
PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 241

YANG DIPERTUA DEWAN DAN AHLI-AHLI MAJLIS MESYUARAT EGARA
NEGARA BRUNEI DARUSSALAM

YANG HADIR : YANG DIPERTUA DEWAN

Yang Amat Mulia,
Pengiran Indera Mahkota Pengiran Anak (Dr.) Kemaludin Al-Haj
ibni Al-Marhum Pengiran Bendahara Pengiran Anak Haji Mohd.
Yassin, PSLJ., SPMB., POAS., PHBS., PJK., PKL.,
Yang Dipertua Dewan,
Majlis Mesyuarat Negara, Negara Brunei Darussalam.

AHLI RASMI KERANA JAWATAN:

1. 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.

2. 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), PHBS.,
Menteri Kanan di Jabatan Perdana Menteri,
Negara Brunei Darussalam.

3. 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.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 242

4. Yang Berhormat,
Pehin Orang Kaya Seri Lela Dato Seri Setia Haji Awang Abdul
Rahman bin Dato Setia Haji Mohamed Taib, PSNB., SLJ.,
PHBS., PJK., PKL.,
Menteri Pendidikan,
Negara Brunei Darussalam.

5. Yang Berhormat,
Pehin Jawatan Luar Pekerma Raja Dato Seri Utama Dr. Ustaz
Haji Awang Mohd. Zain bin Haji Serudin, DK., PSSUB.,
DSLJ., PHBS., PJK., PKL.,
Menteri Hal Ehwal Ugama,
Negara Brunei Darussalam.

6. Yang Berhormat,

Pehin Orang Kaya Setia Pahlawan Dato Seri Setia Dr.
Awang Haji Ahmad bin Haji Jumat, PSNB., SPMB., DSLJ.,
PJK., PKL.,
Menteri Perindustrian dan Sumber-Sumber Utama,
Negara Brunei Darussalam.

7. Yang Berhormat,

Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang
Abu Bakar bin Haji Apong, PSNB., DSLJ., SMB., PHBS.,
PIKB., PKL.,
Menteri Perhubungan,
Negara Brunei Darussalam.

8. Yang Berhormat,

Pehin Orang Kaya Johan Pahlawan Dato Paduka Awang Haji
Adanan bin Begawan Pehin Siraja Khatib Dato Seri Setia
Awang Haji Mohd. Yusof, DPMB., PSB., PJK., PIKB., PKL.,
Menteri Hal Ehwal Dalam Negeri,
Negara Brunei Darussalam.

9. Yang Berhormat,

Pehin Orang Kaya Indera Pahlawan Dato Paduka Awang Haji
Suyoi bin Haji Osman, DPMB., PSB., PJK., PIKB., PKL.,
Menteri Kesihatan,
Negara Brunei Darussalam.

10. Yang Berhormat,

Pehin Orang Kaya Hamzah Pahlawan Dato Paduka Awang
Haji Abdullah bin Begawan Mudim Dato Paduka Haji Bakar,
DPMB., PKL.,
Menteri Pembangunan,
Negara Brunei Darussalam.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 243

11. Yang Berhormat,
Pehin Orang Kaya Seri Dewa Mejar Jeneral (B) Dato Seri
Pahlawan Awang Haji Mohammad bin Haji Daud, PSPNB.,
DSNB., DSLJ., DPMB., PHBS., PBLI.,
Menteri Kebudayaan, Belia dan Sukan,
Negara Brunei Darussalam.

13. Yang Berhormat,
Pehin Orang Kaya Laila Setia Dato Paduka Haji
Abdul Rahman bin Haji Ibrahim, DPMB., SNB., PIKB., PKL.,
Menteri Kewangan Kedua (II),
Negara Brunei Darussalam.

14. Yang Berhormat,

Pehin Orang Kaya Pekerma Dewa Dato Seri
Paduka Awang Lim Jock Seng, SPMB., PJK., PKL.,
Menteri Hal Ehwal Luar Negeri dan Perdagangan Kedua (II),
Negara Brunei Darussalam.

AHLI RASMI YANG DI LANTIK (ORANG-ORANG BERGELAR):

15. Yang Amat Mulia,
Pengiran Setia Negara Pengiran (Dr.) Haji Mohd. Yusuf bin
Pengiran Haji Abdul Rahim, DK., SPMB., DSNB., POAS.,
PHBS., PJK., PKL.,
Negara Brunei Darussalam.

16. Yang Amat Mulia,

Pengiran Dipa Negara Laila Diraja Pengiran Haji Abdul
Momin bin Pengiran Haji Ismail, DK., DSNB., DPMB., POAS.,
PHBS., PBLI., PJK., PKL.,
Negara Brunei Darussalam.

12. Yang Berhormat,
Pehin Orang Kaya Seri Utama Dato Seri Paduka Awang
Haji Yahya bin Begawan Mudim Dato Paduka Haji Bakar,
SPMB., DSNB., PJK., PIKB., PKL.,
Menteri Tenaga (Minister of Energy) di Jabatan Perdana
Menteri,
Negara Brunei Darussalam.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 244

17. Yang Berhormat,
Pehin Datu Singamanteri Kol. (B) Dato Paduka Awang
Haji Mohd. Yasmin bin Haji Umar, DPMB.,
Negara Brunei Darussalam.

AHLI DILANTIK (ORANG-ORANG YANG TELAH MENCAPAI
KECEMERLANGAN) :

18. Yang Berhormat,
Pengiran Dato Paduka Haji Damit bin Pengiran Haji Sunggoh,
DPMB., PHBS., PKL.,
Negara Brunei Darussalam.

19. Yang Berhormat,

Pehin Kapitan Lela Diraja Awang Goh King Chin, SMB.,
PHBS.,
Negara Brunei Darussalam.

20. Yang Berhormat,

Orang Kaya Maha Bijaya Awang Haji Othman bin Uking,
SMB., PSB., PJK., PKL.,
Negara Brunei Darussalam.

21. Yang Berhormat,

Awang Haji Idris bin Haji Abas, SNB., SMB., PJK.,
Negara Brunei Darussalam.

22. Yang Berhormat,

Awang Haji Sulaiman bin Haji Ahai, PSB.,
Negara Brunei Darussalam.

23. Yang Berhormat,

Dato Paduka Awang Haji Puasa bin Orang Kaya Seri
Pahlawan Tudin, DPMB., SLJ., PJK., PKL.,
Negara Brunei Darussalam.

24. Yang Berhormat,

Dato Paduka Awang Haji Yunos bin Mohd Noh, DPMB., PJK.,
PKL.,
Negara Brunei Darussalam.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 245

AHLI YANG DILANTIK DARI DAERAH-DAERAH:

25. Yang Berhormat,
Mejar (B) Awang Haji Abu Bakar bin Awang Haji Ibrahim,
SMB., PJK., PKL.,
Penghulu Mukim Kota Batu,
Negara Brunei Darussalam .

26. Yang Berhormat,

Awang Haji Bakar bin Mansor, PSB., PKL.,
Penghulu Mukim Lumapas,
Negara Brunei Darussalam.

27. Yang Berhormat,

Orang Kaya Jaya Putera Awang Haji Muhammad Taha bin
Abd. Rauf, SMB., PSB., PJK., PIKB., PKL.,
Penghulu Mukim Keriam,
Negara Brunei Darussalam.

28. Yang Berhormat,

Awang Haji Mohd Shafiee bin Ahmad,
Ketua Kampong Lumut 1,
Negara Brunei Darussalam.

29. Yang Berhormat,

Awang Haji Sulaiman bin Haji Ahad, SMB., PSB.,
Ketua Kampong Belingos,
Negara Brunei Darussalam.

HADIR
BERSAMA:

1. Yang Dimuliakan,
Pehin Orang Kaya Pekerma Jaya Dato Paduka Awang Haji
Judin bin Haji Asar, DPMB., SLJ., POAS., PBLI., PJK., PKL.,
Jurutulis Majlis Mesyuarat Negara,
Negara Brunei Darussalam.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 246

PUSAT PERSIDANGAN ANTARABANGSA (ICC)

Selasa, 21 Safar 1427 / 21 Mac 2006

Majlis mula bersidang jam 9.30 pagi

Yang Dipertua Dewan: Bismillahir

Rahmanir Rahim, sekarang

persidangan disambung semula.

Jurutulis: Bismillahir Rahmanir

Rahim, Mesyuarat Pertama Dari

Musim Permesyuaratan Kedua bagi

Majlis Mesyuarat Negara disambung

semula dengan mendahului Doa

Selamat.

Jurutulis: Membaca (Doa Selamat).

Yang Dipertua Dewan: Ahli-Ahli

Yang Berhormat, bagi membolehkan

kita menyempurnakan beberapa tajuk

anggaran belanjawan yang dapat kita

jayakan kira-kira 49 tajuk dan

sekarang tinggal lagi ialah

26 tajuk. Jadi sekarang saya

minta Ahli-Ahli berkerjasama bagi

membincangkan kepada tajuk-tajuk

berasaskan kepada kewangan itu

dengan tidak melebihi perkataan-

perkataan lain supaya perjalanan kita

mudah selesai.

Sekarang saya tangguhkan majlis ini

untuk kita bersidang secara

jawatankuasa.

(Majlis bersidang selaku

Jawatankuasa)

Pengerusi: Ahli - Ahli Yang

Berhormat, semalam kita dapat

selesai dari Kementerian

Perindustrian dan Sumber-Sumber

Utama. Mulai sekarang kita

bincangkan tajuk SJ01A – Jabatan

Kementerian Hal Ehwal Ugama.

Yang Berhormat Awang Haji Abu

Bakar bin Mansor: Bismillahir

Rahmanir Rahim, Yang Amat Mulia

Pengiran Pengerusi, peramba

ringkaskan permasalahan iaitu:-

1. Mengenai dengan pemeliharaan

bagi kerosakan - kerosakan

bangunan - bangunan, masjid-

masjid, balai - balai ibadat dan

sekolah - sekolah ugama

di kawasan atau mukim-mukim

di darat dan di Kampung Air. Ada

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 247

di antara bangunan yang

disebutkan ini sudah lama rosak

dan dilapurkan kepada pihak yang

berkenaan dan sehingga sekarang

belum ada pembaikan

sebagaimana yang diketahui dalam

anggaran perbelanjaan dan

peruntukan sebanyak $450 ribu.

Saya pohonkan kepada pihak-

pihak yang berkenaan agar

kerosakan-kerosakan akan dapat

dibaiki.

2. Mengenai dengan pembinaan

semula bangunan sekolah-sekolah

ugama di Daerah Bunei dan Muara

ada terdapat beberapa buah

sekolah yang berbentuk

sementara. Jadi dipohonkan

sekolah ugama yang berbentuk

sementara yang sudah lama

usianya agar dibuat / diganti

dengan bangunan kekal.

Terima kasih, mohonkan ampun.

Yang Berhormat Perin Jawatan Luar

Pekerma Raja Dato Seri Utama Dr.

Ustaz Haji Awang Mohd. Zain bin

Haji Serudin: Terima kasih Yang

Amat Mulia Pengiran Pengerusi,

mengenai dengan pemeliharaan

bangunan-bangunan, masjid-masjid,

balai-balai ibadat, sekolah-sekolah

ugama yang perlu dibaiki semula,

sebenarnya bangunan-bangunan

yang ada terdapat kerosakan itu

memanglah diambil perhatian dan

disiasat oleh Kementerian Hal Ehwal

Ugama dan Jabatan Hal Ehwal

Masjid.

Untuk memperbaikinya oleh kerana

perkara ini berlaku diseluruh negara

jadi ini adalah mementingkan

keutamaan-keutamaanya bukanlah

dibiarkan dengan tidak diperdulikan.

Insya-Allah saya sangat-sangat

mengalu-alukan diatas maklumat-

maklumat seperti ini kerana Jabatan

Hal Ehwal Masjid memang

mengambil perhatian yang berat

terhadap bangunan-bangunan,

khasnya masjid-masjid, balai-balai

ibadat dan sekolah-sekolah ugama.

Insya-Allah kerosakkan-kerosakkan

itu akan sentiasa dipantau dan

diusahakan pembaikannya.

Mengenai dengan sekolah-sekolah

ugama bangunan sementara

memanglah ada, ada beberapa

buah sekolah-sekolah bangunan

sementara itu rancangan-rancangan

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 248

untuk memperbaikinya dan

di bangunkan bangunan kekal,

memang kalau kita lihat dalam

rancangan kemajuan nanti bangunan

banyak sekolah ugama yang

dimasukkan didalamnya. Terima

kasih.

Pengerusi: Ahli-Ahli Yang Berhormat.

Yang Berhormat Mejar (B) Awang

Haji Abu Bakar bin Awang Haji

Ibrahim: Yang Amat Mulia Pengiran

Pengerusi, usul bagi menyokong

sokongan yang dibuat dalam tajuk

SJ01A - Kementerian Hal Ehwal

Ugama. Satu rancangan untuk

membuka tanah perkuburan orang

Islam telah pun dilaksanakan di Pulau

Berambang yang berdekatan dengan

kawasan yang dinamakan Buang

Tawar terletak di Mukim Kota Batu.

