mendengar pembentangan belanjawan

oleh Yang Berhormat Menteri Perindustrian dan Sumber-Sumber Utama. Maka Tajuk ini sekarang saya bukakan untuk dibahas oleh Ahli-Ahli Yang Berhormat. Saya mempunyai senarai 11 orang Ahli Yang Berhormat yang suka untuk mengambil bahagian dalam Tajuk ini.

Saya persilakan sekarang Yang Berhormat Pehin Orang Kaya Maharaja Kerna Dato Paduka Seri Awang Haji Yaakub bin Pehin Orang Kaya Maharaja Diraja Dato Paduka Awang Haji Zainal. Silakan Yang Berhormat.

Yang Berhormat Pehin Orang Kaya Maharaja Kerna Dato Paduka Seri Awang Haji Yaakub bin Pehin Orang Kaya Maharaja Diraja Dato Paduka Awang Haji Zainal: Terima kasih Yang Berhormat Pengerusi. Pada tahun 2009 Masihi negara menyaksikan pengeluaran padi negara meningkat kepada 60 % atau 18 ribu tan setahun pada tahun 2015 Masihi. Soalan kaola:

1. Apakah negara kita sudah hampir dengan sasaran tersebut?;
2. Adakah pihak yang berkenaan telah mengenal pasti punca ataupun sebab mengapa pengeluaran padi tidak seperti yang dijangkakan?;
3. Apakah langkah-langkah yang telah diambil dan dilaksanakan?;
4. Adakah perancangan lain bagi memperkenalkan tanaman selain padi, seperti sayur-sayuran dan buah-buahan untuk dikomersialkan

ataupun dijadikan sumber pendapatan penduduk tempatan?; dan

5. Adakah juga pihak berkenaan mempunyai perancangan bagi meningkatkan pengeluaran hasil tanaman lain seperti sayur-sayuran, buah-buahan agar negara kita akan dapat mencapai sara diri ataupun sekurang-kurangnya mengeluarkan import barangan tersebut.

Sekian Yang Berhormat Pengerusi.

Yang Berhormat Pengerusi: Yang Berhormat Menteri Perindustrian dan Sumber-Sumber Utama. Yang Berhormat, silakan.

Yang Berhormat Menteri Perindustrian dan Sumber-Sumber Utama: Terima kasih Yang Berhormat Pengerusi dan terima kasih kepada Yang Berhormat Pehin Orang Kaya Maharaja Kerna Dato Paduka Seri Awang Haji Yaakub bin Pehin Orang Kaya Maharaja Diraja Dato Paduka Awang Haji Zainal mengenai soalan pencapaian pengeluaran beras negara yang terkini yang kita telah rancang untuk mencapai 20 peratus dalam tahun 2015 Masihi sara diri.

Adalah dilaporkan bahawa kita belum lagi mencapai tahap 60%, malah lebih jauh daripada 60%. Walau bagaimanapun, penghasilan itu telah meningkat daripada tahun-tahun sebelumnya. Pada 2014 Masihi ini kita telah dapat menghasilkan daripada tahun 2013 Masihi sebanyak 1,230

metrik tan kepada 1,380 metrik tan. Lebih jauh dari apa yang perlu kita dapatkan.

Setelah kita mengenal pasti kekurangan untuk mencapai tahap 60% sara diri, kita telah mengenal pasti beberapa perkara yang perlu kita tangani untuk meningkatkan secara deras pengeluaran beras yang antaranya ialah, *infrastructure* pengeluaran kita adalah belum ke tahap yang optimum. Ertinya ladang-ladang pengeluaran padi kita belumlah berapa sesuai untuk menjadikan mencapai pengeluarannya yang lebih deras.

Ini telah pun diuruskan, peruntukan telah disiapkan dalam peruntukan tahunan dan juga peruntukan belanjawan Rancangan Kemajuan Negara untuk meningkatkan *infrastructure* pengeluaran ladang-ladang di negara ini. Adalah dilaporkan bahawa kawasan-kawasan pengeluaran padi yang berkualiti ini telah pun meningkat dan diharap ini akan dapat melonjakkan pengeluaran padi negara dengan keupayaan ladang tersebut dan juga dengan kebolehan para petani untuk mengeluarkan hasil yang lebih tinggi.

Di samping itu juga, usaha dalam pengeluaran padi ini untuk mendapatkan *variety* padi yang boleh mengeluarkan hasil yang banyak ataupun *higher variety*. Kita telah pun mengenal pasti beberapa jenis beras ataupun padi yang boleh mencapai pengeluaran yang tinggi.