Kerja-kerja meratakan tanah dan

membersihkan kawasan dan

memasang pagar telahpun dijalankan

2 ke 3 tahun yang lalu.

Pada masa ini kerja-kerja tersebut

diberhentikan dan ditinggalkan begitu

saja, tidak diketahui kedudukannya

sama ada projek ini siap sepenuhnya

atau hanya separuh jalan. Saya juga

difahamkan tanah perkuburan itu

masih belum dapat digunakan dan

mungkin tidak dapat digunakan

sama sekali bagi maksud tersebut.

Kerana keadaan tanah yang begitu

keras mengandungi batu-batan yang

tidak dapat ditembusi oleh cangkul

dan skup. Oleh yang demikian,

melalui dewan yang mulia ini saya

ingin mendapat penjelasan

1. Berapa banyakkah peruntukkan

yang digunakan dalam projek

ini?

2. Apakah kedudukan kawasan

tanah perkuburan ini akan

diteruskan juga sedangkan

tidak sesuai dengan keadaan

tanah yang keseluruhannya

keras.

3. Adakah sebelum rancangan

atau projek ini dilaksanakan

terlebih dahulu mendapat

khidmat nasihat daripada pihak-

pihak tertentu seperti JKR,

khususnya kaji bumi jika tidak

dan mengapa boleh jadi

demikian.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 249

4. Saya berpendapat jika projek ini

diberhentikan dan ditinggalkan

begitu saja, maka berdasarkan

alasan disebutkan itu tadi ia

merupakan projek yang gagal dan

tidak mencapai matlamatnya.

Kegagalan yang demikian boleh

mengundang risiko kearah

kerugian di samping boleh

mengundang kerarah pembaziran.

Maklumat yang dinyatakan dan

diberikan berdasarkan kepada

muzakarah diantara penghulu-

penghulu Mukim dan ketua

kampong Daerah Brunei/Muara

bersama dengan wakil-wakil

Kementerian Hal Ehwal Ugama

pada tahun 2005. Dalam sesi

taklimat untuk menutup dan

membuka tanah perkuburan orang

Islam yang baru. Sekian, mohon

ampun.

Pengerusi: Ahli-Ahli Yang Berhormat

Yang Berhormat Pehin Jawatan

Luar Pekerma Raja Dato Seri Utama

Dr. Ustaz Awang Haji Mohd Zain bin

Haji Serudin: Terima kasih Yang

Amat Mulia, Pengiran Pengerusi,

maklumat-maklumat mengenai

dengan tanah perkuburan orang Islam

yang baru yang dibuka di Kampung

Berambang dan Kampung Buang

Tawar. Memang ada masalah pada

masa ini. Perkara ini akan disiasat

terus dan perundingan-perundingan

di antara Kementerian Hal Ewhal

Ugama dan Kementerian

Pembangunan akan diteruskan bagi

menyelidiki lebih mendalam perkara

ini. Sebenarnya sebelum rancangan

ini dimulakan memanglah ada

perundingan dan penyiasatan

di antara kedua-dua Kementerian.

Tujuan mengadakan satu

perkuburan bagi Kampung Air

memanglah sangat mustahak kerana

perkuburan Jalan Subok, Jalan

Residency sudah penuh dan apabila

ada masalah rancangan perkuburan

di Kampung Berambang dan

Kampung Buang Tawar maka satu

perkuburan baru telah dibuat

di Kampung Terunjing dan juga

di beberapa tempat disiasat bagi

kemudahan untuk orang-orang

di Kampung Air dan telah diberitahu

kepada Penghulu-Penghulu, Ketua-

Ketua Kampung.

Setakat ini memanglah kerja-kerja

di Kampung Berambang dan Buang

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 250

Tawar diberhenti sementara, kerana

perundingan-perundingan di antara

dua Kementerian-Kementerian sedang

berjalan untuk menentukan

kedudukannya. Jadi setakat ini saja

yang dapat saya berikan Pengiran

Pengerusi. Bahawasanya perkuburan

Kampung Berambang diberhentikan

dan bagi menampung kehendak

Kampung Air telah diberitahu kepada

Penghulu-Penghulu dan Ketua-Ketua

Kampong yang berkenaan bahawa

Kubur Subok atau Kubur Jalan

Residency ditutup, ada perkuburan-

perkuburan lain yang masih boleh

digunakan umpamanya Sungai Panga,

Perkuburan Kandang Haji Tarif dan

lain-lain lagi dan bagi orang di darat

atau orang kampung air pun boleh

pergi ke Kampong Terunjing,

perkuburan yang bersistem. Terima

kasih.

Pengerusi: Ahli Yang Berhormat

adakah memadai jawapan sila..

Yang Berhormat Mejar (B) Awang

Haji Abu Bakar bin Awang Haji

Ibrahim: Terima kasih, Yang Amat

Mulia Pengiran Pengerusi, apa yang

menjadi keraguan kepada peramba

yang pertama sekali memang

peruntukan yang telah disediakan

telah pun digunakan jadi walaupun

pada masa ini projek tersebut

diberhentikan untuk menunggu hasil

rundingan daripada pihak-pihak yang

berkenaan soalnya sekarang adakah

projek yang telah nyata tidak dapat

kita gunakan ini masih juga akan

diteruskan, itu yang pertama.

Yang kedua peramba ada

menyatakan tadi projek ini adalah

merupakan projek yang gagal jika

sekiranya tidak dapat diteruskan

maka ia adalah mengundang risiko

ke arah kejayaan di samping boleh

mengundang ke arah pembaziran,

mohon penjelasan, sekian terima

kasih.

Pengerusi: Ahli Yang Berhormat

silakan.

Yang Berhormat Pehin Jawatan

Luar Pekerma Raja Dato Seri

Utama Dr. Ustaz Haji Awang

Mohd. Zain bin Haji Serudin:

Pengiran Pengerusi, sebagaimana

yang telah saya terangkan tadi buat

sementara ini kerja-kerja telah

diberhentikan kerana perundingan-

perundingan sedang berjalan

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 251

mengenai rancangan itu, sama ada ia

akan di teruskan atau sebaliknya

tertakluklah kepada hasil perundingan

dan penyiasatan di antara kedua belah

pihak nanti, Insya-Allah.

Yang Berhormat Awang Haji

Mohd Shafiee bin Ahmad:

Bismillah Hirrahmanir Rahim,

Assalamualaikum Warahmatullahi

Taala Wabarakatuh, Yang Amat Mulia

Pengiran Pengerusi dan Ahli-Ahli

Yang Berhormat pada tiap-tiap tahun

Kementerian Hal Ehwal Ugama ada

mengeluarkan kalendar yang cukup

lengkap, canggih dan pada waktu

yang sama jua tiap-tiap tahun Jabatan

Penerangan ada mengeluarkan

kalendar jua, jadi saya mencadangkan

untuk menjimatkan kos walaupun

sedikit kalau dapat diselaraskan

pengeluaran kalendar tersebut itu

yang pertama.

Yang kedua peramba mendengar

beberapa ristaan yang kurang sedap

didengar oleh kitani tentang ketiadaan

setengah-setengah imam di waktu-

waktu solat sembahyang di setengah-

setengah masjid di Negara Brunei

Darussalam. Sebagai menjaga

imej para imam peramba

mencadangkanlah satu kata orang

pemantauan haruslah dijalankan.

Yang ketiga peramba khususnya

sebagai Ketua Kampong di Mukim

Sungai Liang pernah memohon

kepada Jabatan Hal Ehwal ugama

untuk mendirikan pembinaan sebuah

masjid di kampung tersebut,

peramba ingin mengetahuilah akan

status permohonan tersebut, sekian

terima kasih.

Pengerusi: Ahli Yang Berhormat

silakan.

Yang Berhormat Pehin Jawatan

Luar Pekerma Raja Dato Seri

Utama Dr. Ustaz Haji Awang

Mohd. Zain bin Haji Serudin: Yang

Amat Mulia Pengiran Pengerusi,

terima kasih di atas tiga perkara

yang ditimbulkan oleh Yang

Berhormat itu. Mengenai kalendar

tadi sungguhpun kedua-dua jabatan

mengeluarkan kalendar setiap tahun

sebenarnya permintaan sangatlah

banyak sehingga calendar itu tidak

cukup sehingga kehabisan dan ada

permintaan dan orang ramai terus di

kirim dan sebenarnya kalendar

masing-masing jabatan itu

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 252

mempunyai kelebihan-kelebihan dan

cara-caranya yang tertentu dalam

membuat calendar dan mendukung

tujuan-tujuan masing-masing.

Yang kedua mengenai dengan

ketiadaan imam di waktu-waktu solat

di beberapa buah masjid memanglah

saya sendiri mendengar perkara

ini, dan pemantauan-pemantauan

memang dibuat kerana di tiap-tiap

daerah ada mempunyai zon dan di

tiap-tiap zon itu ada ketuanya, dalam

pada itu kita hendaklah juga faham

bahawasanya imam-imam itu juga

adalah menjadi yang orang-orang

jurunikah. Masaalah kitani jurunikah

umpamanya ia dilagau pukul dua,

tunggu-tunggu, nikahnya pukul empat

baru berlangsung, kerana pengantin

laki-laki lambat datang ke rumah

pengantin perempuan, ketinggalan

sembahyang Asar di masjid, inilah

di antara perkara-perkara berlaku.

Jadi dalam dewan yang mulia ini, saya

mintalah Ketua-Ketua Kampung dan

juga Penghulu-Penghulu, bisai tah

orang-orang Kampung yang

berkenaan atu benar-benar

menetapkan jam yang sebenarnya,

supaya jurunikah-jurunikah yang

berstatus imam itu tidak

meninggalkan masjid sehingga tidak

sempat menjadi Imam pada

waktunya. Kerana beberapa

penghulu sendiri memang

merisikkan perkara ini kepada saya

selain daripada saya mengetahui

sendiri keadaan ini dan Kementerian

Hal Ehwal Ugama dan Jabatan

Masjid, mengambil perhatian yang

berat berhubung dengan imam yang

tidak dapat hadir di masjid

mengimamkan pada waktu

sembahyang. Terima kasih di atas

makluman itu, dan kami mengambil

perhatian yang berat.

Berhubung dengan permohonan

untuk mendirikan sebuah masjid

memanglah permohonan-

permohonan untuk membina masjid

di mana-mana tempat pun diambil

perhatian, di antaranya ialah

menentukan bilangan penduduk-

penduduk yang istilah kitani yang

sudah akil baligh, kemudian berapa

jauh antara masjid yang

dicadangkan dengan masjid yang

ada, yang terdekat, adakah difikirkan

mustahak masjid baru ini sedangkan

masjid yang dekat ada di sana dan

masih boleh menampung penjimatan

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 253

dalam pada itu masih tapak masjid

juga menimbulkan masaalah,

penyiasatan tapak inipun akan

mengambil masa. walau

bagaimanapun saya minta kepada

Yang Berhormat di mana kampungnya

Yang Berhormat memohon itu?

Yang Berhormat Awang Haji Mohd

Shafiee bin Ahmad: Di Kampung

Lumut Satu Pehin.

Yang Berhormat Pehin Jawatan

Luar Pekerma Raja Dato Seri Utama

Dr. Ustaz Haji Awang Mohd. Zain

bin Haji Serudin: Terima kasih Yang

Berhormat.

Pengerusi: Ahli-Ahli Yang Berhormat

tidak ada pertanyaan lagi, tidak ada

perbahasan?

Yang Berhormat Orang Kaya Jaya

Putera Awang Haji Muhammad Taha

bin Abd. Rauf: Terima kasih Yang

Amat Mulia Pengiran Pengerusi, Ahli-

Ahli yang Berhormat, Bismillahir

Rahmanir Rahim, ada beberapa

perkara yang akan saya timbulkan

dalam majlis dewan yang mulia ini,

bila mana saya meneliti Pegawai

Ugama Kanan tahun lepas, tujuh

masa ani tinggal lima, macam itu

juga Pegawai Ugama, dulu sepuluh

sekarang tinggal sembilan, jadi

nampaknya berkurangan, apakah

pihak Kementerian tidak

mencadangkan lebih banyak

pegawai pelajaran kanan dan

pegawai pelajaran agama itu yang

pertama.

Yang kedua, kalau kita melihat

Pejabat Ugama Tutong yang

didirikan beberapa tahun lepas

nampaknya bangunan itu sudah

lama, apakah pihak Kementerian ini

untuk membina pejabat baru? Kalau

kiranya ada terima kasih, kalau

kiranya tidak ada lebih baik

diusahakan.

Yang ketiga, mengenai dengan

pembinaan Masjid Kiudang

di Tutong, nampak kalau didengar

daripada apa yang kita difahamkan

ia akan dibina dalam tahun berapa?

Dalam masjid jua tambahan

pembinaan bangunan Masjid

Keriam, jadi nampaknya pun belum

ada hasil harap mendapat

penjelasan, terima kasih.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 254

Yang Berhormat Pehin Jawatan

Luar Pekerma Raja Dato

Seri Utama Dr. Ustaz Haji

Awang Mohd. Zain bin

Haji Serudin: Pengiran Yang

Dipertua, terima kasih atas maklumat-

maklumat ini, berhubung dengan

kepegawaian itu saya sebenarnya

kurang jelas antadi, tolong Yang

Berhormat ulangi lagi mengenai yang

pertama kerana kurang jelas.

Yang Berhormat Orang Kaya Jaya

Putera Awang Haji Muhammad Taha

bin Abd. Rauf: Terima kasih kalau

saya lihat dalam anggaran belanjawan

ani tahun lepas pegawai ugama kanan

tujuh orang tapi mengapa tia pulang

turun kepada lima orang, macamatu

jua pegawai ugama dulu sepuluh

orang, sekarang tinggal sembilan

orang jadi peluang-peluang mereka

ani untuk meninggikan lagi supaya

prestasi Jabatan Ugama akan lebih

berwibawa lagi, terima kasih.

Yang Berhormat Pehin Jawatan

Luar Pekerma Raja Dato Seri Utama

Dr. Ustaz Haji Awang Mohd. Zain

bin Haji Serudin: Satu perkara di

muka satu yang sebuting di muka

berapa tu? Kalau kitani lihat di muka

surat satu, pegawai ugama sepuluh

jadi sembilan, sila lihat “lain-lain hal”

satu jawatan dipindah ke Jabatan

Majlis Ugama Islam, jadi inda

kurang, ia orang atu dipindah,

kerana dahulu “Bahagian” Majlis

Ugama Islam sekali lagi di “Jabatan”

Majlis Ugama Islam, orang atu

dipindah ke sana, yang saya ingin

saya tahu lagi yang merujuk kepada

pegawai ugama kanan tujuh menjadi

lima muka surat berapa Yang

Berhormat? Di halaman

“lain-lain hal" satu jawatan

ke Bahagian Penyelidikan dan

Perkembangan, satu jawatan lagi

ditukar gelarannya menjadi Timbalan

Setiausaha Majlis Ugama Islam,

ertinya tidak berkurangan, satu

Jawatan ditukar gelarannya dan

seorang yang duduk di sana pindah

ke tempat lain, tidak ada kurang,

masih lagi bilangan atu, hanya

orangnya pindah ke jabatan lain dan

satu jawatan ditukar nama.

Mengenai dengan Pejabat Ugama

Tutong terima kasih di atas perhatian

Yang Berhormat atu, memanglah

Kementerian Hal Ehwal Ugama

sendiri merasakan perkara ini dan

difikirkan, dan akan diambil tindakan-

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 255

tindakan yang bersesuaian, terima

kasih. Mengenai dengan Masjid

Kiudang insya-Allah perkara-perkara

masaalah tanah, masaalah plan-nya

akan diambil tindakan sesegera

mungkin, insya-Allah, yang keempat

atu saya kurang jelas tadi, dapat Yang

Berhormat dapat mengulangi lagi.

Yang Berhormat Orang Kaya Jaya

Putera Awang Haji Muhammad Taha

bin Abd. Rauf: Ingin saya mengulangi

lagi, Yang Amat Mulia Pengerusi,

di Bangunan Masjid Kampung Keriam

nampaknya ada beberapa kali

pegawai-pegawai yang berkenaan

melihat dan memeriksa kononya akan

ditambah bangunannya itu sehingga

pada masa ani.

Yang Berhormat Pehin Jawatan

Luar Pekerma Raja Dato Seri Utama

Dr. Ustaz Haji Awang Mohd Zain bin

Haji Serudin: Terima kasih, kalau

ketani lihat bukan belanja tahunan,

tetapi dalam perbelanjaan Kemajuan

Negara muka surat 34, 9210 – 01

bangunan tambahan Masjid Kampong

Keriam harga rancangan $850 ribu

dan bagi tahun 2006 – 2007

diperuntukkan 510 ribu ada dalam

Rancangan Kemajuan.

Yang Berhormat Orang Kaya Jaya

Putera Awang Haji Muhammad

Taha bin Haji Rauf: Ingin tahu jua

Pengiran Pengerusi bahawa bila tah

masanya kan menambah atu,

estimate sudah ada, kuasa pun

sudah ada.

Pengerusi: Ahli Yang Berhormat

masalah pentadbiran itu sudah

diberitahu tadi inda payah ditanya,

jangan memanjangkan perbicaraaan

kalau perkara-perkara yang berjalan

biasa. Silakan ada ahli-ahli mahu

bertanya.

Yang Berhormat Awang Haji

Sulaiman bin Haji Ahad. Bismillah

irahman irahim, assalamulaikum

warahmatulahi wabarkatuh, Yang

Amat Mulia Pengiran Pengerusi dan

Ahli Yang Berhormat dalam

menghadapkan hasrat murni rakyat

dan penduduk daerah Temburong

sepertimana yang dititahkan oleh

Kebawah Duli Yang Maha Mulia

Paduka Seri Baginda Sultan Haji

Hassanal Bolkiah Mu’izzaddin

Waddaulah di majlis Konvekesen Ke

17 Universiti Brunei Darussalam

pada hari Selasa, 2 Syabaan 1426

bersamaan 6 September 2005.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 256

Di mana Baginda bertitah bahawa

asas untuk menubuhkan sebuah

Universiti Islam tulin sudah ada, dan

apa yang tinggal kini hanyalah

menunggu saat untuk kita mengurak

langkah dan akan berfungsi untuk

menampung keperluan masa kini dan

akan datang, di samping menjadi

mercu tanda kegemilangan kepada

Negara.

Yang Amat Mulia Pengiran Pengerusi

akan titah baginda yang amat ikhlas

untuk menyampaikan kepada

rakyatnya, ianya amatlah disambut

baik oleh rakyat dan penduduk di

Daerah Temburong, maka dalam

cadanagan ini saya bagi

mewakili penduduk Daerah

Temburong kiranya diujudkan nanti

Universiti Islam tersebut akan dapat

dibangunkan di daerah Temburong,

Sekian wabilahi taufik wal hidayah

wasalam alaikum warahmatullahi

wabarkatu.

Pengerusi: Ahli Yang Berhormat.

Yang Berhormat Pehin Jawatan

Luar Pekerma Raja Dato Seri Utama

Dr. Ustaz Haji Awang Mohd Zain bin

Haji Serudin: Yang Amat Mulia

Pengiran Pengerusi titah Kebawah

Duli Yang Maha Mulia dijunjung

mengenai dengan penubuhan

Universiti Islam tulin dan sebuah

Jawatankuasa telah dibentuk dan

dipengerusikan oleh Yang Mulia

Timbalan Menteri Pendidikan dan

mereka telah pun bermesyuarat

beberapa kali dan mendirikannya itu

akan memakan masa. Mengenai

pemilihan tempat itu pun

tertakluk kepada cadangan-

cadangan Jawatankuasa itu dan

bukan saja Jawatankasa itu bahkan

terpaksa akan dilantik Konsultan-

Konsultan tertentu bagi memilih

tempat dan perkara ini akan

diselesaikan sebaik-baiknya, kita

sama-sama menunggu.

Encik Gamat menikam gamat,

Bunga melur kembang melati,

Mudah-mudahan hidup selamat,

Dalam telur boleh dinanti.

Pengerusi: Ahli Yang Berhormat

ada lagi ahli-ahli yang ingin

membahaskan tajuk Kementerian

Ugama, sekiranya kalau tidak ada.

Yang Amat Mulia Pengiran Setia

Negara Pengiran (Dr) Haji Mohd

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 257

Yusuf bin Pengiran Haji Abdul

Rahim: Tuan Pengerusi saya sendiri

ingin bertanya saja Menteri Ugama

tentang kononnya ada sebuah masjid

di Kampong Sengkarai, bukan kerana

saya tinggal di Kampong Sengkarai

maka saya bawa ini tetapi ini adalah

untuk kebajikan penduduk Kampung

Sengkarai yang lebih kurang dalam

1000 orang yang tinggal di sana tapi

tidak ada masjid.

Jadi sama ada bahagian lain tidak

dikhaskan tapi saya dipercayai

cadangan mengadakan masjid

di Kampong Sengkarai sudah

berpuluh tahun sampai sekarang tidak

ada satu pun nampak.

Di sini dalam cadangan Kementerian

Ugama, bangunan tambahan masjid

di Kampung Keriam ada, bangunan

di Kampong Pengkalan Batu ada,

bangunan di Bengkurong ada, Sungai

Buloh pun di Labi pun ada. Tapi

Kampung Sengkarai yang lebih kurang

10 tahun dicadangkan tapaknya dari

satu tempat ke satu tempat tak ada

sampai sekarang orang-orang

Kampung Sengkarai, keluar sekali lagi

saya katakan bukan saya tinggal di

Kampong Sengkarai, nak sembahyang

pun di Kuala Tutong pun ada

di masjidnya, di Bandar Tutong pun

ada masjidnya tapi kalau dapatlah

oleh kerana ada cadangan itu jadi

saya harap supaya dapat, pasal apa

saya tidak nampak kalau ada saya

tidak bertanya, terima kasih.

YB Pehin Jawatan Luar Pekerma

Raja Dato Seri Utama Dr. Ustaz

Haji Awang Mohd Zain bin Haji

Serudin: Yang Amat Mulia

Pengerusi kadang-kadang memberi

jauh hati, sebenarnya di Sengkarai

ada Balai Ibadat, Balai Ibadat ani

antara balai ibadat yang maju

pernah mendapat anugerah dalam

anugerah takmir masjid dan saya

sendiri pun pernah berkunjung

ke balai ibadat ini, memang perlu

ada masjid di sana bagi

menggantikan bangunan ini. Al-kisah

ialah masalah tanah, tanah Lot

2107, oleh seorang hamba Allah

yang ingin berwakaf luasnya kira-kira

satu ekar setengah.

Setelah dikenal pasti hasil lawatan

Kementerian Ugama dan Jabatan

Masjid melawat dan yang berkenaan

dengan balai ibadat, mesyuarat

diadakan dibalai Ibadat itu,

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 258

jawatankuasa Takmir dan beberapa

wakil kampong, mereka tidak

bersetuju dengan tapak yang ingin

diwakafkan itu melihat kepada

beberapa masalah, diantaranya

“infrastructure” cukup susah maka

Kementerian Ugama pun mencari

tempat dan Perancang Bandar

mencadangkan satu tempat di Jalan

Pengasing dekat Highway Tutong

Belait, usaha pun dibuat.

Tiba-tiba seorang hamba Allah dengan

tanah Lot 1879 ingin berwakaf dan

kami pun ahlan wasahlan wa

marhaban kerana ini adalah kerja

yang berkebajikan. Sesudah diproses,

ada pula gundalai yang lain sehingga

wakaf itu tidak dapat diteruskan, maka

sekarang kembali lah tanah di jalan

Pengasing, dekat Highway Belait

Tutong dan alhamdulillah baru-baru ini

telah digazzetekan. Insya-Allah proses

bagi membina Masjid sedang

diusahakan tapi tidaklah saya berjanji

bila. Tetapi insya-Allah, masjid itu

akan didirikan kerana mustahak di

sana ada masjid, terima kasih.

Pengerusi: Ahli Yang Berhormat

sekira tidak ada ahli-ahli

ingin membincangkan dan

membahaskan rang undang-Undang

tajuk Kementerian Hal Ehwal Ugama

ini maka tajuk ini kita kira lulus.

Jurutulis: Tajuk SJ 101A Jabatan

Kementerian Hal Ehwal Ugama

dijadikan sebahagian daripada

jadual, Tajuk SK01A, Kementerian

Pembangunan:

Pengerusi: Ahli-ahli Yang

Berhormat.

Yang Berhormat Mejar (B) Awang

Haji Abu Bakar bin Awang Haji

Ibrahim: Terima kasih lagi Yang

Amat Mulia Pengiran Pengerusi dan

Ahli-Ahli Yang Berhormat. Khusus

bagi sokongan bagi sokongan

peruntukan atas tajuk SK 03A

Jabatan Kerja Raya.

Pengerusi: Yang Berhormat

sekarang kita di Jabatan

Kementerian Jabatan Pembangunan

bukan Kerja Raya.

Yang Berhormat Mejar (B) Awang

Haji Abu Bakar bin Awang Haji

Ibrahim: Mohon diampun peramba

tarik balik.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 259

Pengerusi: Ahli-Ahli Yang Berhormat

sekira nya tidak ada.

Yang Berhormat Mejar (B) Awang

Haji Abu Bakar bin Awang Haji

Ibrahim: Sebelum atu menjunjung

ampun barangkali untuk meminta

penjelasan peramba kurang faham

samada boleh usul atau pertanyaan

yang akan peramba hadapkan ini

boleh dibawa ke tajuk

SK01A Jabatan Kementerian

Pembangunan.

Pengerusi: Ahli Yang Berhormat

biasanya apabila membahaskan

sesuatu tajuk hendaklah menumpukan

segala perbahasan itu pada tajuk yang

berkenaan iaitu samada cara

perbelanjaan dan berbagai-bagai lagi

yang kena mengena dengan nya. Jadi

kalau hal itu akan disuarakan tidak lah

menjadi masalah, silakan.