Mengenai apakah jenis-jenis lain hasil pertanian. Memang sayur-sayuran dan buah-buahan pada masa ini belumlah pada tahap yang memuaskan tetapi ini diusahakan supaya akan dapat ditingkatkan dengan penyediaan bantuan dan juga usaha untuk meningkatkan prasarana ladang-ladang dan sebagainya. Selain sayur-sayuran yang diusahakan, berikutan dengan penjenamaan Jabatan Pertanian menjadi Jabatan Pertanian dan Agrimakanan ialah pengeluaran produk-produk primari (*primary sources*) seperti bahan-bahan tanaman dan bahan-bahan pertanian.

Agrimakanan bertujuan untuk mengembangmajukan pertanian itu melalui pemprosesan bahan-bahan pertanian. Ini diharap akan menjadi satu peningkatan dalam pengeluaran bahan-bahan makanan ataupun pembuatan barang-barang pertanian. Sekian sahaja Yang Berhormat Pengerusi.

Yang Berhormat Pengerusi: Saya persilakan Yang Berhormat Datin Paduka Dayang Hajah Salbiah binti Haji Sulaiman. Silakan.

Yang Berhormat Datin Paduka Dayang Hajah Salbiah binti Haji Sulaiman: Terima kasih Yang Berhormat Pengerusi.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Assalamualaikum Warahmatullahi Ta'ala Wabarakatuh. Berhubung usaha kerajaan untuk mempelbagaikan ekonomi negara, khas bagi mengembangkan Pengusaha Kecil dan Sederhana atau PKS atau *SME*.

Kaola ingin menghadapkan beberapa pandangan mengenainya.

Sebelum itu, dalam kesempatan ini kaola juga ingin mengucapkan syabas dan terima kasih atas inisiatif-inisiatif yang telah dikongsikan oleh Yang Berhormat Menteri Kewangan II (Kedua) di Jabatan Perdana Menteri semasa membentangkan Kertas Cadangan Rang Undang-Undang (2015), Perbekalan 2015/2016 serta juga langkah-langkah yang telah dikongsikan oleh Yang Berhormat Menteri Perindustrian dan Sumber-Sumber Utama dalam ucapan mukadimah tadi.

Langkah-langkah seperti *review* bantuan dan skim bagi PKS, menyediakan dan memperkukuhkan dasar yang mendukung kemajuan PKS dan menghapuskan cukai pendapatan korporat bagi syarikat yang mempunyai jualan kasar tidak melebihi \$1 juta dan lain-lain lagi adalah sangat dialu-alukan dan diucapkan terima kasih.

Dalam kesempatan ini kaola juga mengucapkan syabas kepada Kementerian Perindustrian dan Sumber-Sumber Utama dan juga Unit PENGGERAK di Jabatan Perdana Menteri kerana memberikan respons positif ke atas laporan *Ease of Doing Business 2015* dengan menaikkan ke peringkat yang lebih tinggi melalui penubuhan satu Jawatankuasa Kebangsaan yang dikhaskan untuk mengawasi kesinambungan segala usaha yang akan dilaksanakan bagi membantu PKS.

Berhubung dengan perkara ini, kaola ingin mencadangkan supaya kerajaan menubuhkan sebuah agensi khas sama ada bersifat seperti Lembaga Kemajuan Ekonomi Negara atau sebuah perbadanan supaya segala langkah dapat dijalankan secara teratur, berkesan dan pengawasan serta penilaian dapat dibuat secara menyeluruh dan berterusan. Dengan adanya agensi khas itu nanti, maka Lembaga Kemajuan Ekonomi Brunei bolehlah menumpukan kepada kerja-kerja *FDI* dan industri *ICT* sementara agensi khas itu nanti akan menumpukan kepada membantu PKS.

Semasa Sesi Muzakarah dengan Lembaga Kemajuan Ekonomi Brunei, kami dimaklumkan yang syarikat-syarikat tempatan di negara ini mudah berasa selesa dengan pencapaian yang telah diperolehi dan enggan untuk terus berkembang. Perkara sama juga telah dititahkan oleh Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam sempena Istiadat Pembukaan Rasmi Majlis Mesyuarat Negara tahun ini, yang baginda bertitah supaya para usahawan terus bergerak tanpa terhenti setakat tangga pertama sahaja.

Pada pandangan kaola, keengganan PKS untuk terus berkembang menunjukkan bahawa PKS mempunyai kapasiti yang rendah. Kapasiti ini memerlukan *upgrading* atau peningkatan. Di sini kaola tidak maksudkan kapasiti kewangan sahaja akan tetapi kapasiti syarikat

menjalankan operasinya yang mempunyai hubung kait dengan kewujudan suasana probisnes yang betul seperti kewujudan undang-undang dan prosedur yang mungkin menyekat perkembangan PKS. Kaola juga bersetuju dengan seruan Yang Berhormat Menteri Perindustrian dan Sumber-Sumber Utama supaya perkara-perkara seperti ini diteliti semula.