Yang Berhormat Mejar (B) Awang

Haji Abu Bakar bin Awang Haji

Ibrahim: Dalam tajuk diatas peramba

menyokong sepenuhnya cuma

barangkali ada sedikit pertanyaan

kalau sekira dapat dijelaskan yang

berhubung kait kiranya bertepatan

dengan tajuk ini. Iaitu Kementerian

Pembangunan. Ingin tahu saja satu

bangunan yang menjadi misteri pada

masa kini iaitu diantara Sungai

Kianggeh dan masuk ke Sungai

Kianggeh ada satu bangunan pada

masa ini yang tergendala

pembinaannya.

Soalnya sekarang bukan lah

peramba bertanya siapa yang

menjadi pemilik bangunan itu. Apa

yang peramba ingin penjelasan, apa

yang jadi dengan bangunan ini, yang

tidak juga diteruskan samada

disiapkan atau pun tidak, mungkin

soalan barangkali atau pertanyaan

ani perlu mendapat beberapa

pandangan yang lain jika sekiranya,

mudah-mudahan tidak menyentuh

mana-mana pihak, cuma peramba

ingin menghadapkan apakah yang

akan jadi terhadap banguan ini,

sekian terima kasih.

Pengerusi: Ahli-ahli Yang

Berhormat diminta Ahli-Ahli Yang

Berhormat yang berkenaan

memberikan penjelasan.

Yang Berhormat Pehin Orang

Kaya Hamzah Pahlawan Dato

Paduka Awang Haji Abdullah bin

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 260

Begawan Mudim Dato Paduka Haji

Bakar: Bismillah Irahman Nirahim

Peramba menjunjung maaf kerana

tidak dapat memberi penjelasan

kerana bangunan ini adalah

kepunyaan persendirian. Tapi kalau

diperlukan Peramba boleh menyiasat

karang tanah jenisnya, berapa, atu

saja. Tapi apa yang terjadi kepada

bangunan sama ada diteruskan,

Peramba inda dapat memberi

penjelasan. Bukan inda dapat, tidak

ada penerangan yang Peramba dapat

offer atau ketengahkan pada masa ini

tapi kalau kan mau peramba boleh

menyiasat dan memberikannya

dalam akhir karang setelah menyiasat.

Pengerusi: Ahli-Ahli Yang Berhormat

penerangan ada pada Kementerian

Pembangunan jadi cukup, sekiranya

puas hati dan saya meminta ahli ahli

hadirin, sekiranya tidak ada

pertanyaan lagi maka tajuk ini akan

kita luluskan sebahagian daripada

tajuk Undang-Undang Kewangan

2006 dan 2007.

Jurutulis: Tajuk SK01A Jabatan

Kementerian Pembangunan dijadikan

sebahagian daripada Jadual SK02A

Jabatan Kemajuan Perumahan.

Yang Berhormat Awang Haji Idris

bin Haji Abbas: Bismillah

Hirahman Nirahim. Yang Amat

Mulia Pengiran Pengerusi, Ahli

Yang Berhormat, Assalamualaikum

Warahmatullahi Wabarakatuh dan

salam sejahtera. Saya setingi tinggi

menjunjung kasih atas peluang

diberikan Jabatan Kemajuan

Perumahan salah satu jabatan

dalam Kementerian Pembangunan

yang penting yang

bertanggungjawab atas penyediaan

rumah-rumah bagi Negara ini.

Rancangan perumahan kita boleh

dikatakan yang terbaik dirantau ini

malah mungkin juga terbaik

di dunia. Ini ialah visi dan hasrat

Kebawah Duli yang Maha Mulia

yang inginkan melihat setiap

rakyatnya mempunyai rumah.

Setinggi-tinggi menjunjung kasih.

Saya pernah menjadi President

APH (Asian Association Planning

Housing) beberapa tahun yang lalu,

apabila kami bersidang conference

membuat presentation mengenai

dengan Skim Perumahan Brunei

kesemua rakan-rakan Asian hairan

dan tercengang mendengarkan

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 261

akan kemudahan-kemudahan yang

diberikan terkandung dalam skim-

skim tersebut seperti rancangan

perpindahan, perumahan, rakyat jati,

landless skim, bagi rakyat juga skim

pinjaman loan, yang almost interest

free juga perumahan bagi

pekerja-pekerja kakitangan Kerajaan.

Seolah-olah mereka tidak percaya.

Walaubagaimana pun mereka

mengatakan orang-orang Brunei

sangat-sangatlah beruntung.

Alhamdulillah, jadi orang-orang Brunei

yang beruntung yang berkenaan ini

dipohonkanlah memberikan kerjasama

seperti membuat pembayaran yang

diperlukan untuk mengelakkan

tunggakan. Kerana masalah

tunggakan kalau terlalu serius akan

menjejaskan pendapatan hasil

pendapatan Negara. Apakah tindakan

yang akan diambil mengenainya?

Skim ini juga begitu mudah dan

menarik sekali menyebabkan

semua orang-orang berharap-

harapkan bergantung kepadanya

semata-mata.

Jadinya demand atau permintaan naik

tinggi sehinggakan supply tidak

mencukupi disediakan dalam waktu-

waktu yang dikehendaki. Soalan

saya, adakah budget untuk Jabatan

Perumahan mencukupi bagi tenaga-

tenaga manusia jabatan ini

untuk melaksanakan atau

mengimplementasikan penyediaan-

peyediaan perumahan ini.

Saya difahamkan beberapa tahun

yang lalu, permintaan atau

keperluan perumahan kira-kira

1,000 buah setahun dan yang

dapat diusahakan tidak lebih

daripada 400 buah setahun ini

bererti setiap tahun 600 buah “we

have short” setiap tahun. Jadi angka

ini akan meningkat setahun demi

setahun yang juga saya

difahamkan setakat ini kira-kira

hampir 20,000 buah diperlukan.

Jadi soalan saya berapakah %

keperluan perumahan selain rumah-

rumah persendirian yang diusahakan

oleh Jabatan Kemajuan Perumahan,

adakah peluang-peluang diberikan

kepada pihak pihak konsultan

misalnya untuk memberikan

perkhidmatan-perkhidmatan kearah

ini. Barangkali perancangan ini

memang ada tetapi bagaimana

dengan perlaksanaannya untuk

mencapai kematlamat ini dengan

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 262

lebih berkesan. Sukacita disyorkan

juga konsep bekerjasama antara

pihak-pihak awam dengan pihak-

pihak swasta mestilah digalakkan.

Terima kasih.

Pengerusi: Yang Berhormat Menteri

Pembangunan silakan.

Yang Berhormat Pehin Orang Kaya

Hamzah Pahlawan Dato Paduka

Awang Haji Abdullah bin Begawan

Mudim Dato Paduka Haji Bakar:

Bismillah Irahman Nirahim.

Assalamualaikum Warahmatullahi

Wbarakatuh, peramba menjunjung

kaseh sekali lagi. Pertama mengenai

tunggakan. Apa yang dibuat oleh

Kementerian pada masa ini atau

jabatan pada masa ani ialah

memebuat profile penunggak-

penunggak ani kerana tidak dinafikan

bahawa sebahagian daripada

penunggak atu adalah penunggak

betul betul berkesulitan. Tetapi apa

yang disuahakan ialah untuk menapis

penuggak-penunggak supaya kitani

tahu mana penuggak-penunggak

yang tidak berkelayakan untuk

menunggak atu. Jadi apabila ini

diketahui nanti akan diambil beberapa

tertakluk kepada dasar dan cadangan

yang pada masa ini masih dalam

penelitian.

Mengenai dengan skim bagi

mencepatkan perumahan ani,

memang disedari bahawa terdapat

defisit dalam pemberian perumahan

ani, jadi apa yang dibuat pada masa

ini bukan saja di Kemajuan

Perumahan ialah ia ada satu Majlis

Jawatankusa Perumahan. Satu

daripadanya ialah untuk menilai

semula keberkesanan dan kaedah-

kaedah pemberian perumahan ani

termasuklah cara-cara memberi ani

kerana adalah secara kasar dilihat

dalam pemberian sekarang ani,

sistem pemberian sekarang ani

dengan tiap-tiap buah rumah diberi

rumah tanah ani, bukanlah satu

pilihan yang sustainable yang dapat

dijangka tahan jadi beberapa usaha

seperti mengadakan rumah-rumah

padat atau rumah-rumah yang

bertingkat juga sedang diusahakan.

Dalam pada itu termasuklah juga

yang disebutkan oleh Yang

Berhormat tadi untuk mengadakan

synergy ataupun hubungsama

dengan pihak pihak swasta dalam

menjalankan projek ani termasuklah

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 263

beberapa usaha-usaha seperti

kaedah-kaedah pembangunan atu

pembangunan rumah yang baru

misalnya atau kaedah-kaedah

pengkontrekan dan sebagainya.

Insya-Allah, peramba adalah baru

dalam Kementerian ani dan Peramba

melihat daripada usaha-usaha yang

telah dilakukan oleh Yang Berhormat

Menteri Pembangunan yang lama

banyak rancangan-rancangan atu

sudah ada, Jadi Peramba hanya

akan melihat rancangan-rancangan

atu dan menjalankannya dan sambil

atu menyedari akan keadaan-

keadaan pemohon-pemohon dan

orang orang yang perlu atau

berkehendakkan rumah atu. Tidak

dinafikan bahawa pemberian rumah

pada masa ani adalah kurang

daripada keperluan. Terima kasih.

Yang Berhormat Awang Haji Bakar

bin Mansor: Yang Amat Mulia

Pengiran Pengerusi, saya ingin

mendapatkan maklumat daripada

pihak yang berkenaan iaitu mengenai

dengan Rancangan Perpindahan

Perumahan yang terdapat di kawasan

di Mukim Lumapas iaitu di Kampong

Lumapas. Jadi Peramba ingin tahu

kerana sejauh ani Peramba belum

mendapat makluman yang rasmi dari

pihak berkenaan untuk apa dan

berapa dan untuk rakyat mana dan

penduduk mana?

Jadi sejauh ani apa yang peramba

saya maklum rancangan perumahan

ada terdapatyang peramba sebutkan

tadi, jadi bila rancangan ini akan

dijangka siap dan juga berapa unit

kah diperuntukkan di kawasan yang

peramba sebutkan tadi dan juga

sekaligus penduduk persekitaran

kawasan tersebut supaya

memohonlah pada pihak yang

berkenaan untuk diberikan

keutamaan supaya mengisi rumah-

rumah yang akan dibangunkan

di tapak yang Peramba sebutkan.

Menjunjung ampun, terima kasih.

Yang Berhormat Pehin Orang

Kaya Hamzah Pahlawan Dato

Paduka Awang Haji Abdullah bin

Begawan Mudim Dato Paduka Haji

Bakar: Menjunjung kasih sekali lagi.

Peramba mohon maaf kerana

jumlah sebenarnya tidak peramba

ingat tetapi melebih 100 lah boleh

jadi lebih daripada atu. Tetapi apa

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 264

yang Peramba ingat perpindahan atu

dijalankan beberapa fasa.

Fasa pertama akan siap pada ani

daripada peringatan Peramba pada

akhir tahun 2007. Kalau inda silap.

Tetapi kerja-kerja infrastruktur, kerja-

kerja infra dan tanah sudah selesai

sekarang infra dan setengah-

setengah rumah telah pun

dikontrekkan.

Jadi Peramba akan mendapatkan

maklumat ani dalam boleh jadi dalam

pagi ani tetapi apa yang mengenai

pemohon atu ialah perumahan ani

akan diperuntukkan bukan sahaja

kepada pemohon-pemohon yang

berhampiran tetapi kepada semua

pemohon-pemohon yang

berkelayakan kerana pada masa ani

Jabatan Kemajuan Perumahan

mempunyai senarai pemohon-

pemohon yang berkelayakan

mengikut tahun-tahun dan giliran-

giliran atu jadi apabila ia sudah siap

karang rumah-rumah ani akan

ditawarkan kepada pemohon-

pemohon yang berkelayakan bukan

sahaja di kawasan atu saja di mana

saja mereka berkelayakan dan mau

tinggal di rumah atu. Menjunjung

kasih.

Pengerusi. Terima kaseh.

Yang Berhormat Dato Paduka

Awang Haji Yunos bin Mohd Noh:

Assalamualaikum Warahmatullahi

Wabarakatuh, Salam sejahtera.

Bismillah Irahman Nirahim. Yang

Amat Mulia Pengiran Pengerusi dan

ahli ahli Yang Berhormat. Saya

ingin mengemukakan soalan

mengenai dengan satu kawasan

tapak yangmana telah disediakan

“infrastructure”nya dan platform-nya

semua sudah pun sedia barangkali

dalam jangka 6 ke 7 tahun yang lalu

iaitu kawasan di antara Kampong

Lugu dan “Costal Highway”.

Saya ingin bertanya adakah

kawasan ini kawasan perumahan?

Jika ianya kawasan perumahan

bilakah jangka ianya akan

dimajukan? Dan seperti yang

disuarakan oleh Yang Berhormat

tadi macam manakah kalau

sekiranya ada pihak-pihak swasta

yang berkeinginan untuk menyertai

projek perumahan ini? Terima kasih.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 265

Yang Berhormat Pehin Orang Kaya

Hamzah Pahlawan Dato Paduka

Awang Haji Abdullah bin Begawan

Mudim Dato Paduka Haji Bakar:

Peramba menjunjung kasih sekali lagi.

Peramba mengesahkan bahawa tapak

perumahan di Lugu ini memanglah

tapak perumahan. Ianya telahpun

siap topo dan “infrastructure” belum

disiapkan dan diharap perumahan dan

“infrastructure” akan dijalankan dalam

RKN 9 tertakluk kepada peruntukan.

Jabatan Kemajuan Perumahan

mengalu-alukan “any proposal”

daripada pihak pengusaha untuk

sama-sama bagaimana caranya

mengusahakan rumah tersebut. Insya-

Allah.

Pengerusi: Terima kasih.

Yang Berhormat Awang Haji Mohd

Shafiee bin Ahmad: Terima kasih

Yang Amat Mulia Pengiran Pengerusi,

pada masa ini pemohon yang sudah

mempunyai tanah sama ada tanah itu

di atas namanya sendiri atau pun

suaminya kalau suami isteri atau pun

di atas nama bapanya kalau ia anak

beranak tidak akan layak untuk

dipertimbangankan mendapatkan

Skim Perumahan.

Jadi cadangan peramba supaya

peraturan dan cadangan ini supaya

pemohon yang sebegini dapat

dipertimbangkan jika sekiranya

tanah yang dipunyainya itu tidak

dapat dimajukan kerana kos yang

tinggi, barangkali tanah itu paya

yang memakan perbelanjaan yang

besar jika dimajukan.

Kedua, kalau dapat Skim

Perumahan yang pada masa ini

yang terdapat di kawasan Bandar

kalau boleh dilaratkan dan diampit-

ampiti di kawasan-kawasan

pendalaman seperti kalau

di Daerah Belait di Bukit Sawat kah

di Mukim Labi kah. Sekian Yang

Amat Mulia Pengiran Pengerusi.

Terima kasih.

Pengerusi: Ahli Yang Berhormat.

Yang Berhormat Pehin Orang

Kaya Hamzah Pahlawan Dato

Paduka Awang Haji Abdullah bin

Begawan Mudim Dato Paduka Haji

Bakar: Yang Amat Mulia Pengiran

Pengerusi, menjunjung kasih sekali

lagi. Sebenarnya soalan pertama

yang dibangkitkan oleh Yang

Berhormat itu memang sudah ada,

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 266

siapa yang sudah bertanah, biasanya

tidak dapat perpindahan tetapi apabila

mereka merayu bahawa tanahnya itu

susah untuk dimajukan maka

permohonannya itu akan

dipertimbangan. Ada pemohon-

pemohon yang sudah ampit rumah

dengan cara ini.

Mengenai melaratkan Skim

Perumahan ke kawasan luar bandar,

perkara ini pun sedang dalam

pertimbangan bergantung kepada

keadaan tanah dan kesesuaian dan

adanya tanah itu “availability”

ditempat-tempat itu sedang

dipertimbangkan. Apa yang menjadi

kerisauan peramba / saya kitani

nampaknya membuka tanah itu luas,

rumahnya tidak banyak.

Kedua, dalam pada itu, beberapa

skim-skim seperti in-fill dan

penggeranan sudah diadakan

dikawasan-kawasan tersebut misal di

sana atu akan diadakan jua tu dan ani

sudah berjalan jua ni bukanlah skim

perumahan yang ada macam yang

dilihat di Kampung Rimba, tapi skim

in-fill dan pengeranan memang ada tu

dikawasan-kawasan pendalaman.

Pengerusi: Ahli Yang Berhormat,

sekiranya tidak ada lagi ingin

membahaskan Tajuk ini maka kita

luluskan di dalam Jawatankuasa.

Jurutulis: SK02A: Jabatan

Kemajuan Perumahan dijadikan

sebahagian Jadual SK03A: Jabatan

Kerja Raya.

Pengerusi: Ahli-Ahli Yang

Berhormat, adakah Ahli-Ahli ingin

membahaskan Tajuk SK03A ini iaitu

Jabatan Kerja Raya. Sila bahaskan.

Yang Berhormat Mejar (B) Awang

Haji Abu Bakar bin Awang Haji

Ibrahim: Terima kasih Yang Amat

Mulia Pengiran Pengerusi dan Ahli-

Ahli Yang Berhormat, usul bagi

menyokong peruntukan atas Tajuk

SKO3A : Jabatan Kerja Raya.

Perkara atau usul yang akan saya

kemukakan di dalam Majlis yang

mulia ini, ialah membesar dan

menaikkan taraf jalan raya

sepanjang Jalan Residency dan

Jalan Kota Batu. Sebut sahaja Jalan

Residency daripada Jambantan

Sungai Kianggeh menuju ke Pusat

Kesenian hingga ke Kampung

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 267

Sungai Lampai dan Kampung Pintu

Malim.

Semua orang Brunei tahu bahawa

kawasan ini adalah kawasan yang

indah dan menarik lebih-lebih lagi kita

melihat pemandangan indah Kampung

Air yang menjadi kebanggaan kita

semua, tetapi sayangnya jalanraya

yang disebutkan ini agak kecil dan

sempit, ditambah lagi dengan

kesesakan kereta yang diletakkan

dikiri kanan jalan memburukan lagi

keadaan. Kenderaan yang diletakkan

begitu banyak ditempat yang begitu

terhad, tidak teratur dan tidak

mempunyai sistem.

Di akhir-akhir ini keadaan jalanraya

bertambah sesak dengan kenderaan

yang diletak di kiri kanan sepanjang

jalan-jalan tersebut akan bertambah

apabila sistem letak kereta berbayar

metro diperkenalkan di tiga tempat

berdekatan dengan kawasan tanah

perkuburan Islam yang mungkin orang

ramai tidak berminat untuk

menggunakannya. Pemilik kenderaan

pun berpindah dan meletakkan

disepanjang Jalan Residency daripada

Pusat Kesenian hingga ke Kampung

Sungai Lampai dan Pintu Malim.

Manakala Jalan Kota Batu pula

daripada Kampung Pintu Malim

menaiki Bukit Muzium hingga jalan

pusing keliling Kampung Mentiri

telahpun dibina pada tahun 1972

ketika lawatan Baginda Queen ke

Negara Brunei Darussalam sudah 34

tahun yang lalu. Keadaan hari ini

jalan tersebut masih sama seperti 34

tahun dahulu sempit dan kecil

sedangkan kenderaan serta

pengguna jalan tersebut bertambah

banyak dan ramai.

Pengerusi: Ahli Yang Berhormat,

butir-butir yang dikemukan sudah

pun cukup panjang saya minta

penjelasan Ahli Yang Berhormat,

Menteri Pembangunan.

Yang Berhormat Pehin Orang

Kaya Hamzah Pahlawan Dato

Paduka Awang Haji Abdullah bin

Begawan Mudim Dato Paduka Haji

Bakar: Menjunjung kasih sekali lagi,

peramba ingin mengesahkan

bahawa sudah peruntukan

melebarkan jalan daripada Jalan

Residency ke Bomba, tapi apabila ia

ditenderkan terdapat beberapa

keperluan untuk mengubah design

yang lebih baik caranya, jadi masa

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 268

ini masih dalam “design stage” tapi

sudah ada peruntukannya.

Mengenai jalan-jalan daripada sana

sampai ke Kampung Mentiri seperti

yang dibangitkan oleh Yang

Berhormat itu, akan disiasat mengikut

keutamaan kerana peruntukan yang

diberikan nanti kita bahaskan dalam

pembangunan nanti dapat kitani lihat

disana. Dijunjung.

Pengerusi: Terima kasih.

Yang Berhormat Dato Paduka

Awang Haji Yunos bin Mohd Noh:

Terima kasih Yang Amat Mulia

Pengiran Pengerusi, saya ingin

menyentuh mengenai perkara dengan

pembayaran bill air, orang ramai

bertanya-tanya mengapakah bill air

kadang-kadang datangnya 6 bulan

dan dalam jangka yang panjang begitu

bill telah terkumpul banyak dan

banyak orang ramai yang bersungut

dari segi pembayarannya terlampau

banyak tidak terbayar kadang-

kadangnya.

Peramba maklum bahawa Jabatan

Kerja Raya juga mengikhtiarkan

bahawa meter-meter dibaca oleh tuan-

tuan rumah, apabila tuan-tuan rumah

membaca dan menghantar

ke Jabatan yang berkenaan, itu pun

memakan masa lebih kurang dalam

2 bulan baru bill air ada.

Saya syorkan kalau boleh

pembacaan meter air ini disalurkan

dengan pembacaan meter eletrik

di swastakan dengan menggunakan

anak-anak kampung yang tidak

berkerja dan orang yang telah

bersara. Barangkali nyata sekali,

masalah yang dihadapi oleh Jabatan

berkenaan bukannya pembacaan

meter tetapi barangkali memproses

pembacaan dan membuat tuntutan

dan saya juga mencadangkan kalau

boleh disalajurkan wakil-wakil

swasta yang dibenarkan untuk

membaca meter ini dapat

memproses dan dapat menyediakan

bill seterusnya. Sekian terima kasih

Pengiran Pengerusi.

Pengerusi: Ahli Yang Berhormat

Menteri Pembungunan.

Yang Berhormat Pehin Orang

Kaya Hamzah Pahlawan Dato

Paduka Awang Haji Abdullah bin

Begawan Mudim Dato Paduka Haji

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 269

Bakar: Menjujung kasih sekali lagi,

Peramba mengucapkan terima kasih

kepada Yang Berhormat kerana

membangkitkan perkara ini pada

penelitian peramba pun nampaknya

sistem pembayaran air ini masih

banyak perlu diperbaiki jadi cadangan-

cadangan tersebut dapatlah dijadikan

input dalam menilai pembaikan ini.

Dalam pada itu, dalam majlis yang

mulia ini, peramba menjunjung

memohon kerjasama orang ramai jika

sekiranya bill belum datang, mun ada

rasakan membayar bill bayar tah jua

supaya dapat di “reconcile” bill

tersebut, jangan tah ditunggu sampai

batah baru tah kan membayar.

Menjunjung kasih.

Pengerusi: Terima kasih.

 Yang Amat Mulia Pengiran Dipa

Negara Laila Diraja Pengiran Haji

Abdul Momin bin Pengiran Haji

Ismail: Yang Amat Mulia Pengiran

Pengerusi, Peramba menjunjung

pertanyaan sedikit sahaja yang

berkenaan, berkenaan peruntukan

yang terdapat di Jabatan Kerja Raya

bermula muka surat dalam budget ini

dari 15, 16, 17, 18, 19, 20 dan 21

peruntukan yang diadakan bagi Tahun

2005 hingga 2006 berjumlah $136

juta $169 ribu $725 ringgit, ini

bukanlah untuk gaji kakitangan,

tetapi ialah utuk projek-projek yang

dikendalikan dalam masa yang

ditentukan ini. Peramba ingin tahu

adakah projek-projek yang banyak

ini sudah selesai, atau masih dalam

pengkajian. Inikah sebabnya

perbelanjaan untuk tahun 2006/2007

bagi projek-projek tidak lagi

di perlukan?

Yang Berhormat Pehin Orang

Kaya Hamzah Pahlawan Dato

Paduka Awang Haji Abdullah bin

Begawan Mudim Dato Paduka Haji

Bakar: Peramba menjunjung kasih

sekali lagi. Apa yang baru dalam

peruntukan tahun ini. Peruntukan

Kerajaan terbahagi kepada tiga satu

PE – Personal Emolument

kakitangan, OCAR – perbelanjaan

khas yang berulang-ulang dan satu

OCSE, Perbelanjaan Khas. Apa

yang tidak ada disini adalah

perbelanjaan khas sebanyak

$42,042, $544,480 yang kulam

dalam muka surat 21. Jadi mulai

tahun ini Kementerian Kewangan

mengambil semua OCSE tiap-tiap

Jabatan itu dan menaruhnya

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 270

ke Kementerian-Kementerian. Jadi

ditaruhnya ke Kementerian

Pembangunan, untuk makluman

Kementerian Pembangunan pada tiap-

tiap tahun ani, selalunya

peruntukannya hanyalah dalam $10

juta. Ertinya tahun ini peruntukannya

meningkat kepada yang sudah

diluluskan kepada $66 juta ertinya

$50 juta peruntukan-peruntukan

OCSE daripada Jabatan-Jabatan lain

dipindah ke Kementerian

Pembangunan.