Dalam Jadual RKN Ke-10, kerajaan telah menyediakan peruntukan sejumlah \$212.3 juta bagi *Research and Development (R&D)*. Bagi Tahun Kewangan 2015, peruntukan sejumlah \$16.6 juta dari harga rancangan tersebut akan disediakan. Dari jadual yang disediakan nampaknya masih terdapat baki dalam jumlah kira-kira \$140 juta.

Alhamdulillah, menurut mukadimah tadi yang diberikan oleh Yang Berhormat Menteri Perindustrian dan Sumber-Sumber Utama, *R&D* akan diberikan keutamaan pada tahun 2015 Masihi. Kaola kira *R&D* ini sangat-sangat diperlukan oleh PKS terutama dalam pengeluaran dan penghasilan produk-produk makanan dan minuman yang banyak diungkayahkan di negara ini. Sebagai misal, seperti yang telah dikongsikan oleh Yang Berhormat Menteri Hal Ehwal Dalam Negeri bahawa produk-produk telah dihasilkan di bawah Skim Satu Kampung Satu Produk boleh sudah dinaikkan tarafnya untuk dipasarkan secara yang lebih luas.

Berhubung dengan perkara ini, kaola mencadangkan supaya ditubuhkan

sebuah Pusat *Research and Development* yang dikhaskan untuk membantu meningkatkan kapasiti PKS agar mereka tidak akan berhenti setakat tangga pertama sahaja seperti yang telah dititahkan. Terima kasih Yang Berhormat Pengerusi.

Yang Berhormat Menteri Perindustrian dan Sumber-Sumber Utama: Terima kasih Yang Berhormat Pengerusi dan terima kasih Yang Berhormat Datin Paduka Dayang Hajah Salbiah binti Haji Sulaiman. Perkara ini diambil maklum dan seperti yang diterangkan awal mengenai perkembangan perusahaan mikro kecil dan sederhana ini, satu badan khas telah pun ditubuhkan dan diharapkan dalam salah satu tugas badan khas ini ialah akan menimbang cara untuk meningkatkan kapasiti pengusaha-pengusaha mikro kecil dan sederhana negara ini termasuklah juga keupayaan-keupayaan seperti mengadakan penyelidikan dan perkembangan *R&D* itu.

Jadi diambil maklum dan terima kasih atas cadangan dan saranan daripada Yang Berhormat Datin Paduka Dayang Hajah Salbiah binti Haji Sulaiman.

Yang Berhormat Pengerusi: Yang Berhormat Awang Haji Ramli bin Haji Lahit.

Yang Berhormat Awang Haji Ramli bin Haji Lahit: Terima kasih Yang Berhormat Pengerusi.
بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
Kaola akan mengemukakan Tajuk SH01A - Jabatan

Perindustrian dan Sumber-Sumber Utama yang mempunyai peruntukan \$30,884,920. Pada pertengahan tahun 2014 Masihi, acara menandatangani memorandum persefahaman di antara syarikat tempatan dengan syarikat dari Korea Selatan untuk kerjasama dalam industri aluminium. Ini berita baik bagi pencari kerja tempatan untuk mendapatkan peluang pekerjaan yang dijangka sekitar 500 orang pekerja dan sekali gus dapat mengurangkan jumlah pengangguran.

Soalan kaola, apakah pelaburan negara yang terlibat dilaburkan dengan syarikat ini dan berapa peratuskah pekerja tempatan yang akan diambil bekerja dengan syarikat ini dan adakah kilang ini nanti tidak memberi impak pencemaran alam sekitar apabila kilang ini beroperasi yang mungkin melibatkan peruntukan pencegahan.

Tajuk SH05A - Badan Kemajuan Industri Brunei (BINA) yang peruntukannya berjumlah \$3,776,920.00 Peranan industri kecil dan sederhana juga memainkan peranan yang penting dalam menstabilkan ekonomi negara selain hasil minyak dan gas. Koperasi adalah satu institusi ekonomi yang boleh menjana ekonomi negara.

Di Negara Brunei Darussalam, Gerakan Koperasi bermula pada tahun 1960-an dengan jumlah yang kecil, kemudian berkembang seperti cendawan. Adalah diyakini, jumlah koperasi di seluruh negara meningkat atas semangat perpaduan dan kesedaran rakyat. Keahliannya pada keseluruhannya

adalah bumiputera. Mengikut statistik yang dikeluarkan oleh akhbar *Borneo Bulletin* pada 5 Mei 2010 Masihi, terdapat 165 buah.