Jadi kalau kitani lihat, imbas semula

Jabatan Kementerian Pembangunan

muka surat 35, kalau kitani lihat sana

totalnya tiap-tiap tahun hanyalah

$10 juta tapi tahun ini bertambah

kepada $66 juta ertinya $56 juta itu

adalah OCSE daripada Jabatan-

Jabatan lain itu. Jadi kalau

kitani lihatpun di Kementerian

Pembangunan kebanyakannya OCSE

itu adalah daripada Jabatan-Jabatan

Kerja Raya, Bahagian Air dan

sebagainya.

Jadi menjawap soalan yang

disabdakan oleh Yang Berhormat itu

tadi setengah-setengah projek ini

sudah dijalankan, tetapi mana yang

masih lagi tidak dijalankan

dimasukkan kedalam OCSE dan

diberikan skim value yang baru, itu

yang peramba difahamkan misalnya

adalah dapat kitani lihat Jabatan

Kerja Raya misalnya muka surat 26

jalan-jalan raya ke Daerah Brunei

dan Muara itu dulu di Jabatan Kerja

Raya, sekarang di Kementerian

Pembangunan.

Peramba berasa yakin memang ada

dalam vote lepas, tetapi kerana

OCSE ditiadakan dan dipindah ke

Kementerian Pembangunan, macam

itu juga Kementerian-Kementerian

lain seperti Kementerian

Perindustrian, kerana sarabab Yang

Berhormat Menteri Kewangan

Kedua, supaya kalau minta

“Virement Warrant” akan dapat

di teleti di kemudian, kami

difahamkan keadah baru ini

memberikan better control kepada

Menteri-Menteri atau Setiausaha-

Setiausaha Tetapnya yang

berkenaan, dan juga menyenangkan

“Virement” daripada satu borang

kepada satu tajuk-satu tajuk tidak

akan diproses secara melalui

Kementerian Kewangan tetapi dapat

diproses oleh Setiausaha Tetap

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 271

Kementerian itu sendiri. Ini

pembaharuan yang dibuat oleh Yang

Berhormat ani, Menteri Kewangan

Kedua (II).

Yang Berhormat Awang Haji Bakar

bin Mansor: Yang Amat Mulia

Pengiran Pengerusi , peramba banyak

menjunjung kasih peramba saya cuba

untuk meringkaskan pertanyaan

ini mengenai dengan pembinaan

jalanraya di Negara Brunei

Darussalam memang setaraf

dengan jalan-jalan antarabangsa,

sebagaimana yang akan peramba

saya sampaikan disini iaitu ada

diantara suara rakyat dan penduduk di

negeri ini ingin mohon meminta

sampaikan kebanyakannya jalan-jalan

yang dibena di Negara Brunei

Darussalam khususnya termasuk

jalan-jalan lebuhraya ada diantaranya

jalan tersebut tidak mempunyai space

ataupun bahu jalan di kiri kanan.

Jika terjadi pengguna-pengguna atau

kereta yang mengalami kerusakan

ataupun pancit untuk menukar tayar,

jadi mendapat bahaya sedikit untuk

pengguna-pengguna menyimpan

kerita atau menukar tayar jadi

dipohonkan jika pembinaan yang akan

datang perkara yang peramba saya

sebutkan ini haruslah difikirkan

semula dan diambil kira. Sekian

junjung kasih.

Yang Berhormat Pehin Orang

Kaya Hamzah Pahlawan Dato

Paduka Awang Haji Abdullah bin

Begawan Mudim Dato Paduka Haji

Bakar: Peramba menjunjung kasih

atas cadangan itu, dan akan

ditelitilah mana-mana keperluan

yang utama itu akan diberikan.

Dalam pada itu mengambil

kesempatan dalam majlis yang mulia

ini jua, apabila pembinaan lebuhraya

dan jalanraya ke Tutong, dan

setengah-setengah jalan raya

di Kuala Belait disediakan bahu jalan

yang luas, disana tah tempat orang

memotong pulang karang ani,

tekadohong dan menghargai Yang

Berhormat untuk mengadukan

masalah diorang ani, kamipun

memohonlah Ahli-Ahli Yang

Berhormat, memberitahu supaya

bahu-bahu jalan itu digunakan

dengan sempurnanyalah, ertinya

indada bahu jalan basungkut jua,

InsyaAllah akan diusahakan, ada

bahu jalan gunakan untuk “insedent”,

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 272

kena pakai untuk memotong dan rising

pulang.

Pengerusi: Ahli Yang Berhormat

penjelasan cukup jelas.

Yang Berhormat Orang Kaya Jaya

Putera Awang Haji Muhammad Taha

bin Abd Rauf: Yang Amat Mulia

Pengerusi Majlis, Ahli-Ahli Yang

Berhormat saya menyuarakan dalam

dewan yang mulia ini, membesarkan

Jalan Lamunin, Kuala Abang,

termasuk Birau Tanjung Maya, jalan-

jalan seperti di atas pada masa ini

menjadi laluan penting selain daripada

penggunaan lebuhraya.

Pengerusi: Ahli Yang Berhormat

terus sahaja, Ahli Yang Berhormat

untuk memohonkan untuk

membesarkan jalan raya Lamunin,

kerana jalanraya sudah banyak

dibincangkan.

Yang Berhormat Orang Kaya Jaya

Putera Awang Haji Muhammad Taha

bin Abd Rauf: Terima kasih

Pengerusi, jadi macam itulah

keadaannya, membesarkan Jalan

Lamunin.

Yang Berhormat Pehin Orang

Kaya Hamzah Pahlawan Dato

Paduka Awang Haji Abdullah bin

Begawan Mudim Dato Paduka Haji

Bakar: Peramba menjunjung kasih

atas cadangan itu dan mengambil

maklum dalam perancangan-

perancangan yang akan datang.

Pengerusi: Ahli-Ahli Yang

Berhormat.

Yang Berhormat Awang Haji

Sulaiman bin Haji Ahai: Bismillahi

Rahman Nirahim, Yang Amat Mulia

Pengrian Pengerusi, soalan saya ini

ialah mengenai dengan pembayaran

kepada kontrakter-kontrakter,

kontrakter-kontrakter menghadapi

masalah bahawa pembayaran

kepada mereka agak lambat sedikit

walaupun baru-baru ini ada

kemajuan, saya ingin betanya

kepada Menteri yang berkenaan

adakah kelambatan ini berpunca

daripada ketiadaanya budget bagi

projek-projek ini. Saya difahamkan

ada satu jawatankuasa telah ditubuh

kira 2, 3 tahun lalu untuk

menyelidiki masalah-masalah,

apakah keputusannya penelitian

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 273

jawatankuasa yang saya sebutkan tadi

itu.

Yang Berhormat Pehin Orang Kaya

Hamzah Pahlawan Dato Paduka

Awang Haji Abdullah bin Begawan

Mudim Dato Paduka Haji Bakar:

Yang Berhormat, Menjunjung kasih

sekali lagi, kelambatan membayar

bukan mengenai budget, itu diketahui,

kerana kalau budget tidak ada projek

itu tidak akan berjalan, ertinya bukan

kerana budget, tetapi beberapa

system dalaman yang masa ini

sedang diteliti, jadi perkara itu diambil

maklum, dan abis peramba jua

sentiasa mengadakan perundingan

dengan Kementerian Kewangan

macamana memantau dan

memperbaiki sistem ani, tidak

dinafikan itu sungutan ini memang

ada. Menjunjung kasih, jadi

laporannya itu akan diteliti.

Pengerusi: Terima kasih, kalau

demikian sekiranya ada berlaku

sedemikian terus komplin sahaja pakai

surat kepada pihak yang berkenaan,

dari masa kesemasa.

Yang Berhormat Awang Haji Mohd

Shafiee bin Ahmad: Terima kasih,

Yang Amat Mulia Pengiran

Pengerusi saya ingin betanya

kepada Yang Berhormat Menteri

berkenaan melihat kepada anggaran

budget Jabatan Kerja Raya bahawa

saya sekiranyalah ada sesuatu

projek diluar daripada projek ini,

adakah plan kontegensi budget,

contohnya di Mukim Liang, satu

gelombang besar akan melanda

projek “peritoneal” jalan disepanjang

itu memang sampit jadi mungkin

diperbesarkan sedikit, adakah

budget khas untuk menangani

perkara yang sedemikian. Terima

kasih Yang Amat Mulia Pengerusi.

Yang Berhormat Pehin Orang

Kaya Hamzah Pahlawan Dato

Paduka Awang Haji Abdullah bin

Begawan Mudim Dato Paduka Haji

Bakar: Junjung kasih sekali lagi.

Dalam pada itu jua dalam budget

Jabatan Keraja Raya ada terdapat

budget yang tidak betentukan

tempatnya, fasa berapa, jadi ertinya

kalau sekiranya ada keperluan yang

lebih mendesak dapatlah daripada

budget-budget tersebut itu abis

peramba pertimbangkan kepada

keperluan yang mendesak itu.

Junjung kasih.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 274

Pengerusi: Terima kasih. Ahli-Ahli

Yang Berhormat sekiranya tidak ada

lagi perbahasan, maka Tajuk SK03A –

Jabatan Kerja Raya diluluskan dalam

jawatankuasa ini untuk menjadi satu

tajuk dalam undang-undang kewangan

dalam 2006/2007.

Jurutulis: Tajuk SK03A – Jabatan

Kerja Raya dijadikan sebahagian

daripada jadual. Tajuk SK04A –

Jabatan Perancang Bandar dan Desa.

Yang Berhormat Awang Haji Mohd

Shafiee bin Ahmad: Terima kasih

sekali lagi Yang Amat Mulia Pengiran

Pengerusi saya cuma menyusul atau

bertanya proses mengenai dengan

memohon membuat rumah kerana

setiap pemohon akan di hantar ke

Jabatan Perancang Bandar dan Desa.

Hamba memohon untuk demi

membantu bukan saja Ketua

Kampung bahkan semua agensi

Kerajaan bahawa setiap permohonan

untuk membangunan rumah bukan

saja memohon kebenaran tetapi

supaya akan dapat memaklum kepada

Ketua Kampung atau Penghulu.

Bukan atas memohon kebenaran

tetapi cuma untuk sebagai

makluman sepertimana yang telah

dibuat oleh setengah - tengah

Kementerian umpamanya

Kementerian Ugama, Kementerian

Pendidikan dan banyak lagi. Ini

adalah satu maklumat yang penting

kepada abis peramba kerana boleh

membantu apabila data-data

dikehendaki di suatu ketika nanti.

Sekian terima kasih.

Yang Berhormat Pehin Orang

Kaya Hamzah Pahlawan Dato

Paduka Awang Haji Abdullah bin

Begawan Mudim Dato Paduka Haji

Bakar: Dijunjung kasih atas

cadangan itu akan diambil perhatian.

atas cadangan itu.

Pengerusi: Ahli-Ahli Yang

Berhormat, ada Ahli-Ahli ingin

membahaskan kalau tidak tajuk

Jabatan Perancangan Bandar dan

Desa diluluskan didadlam

Jawatankuasa ini iaitu tajuk SK04A

Jabatan Perancang Bandar dan

Desa.

Yang Berhormat Dato Paduka

Awang Haji Yunos bin Mohd Noh:

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 275

Terima Kasih Yang Amat Mulia,

Pengiran Pengerusi Jabatan

Perancang Bandar dan Desa salah

satu tugasnya memproses

permohonan-permohonan pembinaan

yang telah dikendalikan dalam satu

jawatankuasa yang diPengerusikan

oleh Pesuruhjaya Perancang Bandar

dan Desa, dan di Jabatan Bandaran,

di Kawasan Bandar Seri Begawan

ada juga jawatankuasa yang serupa

sama juga di Jabatan Tanah

memproses permohonan-permohonan

kemajuan dalam kawasan-kawasan

Bandaran dan kawalan jadinya saya

berpendapat jawatankuasa -

jawatankuasa ini

Pengerusi : Ahli Yang Berhormat

jangan dibawa bilangan-bilangan dan

atau aturcara yang ada, soal apa

apakah yang menjadi keraguan

kepada Ahli.

Yang Berhormat Dato Paduka

Awang Haji Yunos bin Mohd. Noh:

Jadinya peramba ingin bertanya kalau

boleh jawatankuasa-jawatankuasa

disatukan memandangkan tugas

Jabatan Perancang Bandar dan Desa

selain daripada memproses

permohonan pembinaan tadi juga

adalah yang mengendalikan ‘master

plan’ dan ‘local plan’ bagi seluruh di

Negara Brunei Darussalam. Itu

sajalah Pengiran Pengerusi.

Yang Berhormat Pehin Orang

Kaya Hamzah Pahlawan Dato

Paduka Awang Haji Abdullah bin

Begawan Mudim Dato Paduka Haji

Bakar: Menjunjung kasih memang

benar apa yang diserankan oleh

Yang Berhormat. Jadi hanya Akta

Perancang Bandar dan Desa pada

masa ini hanya meliputi apa yang

dipanggil kawasan terkawal sahaja.

Jadi di kawasan-kawasan

yang lain tergantunglah kepada

Daerah, Bandaran mengikut undang-

undangnya. Tetapi apa yang akan

diusahakan kalau pun jawatankausa

berlainan bagi berlainan kawasan

akan diusahakan supaya

‘information’ atau penerangan-

penerangan yang sama tidak akan

payah dinilai semula atau “overlap”

ini akan diusahakan, Insya-Allah.

Sebelum Akta apa yang dipanggil

“Planning Act” akan di “finalise”.

Terima kasih.

 Pengerusi: Ahli-Ahli yang

Berhormat, sekiranya tidak ada lagi

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 276

Ahli-Ahli yang ingin membahaskan

tajuk SK04A Jabatan Perancang

Bandar dan Desa maka kita

meluluskan tajuk ini dalam

perbincangan Jawatankuasa ini.

Jurutulis: SK04A Jabatan Perancang

Bandar dan Desa dijadikan

sebahagian dari Jadual. SK05A

Jabatan Perkhidmatan Elektrik

Yang Berhormat Awang Haji

Sulaiman bin Ahad : Bismillahir

Rahman Nirrahim, Yang Amat Mulia

Pengiran Pengerusi, Ahli-Ahli Yang

Berhormat perkara yang peramba

akan hadapkan di Dewan yang mulia

ini adalah mengenai dengan

janakuasa elektrik di Daerah

Temburong. Janakuasa elektrik yang

digunakan di Daerah Temburong pada

masa ini sebanyak 4 buah enjin sahaja

yang boleh digunakan daripda 5 buah

enjin yang ada yang menggunakan

minyak diesel.

Dalam keluhan-keluhan yang selalu

didengar oleh orang ramai ialah kerap

kali terjadinya terputusnya bekalan

elektrik kadangkala memakan masa

yang lama untuk diperbaiki yang

menjejaskan kerja-kerja harian,

rumah-rumah persendirian, peniaga-

peniaga, sekolah-sekolah dan

membantut perkembangan swasta.

Ingin mengimbas dalam

pengetahuan kejadian terputusnya

bekalan api elektrik tersebut

sepanjang tahun 2004 sahaja

sebanyak 38 kali, tahun 2005,

pada tahun yang lepas sebanyak 50

kali.

Alhamdulililah pada tahun ini 2006

sebanyak 3 kali sahaja. Peramba

ingin bertanya kepada Kementerian

berkenaan dalam menangani

dalam kerosakan-kerosakan

tersebut. Berapakah masa yang

diperuntukkan Tekad Pemedulian

Orang Ramai (TPOR) untuk

menyelesaikan dan memperbaiki

kerosakan-kerosokan, Yang Amat

Mulia, Pengiran Pengerusi dan

seperti yang pernah dimaklumkan

oleh Pengarah Jabatan Elektrik yang

terdahulu bahawa talian, satu talian

voltage tinggi dari Bandar Seri

Begawan di Kampong Likiun,

Daerah Temburong melalui bawah

laut. Jika benarlah akan perkara ini

bilakah perancangan ini akan

dilaksanakan. Demikilanlah Pengiran

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 277

Pengerusi mengenai dengan perkara

yang dihadapkan. Terima kasih.

Pengerusi: Ahli-Ahli Yang Berhormat,

Menteri Tenaga di Jabatan Perdana

Menteri.

Yang Berhormat Pehin Orang Kaya

Seri Utama Dato Seri Paduka

Awang Haji Yahya bin Begawan

Mudim Dato Paduka Haji Bakar:

Yang Amat Mulia, Pengiran Pengerusi,

Yang Amat Berhormat mengenai

dengan Tekad Pemedulian Orang

Ramai barangkali dalam perkara ini

saya belum dapat menjawab dalam

waktu ini kemudian akan diterangkan

berapa lama perkara ini akan dapat

diselesaikan. Tapi dalam menyentuh

bekalan tenaga elektrik di Temburong

memang diakui kedudukannya kurang

baik daripada yang ada. Cara

pembakaran tenaga menggunakan

diesel saja yang ada pada masa ini.

Keenam enjin itu adalah diesel enjin.

Masalah diesel enjin ini banyak

menggunakan part yang bergerak.

Pengerusi: Ahli Yang Berhormat,

terus jawab sahaja jangantah dicerita

lagi diesel enjin, terus jawab sahaja

samada akan dibaharui ataupun

bagaimana?.

Yang Berhormat Pehin Orang

Kaya Seri Utama Dato Seri Paduka

Awang Haji Yahya bin Begawan

Mudim Dato Paduka Haji Bakar:

Mohon ampun, perkara ini seperti

yang disebutkan oleh Ahli Yang

Berhormat itu pada tahun ini

Alhamdulillah ‘incident’ itu kurang

jua sudah, enjin-enjin berkenaan

telah diperbaiki. Dan disamping itu

kakitangan juga telah ditambah dan

telah ada 2 orang ‘engineer’ yang

berkelulusan ditempatkan di sana

untuk mematai keadaan

di Temburong disamping dibantu

dengan kakitangan daripada Bandar

kalau sekiranya ada berlaku

kerosakan. Mengenai dengan ‘high

voltage’ itu memang ada

perancangan untuk menyambung

Daerah Temburong dengan pusat

bukan dalam perancangan kemajuan

masa ini. Kalau diperkenankan akan

dimasukkan pada kemajuan akan

datang. Ada perancangan untuk

‘submarine cable’ daripada

Bandar menuju ke Temburong,

untuk mengelakkan daripada

menggunakan diesel. Terima kasih.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 278

Yang Berhormat Awang Haji Bakar

bin Mansor: Yang Amat Mulia,

Pengiran Speaker, banyak-banyak

menjunjng kasih, peramba ringkaskan,

keadaan yang berlaku di Bandar Seri

Begawan khususnya sama juga

dengan di Temburong tadi tetapi

peramba saya inda mengitung

berapa banyak kali ‘current’ terputus

di Bandar Seri Begawan kalau

pertandingan kali mungkin Di Bandar

lebih banyak atau lebih tinggi, jadi

pertanyaan peramba saya apabila

kejadian ini berlaku current putus inda

ada api, jadi terus dihubungi kepada

pihak berkenaan, Alhamdulillah

hubungan cepat, pekerjanya

dihantar, apabila ditanya dimana

putusnya dimkana sebabnya perkara-

perkara ini berlaku, jadi ada di

antaranya pihak pegawai menjawab

disebabkan yang diganti yang lama,

dipakai dulu sementara disini, satu.

Kedua, kesian juga kita ani, seorang

diri hanya , benar ni penghulu

sebenarnya kurang orang kami ani,

kami jua di tarik di muara, ditarik

sengkurong, kami jua ditarik ke mari,

jadi perkara sedemikian peramba

ingin tahu, walaupun perkara ini

mustahil berlaku, tapi barangkali patut

jua barangkali berlaku, jadi diharapkan

piahk yang berkenaan akan dapat

menyiasat perkara ini jika perkara ini

berlaku tambahlah pekerja dan

gantilah benda-benda yang lama

kepada yang baru, atau alat-alat

yang baru, Sekian banyak-banyak

menjunjung kasih.

Pengerusi: Ahli-Ahli Yang

Berhormat.

Yang Berhormat Pehin Orang

Kaya Seri Utama Dato Seri Paduka

Awang Haji Yahya bin Begawan

Mudim Dato Paduka Haji Bakar:

Sekali lagi menjunjung kasih Yang

Amat Mulia, Pengiran Pengerusi,

dua perkara sahaja, memang diakui

kakitangan bagi bahagian ini yang

dipanggil Unit Pemeliharan Volta

Rendah dan Lampu Awam ini dalam

42 orang sahaja bagi seluruh

Negara. Diakui tidak cukup

kakitangan termasuk bergaji hari dan

sebagainya bagi keseluruhan. Jadi

kalau ada orang menalipon 144

mereka ini saja akan dilusirkan untuk

membetulkan apa-apa kerosakan.

Kedua, masalah-masalah peralatan

itu memang ada yang sudah lama

jadi dalam perancangan tahun 2006,

kerja-kerja untuk memperbaiki

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 279

‘network’ dan distribution serta

‘transformation’ ada dalam

peruntukan yang akan dibincangkan

nanti. Disamping itu juga yang didapati

kebanyakan kerosakan itu disebabkan

oleh ‘intermittent supply’. ‘Intermittent

supply’ ini disebabkan gangguan

pokok kayu, binatang dan cuaca yang

menyebabkan gangguan kepada

aliran tenaga dan kedua disebabkan

oleh kilat. Ini yang menyebabkan

gangguan-ganguan itu. Itu saja Yang

Amat Mulia Pengiran Pengerusi

mengenai perkara itu.

Yang Berhormat Awang Haji Mohd.

Shafiee bin Ahmad: Terima kasih

Yang Amat Mulia Pengiran Pengerusi,

menambah apa yang telah

dicadangkan dan diusulkan oleh Ahli

Yang Berhormat sebentar tadi

menambah kalau dapat jua khusus

di Daerah Belait, di Pekan Seria

kenderaannya sudah lama-lama kalau

boleh dibelikan baru kerana ia

menjejaskan perkhdimatan kepada

orang awam. Yang Kedua,

alhamdulillah peramba melihat waktu

malam di simpang-simpang besar

di sepanjang jalan Lebuh Raya Tutong

sehingga membawa ke Lumut Bay

Pass sudah ada lampu.

Alhamdullilah terima kasih, tetapi

peramba mohonkan sedikit di atas

aspek keselamatan kalau boleh

dipasang lampu street light

walaupun tidak rapat seperti Lebuh

Raya Tutong - Brunei sedikit-sedikit

dimasukkan untuk keselamatan.

Lampu ini di pasang di antara Lebih

Raya Tutong – ke Telisai dan

daripada Lumut Bay Pass ke Seria

sampai ke Kuala Belait, walaupun di

pasang jarang-jarang pun macam

gigi sudah memadai, alhamdulillah

demi keselamatan di waktu malam.

Sekian, Terima kasih Yang Amat

Mulia Pengiran Pengerusi.

Yang Berhormat Pehin Orang

Kaya Seri Utama Dato Seri Paduka

Awang Haji Yahya bin Begawan

Mudim Dato Paduka Haji Bakar:

Yang Amat Mulia Pengiran

Pengerusi. Mengenai dengan

kenderaan itu sudah ada dalam

peruntukannya dalam bagi tahun ini

untuk menggantikan kenderaan baru

untuk di Kuala Belait. Mengenai

dengan keperluan untuk menambah

lampu-lampu awam kalau sekiranya

dapat dinilai macamana ia boleh

disesuaikan dengan peruntukan

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 280

yang ada, kalau pun dimasukkan ke

dalam rancangan yang akan datang.

Pengerusi: Terima kasih , Ahli-Ahli

Yang Berhormat sekiranya tidak ada

perbahasan lagi.

Yang Berhormat Orang Kaya Jaya

Putera Awang Haji Muhammad Taha

bin Abd. Rauf: Terima kasih Ahli

Yang Berhormat. Yang Amat Mulia

Pengiran Pengerusi serta Ahli-Ahli

Yang Berhormat peramba ingin

menimbulkan satu masalah bagi

penduduk-penduduk dan rakyat

khusus saja di Daerah Tutong macam

atu jua di daerah lain. Mengenai

dengan pembayaran elektrik,

nampaknya pada masa ini ia pakai

anggaran, kalau dalam dua tiga bulan

ia mendatar ia punyai meter, kalau

$80 sebulan ke 3 bulan, ada lebih

baik perkara ini supaya dikaji balik

tidak memberatkan kepada pengguna.

Terima kasih.

Pengerusi: Diambil perhatian

sahaja, Ahli-Ahli Yang Berhormat

sekiranya tidak ada perbincangan

pada tajuk SK05A - Jabatan

Perkhidmatan Elektrik maka tajuk ini

kita luluskan dalam jawatankusa pada

pagi ini.

Jurutulis: Tajuk SK05A – Jabatan

Perkhidmatan Elektrik dijadikan

sebahagian daripada jadual. Tajuk

SK06A – Jabatan Tanah.

Yang Berhormat Awang Haji

Sulaiman bin Haji Ahad:

Bismillahi Hirrahman Nirrahim, Yang

Amat Mulia Pengiran Pengerusi dan

Ahli-Ahli Yang Berhormat. Mengenai

dan Labu Estet dan Batu Apoi.

Labu Estet adalah bekas ladang

getah kepunyaan sebuah Syarikat

British, setahu peramba ladang yakni

tanah telah diserahkan kembali

kepada kerajaan sebahagian kecil

daripada ladang ini telah dijadikan

projek perumahan perpindahan

di kawasan berkenaan. Dalam

persoalan peramba apakah

cadangan Kerajaan kawasan yang

tidak termasuk dalam perumahan

kerana ianya masih luas dan ada

kemudahan-kemudahan asas.

Yang kedua bilakah kerajaan

bercadang supaya kawasan ini iaitu

Labu Estet dan Batu Apoi dibuka

kepada pengusaha-pengusaha anak

tempatan atau luar Negara

membuka atau melabur untuk

membuka perusahaan sama ada

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 281

usahasama atau persendirian kerana

jika ada perusahaan atau kilang

dibuka di kawasan berkenaan akan

memberi peluang pekerjaan kepada

penduduk di negara ini khasnya bagi

penduduk Daerah Temburong.