Walau bagaimanapun, jumlah koperasi tidak aktif dan tidak lagi berfungsi yang semakin banyak umpama "mati tidak bertanda" atau "hidup segan mati tak mahu" atau ada yang ibarat "telur di hujung tanduk."

Soalan kaola, adakah rancangan untuk membantu koperasi-koperasi yang hampir jatuh ini dengan peruntukan ini untuk menyokong hasrat negara ke arah ekonomi yang dinamik dan berdaya tahan? Rancangan penstrukturan semula tapak-tapak tanah industri, petikan daripada akhbar *Media Permata* keluaran 28 Mei 2014 Masihi, adalah satu dasar yang sangat baik.

Soalan kaola, adakah penstrukturan semula dasar penggunaan tapak-tapak tanah industri memberi peluang kepada koperasi-koperasi negara ini yang masih lagi aktif? Misalannya, tapak tanah industri di Kampung Serembangun, Daerah Tutong.

Tajuk SH06A - Jabatan Kemajuan Pelancongan. Adakah tidak dapat dinafikan usaha-usaha pihak kerajaan untuk menarik pelancongan ke negara ini dengan mengadakan *roadshow* dan menyertai eskpo-ekspo di luar negara. Jabatan ini telah diperuntukkan \$1,579,700.00 untuk membiayai aktiviti-aktiviti yang berkaitan pelancongan

untuk menjadikan negara ini lebih menarik.

Soalan kaola, adakah peruntukan ini dapat diagihkan juga kepada penaikan taraf kawasan atau tapak semula jadi yang dikenal pasti di kampung-kampung atau mukim-mukim supaya lebih menarik dan kawasan tersebut dibina jalan raya dan pembersihan sungai bagi memudahkan perhubungan menerusi darat atau sungai ke destinasi berkenaan. Misalannya, membina jalan hujung Tanjung Danau kerana kawasan ini sangat menarik untuk kunjungan pelancong.

Tajuk SH02A - Jabatan Perhutanan. Adakah ada perancangan untuk menggunakan peruntukan Tahun Kewangan 2015/2016 ini untuk mengadakan program mengembangkan sumbangan masyarakat berorientasikan perhutanan dan integrasi pengurusan sumber ke arah pembangunan modal insan negara ini yang berkaitan dengan industri bio?

Seterusnya, bagaimanakah Jabatan Perhutanan menangani memantapkan penggunaan tanah secara efisien untuk program industri dan pertanian keperluan penempatan manusia memandangkan sumber tanah di negara ini yang terhad?

Tajuk SH03A - Jabatan Perikanan. Peruntukan Tahun Kewangan 2015/2016 ialah \$8,892,490.00. Adakah cadangan bantuan keusahawanan atau insentif lain yang boleh diberikan kepada nelayan tradisional dan miskin

yang terputus rezeki pada musim tengkujuh dan landas selama 3 bulan?

Tajuk yang terakhir, SH04A - Jabatan Pertanian dan Agrimakanan. Adakah peruntukan \$28,513,230.00 termasuk bagi menunaikan permohonan penduduk Mukim Ulu Tutong mengenai peningkatan jalan ke kebun buah-buahan dan pembinaan tali air bagi ladang-ladang. Misalannya, Jalan Kampung Piasan, Mukim Lamunin iaitu ladang kebun buah-buahan. Tujuannya ialah untuk memudahkan pengangkutan hasil apabila musim buah-buahan dengan menggunakan kenderaan kerana jauh jika berjalan kaki.

Sekian terima kasih, Yang Berhormat Pengerusi.

Yang Berhormat Pengerusi: Ahli-Ahli Yang Berhormat. Saya memberikan kesempatan bagi Yang Berhormat Menteri Perindustrian dan Sumber-Sumber Utama untuk meneliti soalan-soalan yang telah dikemukakan oleh Yang Berhormat tadi. Jadi, saya fikir adalah bersesuaian bagi Mesyuarat Jawatankuasa kita ini, kita tangguhkan dahulu dan kita akan bersidang semula di Peringkat Persidangan Majlis Mesyuarat Negara.

(Mesyuarat Jawatankuasa ditangguhkan)

(Majlis Mesyuarat bersidang semula)

Yang Berhormat Yang Di-Pertua: Ahli-Ahli Yang Berhormat, alhamdulillah,

kita bersidang semula sebagai Majlis Mesyuarat Negara dan saya sukacita untuk mencadangkan supaya Majlis Persidangan kita ini, kita tangguhkan dahulu dan insya-Allah, kita akan bersidang semula pada petang nanti pukul 2.30 petang.

(Majlis Mesyuarat ditangguhkan)