Perkara yang kedua Yang Amat Mulia

Pengiran Pengerusi mengenai dengan

masalah pemohon tanah TOL, ia juga

menjadi keluhan kepada orang ramai

kerana untuk menunggu jawapan yang

dibuat daripada jabatan yang

berkenaan terlalu lama ada yang

sampai 3 tahun baru ada jawapan.

Sekian, Yang Amat Mulia Pengiran

Pengerusi. Terima kasih.

Pengerusi: Ahli Yang Berhormat

Menteri Pembangunan, silakan.

Yang Berhormat Pehin Orang Kaya

Hamzah Pahlawan Dato Paduka

Awang Haji Abdullah bin Begawan

Mudim Dato Paduka Haji Bakar:

Menjunjung kasih sekali lagi Pengiran

Pengerusi dan terima kasih kepada

Ahli Yang Berhormat kerana

menimbulkan Labu Estet dan Batu

Apoi ini. Sebenarnya belum ada

rancangan yang khusus bagi tanah-

tanah yang tidak diberikan itu tapi

mengenai cadangan kedua untuk

mengadakan usahasama dan

industri itu akan dibincangkan

dengan Kementerian berkenaan

kerana kitani mendengar kelmarin

bahawa tanah yang sudah

disediakan oleh Kementerian

berkenaan masih belum lagi

diusahakan.

Mengenai dengan tanah TOL

perkara ini sedang dalam penelitian

Jabatan Tanah dan Kementerian

Pembangunan untuk membuat satu

dasar yang lebih jauh dan lebih

“sustainable” kerana pada masa ini

cara-cara pemberian TOL ini boleh

diperbaiki semuanya. Menjunjung

kasih.

Pengerusi: Ahli-Ahli Yang

Berhormat, jika sekiranya tidak ada

lagi perbahasan.

Yang Berhormat Pehin Kapitan

Lela Diraja Awang Goh King Chin:

Honorable Speaker, members of

colleagues, I wish to touch on our

country’s property market. Our

property sector has been

depreciating from year to year. This

is a result from the restriction

imposed by the Land Department.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 282

Certain buyers are not allowed to buy

more than 5 acres of land, is this

practice gazette in the Law or just a

policy. If it is just a policy, the

department concerned should review

the case seriously so that the property

market will improve. Thank your.

Pengerusi: Yang Berhormat Menteri

Pembangunan, silakan.

Yang Berhormat Pehin Orang Kaya

Hamzah Pahlawan Dato Paduka

Awang Haji Abdullah bin Begawan

Mudim Dato Paduka Haji Bakar:

Menjunjung kasih sekali lagi Pengiran

Pengerusi dan terima kasih jua

kepada Ahli Yang Berhormat kerana

membangkitkan perkara mengenai

pembelian tanah 5 ekar ini. Dalam

majlis yang mulia ini cukuplah

peramba komen pendek sahaja,

bahawa tanah ini adalah satu isu yang

sangat sensitif kepada bangsa kitani

iaitu negara kitani kerana dasar-dasar

yang diambil itu adalah kadang-

kadang diambil dengan “sensitivity”

atau menyedari dengan keadaan-

keadaan kitani yang ada. Jadi dasar

itu adalah satu dasar bukannya dalam

undang-undang dan kalau dasar itu

kitani ambil ia adalah satu dasar yang

mempunyai satu wawasan yang jauh

dan kalau ia memerlukan

pembaikkan, pembaikkan itu akan

dibuat dengan secara yang baik.

Dalam pada itu juga, adalah menjadi

concern kepada Kementerian

Pembangunan sendiri mengenai

“property market”, “property market”

ini adalah satu industi yang belum

terkawal benar-benar, jadi Insya

Allah penumpuan terhadap perkara

ini akan dibuat dari semasa ke

semasa.

Pengerusi: Ahli Yang Berhormat

memadailah penerangan itu.

Yang Berhormat Dato Paduka

Awang Haji Puasa bin Orang Kaya

Seri Pahlawan Tudin: Terim kasih

Yang Amat Mulia Pengiran

Pengerusi. Peramba ingin

menimbulkan tanah yang tempoh 50

tahun. Pada masa ini geran-geran

tanah yang tempohnya sudah

mansuh atau hampir mansuh apabila

dipohonkan untuk disambung atau

dibaharui pemilikinya dikenakan

bayaran premium yang sangat tinggi

dan sulit bagi tuan-tuan punya tanah

untuk membayarnya, jika tuan-tuan

tanah ini tidak berkemampuan

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 283

membayarnya geran tanah mereka

tidak akan diuruskan pembaharuannya

dan mereka dinasihatkan memohon

secara TOL sahaja jika mereka ingin

terus menduduki rumah mereka itu

dan tanah mereka itu.

Mereka ini memanglah tidak bernasib

baik kerana tanah ini dulunya mereka

beli dan ada tanah ini mereka dapati

secara turun-temurun, kalau yang

dibeli mereka membeli tanah ini

dengan mengeluarkan wang yang

banyak dan mereka memperolehi

sebagai pusaka daripada indung bapa

mereka yang kemudiannya akan

diwariskan kepada anak cucu mereka,

mereka tidak menyangka yang mereka

ini dikenakan bayaran untuk

membaharui geran tanah mereka ini.

Saya mencadangkan dan mensyurkan

di sini supaya geran lama yang

dikeluarkan dalam tempuh 50 tahun ini

akan dapat dibaharui sahaja

keseluruhan geran tanah itu dengan

tidak dikenakan premium tetapi

bayaran-bayaran perubahan tukar

syarat dan sebagainya bolehlah

dikenakan, ini memandangkan

kesusahan-kesusahan yang dihadapi

oleh tuan-tuan tanah yang berkenaan.

Kalaulah ini disambung sekiranya

tidak diberikan secara kekal

disambung mengikut tempuh yang

ada dengan ditulis dalam geran

tersebut maka pihak yang berkenaan

bolehlah mengadakan syarat-syarat

tambahan seperti geran tanah ini

tidak boleh dijual atau tanah ini

hanya boleh ditukar milik kepada

waris-waris tuan tanah itu. Sekian

Yang Amat Mulia Pengiran

Pengerusi.

Pengerusi: Ahli Yang Berhormat

Menteri Pembangunan silakan.

Yang Berhormat Pehin Orang

Kaya Hamzah Pahlawan Dato

Paduka Awang Haji Abdullah bin

Begawan Mudim Dato Paduka Haji

Bakar: Menjunjung kasih sekali

lagi. Peramba mengucapkan terima

kasih kepada Ahli Yang Berhormat

Dato Paduka Awang Haji Puasa,

sebenarnya dalam ucapan

penangguhan yang lepas seorang

Ahli Yang Berhormat lain

menimbulkan perkara ini juga. Jadi

perlulah peramba memberikan

pandangan sedikit bahawa premium

itu pada masa ini sedang diteliti tapi

yang perlu ditekankan di sini apa

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 284

yang dipanggilkan premium yang

sangat tinggi itu kerana dalam

penelitian “premium” ini adalah

“concessionary” premium ertinya

sudah diberikan “concession”, misalan

kalau orang itu akan membayar tanah

pertanian hanya 10% daripada nilai

tanah itu bukannya nilai kekal. Jadi

kalau 10% pun tinggi terpaksalah kita

nilai semula cara-cara kita

mengadakan “concessionary”

premium ini. Mendengar cadangan

daripada Ahli Yang Berhormat tadi

alhamdulillah dapatlah cadangan-

cadangan itu dijadikan input dalam

menimbangkan kertas-kertas itu untuk

dijadikan dasar Kerajaan.

Pengerusi: Terima kasih.

Yang Berhormat Pehin Orang Kaya

Hamzah Pahlawan Dato Paduka

Awang Haji Abdullah bin Begawan

Mudim Dato Paduka Haji Bakar:

Beberapa usahalah termasuklah yang

disebutkan oleh Yang Berhormat itu

dijalankan menangani masalah ini

atau sebagai langkah yang

penghabisan untuk memindah dari

Sungai Akar atau macam caranya

sama ada kitani menggunakan

kaedah-kaedah pembuangan sampah

baru atau di mana sedang dalam

penelitianlah. Mengenai staf atau

kalau sekiranya ada orang

memberitahu siapa-siapa bahawa

stafnya mencukupi, baik tah,

Alhamdulillah tah jua tu, saya,

peramba inda pernah mendengar

staf ani mencukupi.

Jadi apa yang dapat dibuat dengan

staf yang ada ani ialah manfaatkan

dengan memberi prioriti ada kerja-

kerja yang dibuat, mula-mula kerja

yang akan dibuat dalam alam

sekitar masa ani ialah “awareness”

dulu yang mustahak sekali yang

memberi kesedaran kepada

generasi kitani dan generasi yang

akan datang tentang peri

mustahaknya alam sekitar ani untuk

kehidupan kitani yang berkualiti di

masa akan datang.

Pengerusi: Cukup jelas Ahli Yang

Berhormat.

Yang Berhormat Awang Haji

Bakar bin Haji Mansor: Banyak-

banyak menjunjung kasih Yang

Amat Mulia Pengiran Pengerusi

Jabatan Alam Sekitar dan Taman

Rekreasi di Negara ini memang

sudah diusahakan. Di sini peramba

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 285

saya memohonkan agar pihak yang

berkenaan akan berusaha lagi untuk

menambahkan dan meneroka tempat-

tempat yang bersesuaian untuk

dijadikan Teman Rekreasi di Negara

ini termasuklah peramba saya

cadangkan supaya Bukit Saeh yang

kedudukannya di kawasan Bandar

Seri Begawan, supaya pihak yang

berkenaan akan membuka dan

membisaikan sebagai satu Taman

Rekreasi kerana ianya terletak

di kawasan Bandar Seri Begawan dan

mengikut pengelaman yang sudah-

sudah Bukit Saeh ani memang banyak

dikunjungi oleh orang-orang luar dan

juga penduduk tempatan di Negara ini.

Menjunjung kasih, Assalamualaikum.

Pengerusi: Waallaikumussalam, Ahli

Yang Berhormat silakan.

Yang Berhormat Pehin Orang Kaya

Hamzah Pahlawan Dato Paduka

Awang Haji Abdullah bin Begawan

Mudim Dato Paduka Haji Bakar:

Junjung kasih peramba mengambil

maklum atas cadangan itu, dan terima

kasih atas cadangan itu.

Pengerusi: Ahli-ahli Yang Berhormat.

Yang Berhormat Awang Haji

Mohd. Shafiee bin Ahmad: Terima

kasih Yang Amat Mulia Pengiran

Pengerusi, itu saja, Peramba

maklum bahawa Jabatan Alam

Sekitar dan Taman Rekreasi ini

memang baru khususnya di Daerah

Belait, walaubagaimanapun

peramba mohonlah ditambah

bilangan tenaga pekerjanya bagi

menangani tanggungjawab yang

bertambah dari masa ke semasa.

Yang pertama, kedua pegawai-

pegawai dan kakitangan yang

di Kuala Belait itu diberi mandat

untuk memberi kebenaran di atas

setiap penggunaan kemudahan-

kemudahan riadah yang di bawah

kawalan Jabatan tersebut tanpa

merujuk Bandar Seri Begawan.

Terima kasih Pengiran Pengerusi.

Pengerusi: Sila ambil maklum, Ahli-

Ahli Yang Berhormat sekiranya tidak

ada perbincangan mengenai dengan

Tajuk ini. Maka Tajuk ini saya

sifatkan sebagai diluluskan oleh

Jawatankuasa ini.

Jurutulis: Tajuk SK08A Jabatan

Alam Sekitar Taman dan Rekreasi

dijadikan sebahagian daripada

Jadual.

PAGI HARI SELASA, 21 SAFAR 1427 / 21 MAC 2006 286

Pengerusi: Ahli-Ahli Yang Berhormat,

sekarang kita akan balik semula

bersidang penuh daripada

Jawatankuasa ini, sekarang kita akan

mulakan persidangan penuh.

(Majlis bersidang semula)

Yang Dipertua Dewan:

Alhamdulillah, di dalam persidangan

Jawatankuasa tadi semua Ahli

mengemukakan dan juga menjawab

sebegitu bekerjasama dalam suasana

yang baik dan indah maka kita

harapkan pada masa yang akan

datang juga sedemikian. Oleh kerana

waktu sekarang 11.00 lalu, jadi saya

fikir Majlis ditangguhkan selama

20 minit.

(Majlis berehat sebentar)

Yang Dipertua Dewan: Ahli-Ahli

Yang Berhormat, apabila di lihat jam

sekarang sudah betul-betul pukul

12.00 tengah hari, adalah difikirkan

pada jam 12.00 tengah hari ini untuk

menyampaikan waktu kita berehat

makan tidak memadai, maka bagi

menyampaikan salah seorang hajat

Ahli Yang Berhormat untuk menjemput

kita ke majlis, saya tangguhkan

sehingga jam 2.30 petang ini. Terima

kasih.

(Majlis ditangguhkan)

