

**YANG DIPERTUA DEWAN DAN AHLI-AHLI MAJLIS MESYUARAT NEGARA
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 Hassanali 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 Hassanali Bolkiah
 Mu'izzaddin Waddaulah, DKMB., DPKT., King Abdul Aziz
 Ribbon, First Class (Saudi Arabia), Medal of Honour (Lao),
 Order of Lakandula with the Rank of Grand Cross
 (Philippines), 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.

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 Seri Setia Awang
Haji Adanan bin Begawan Pehin Siraja Khatib Dato Seri Setia
Awang Haji Mohd. Yusof, PSNB., DPMB., PSB., PJK., PIKB.,
PKL.,
Menteri Hal Ehwal Dalam Negeri,
Negara Brunei Darussalam.
9. Yang Berhormat,
Pehin Orang Kaya Indera Pahlawan Dato Seri Setia Awang
Haji Suyoi bin Haji Osman, PSNB., DPMB., PSB., PJK., PIKB.,
PKL.,
Menteri Kesihatan,
Negara Brunei Darussalam.
10. Yang Berhormat,
Pehin Orang Kaya Hamzah Pahlawan Dato Seri Setia Awang
Haji Abdullah bin Begawan Mudim Dato Paduka Haji Bakar,
PSNB., DPMB., PKL.,
Menteri Pembangunan,
Negara Brunei Darussalam.

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.
12. Yang Berhormat,
Pehin Orang Kaya Seri Utama Dato Seri Setia Awang Haji Yahya bin Begawan Mudim Dato Paduka Haji Bakar, PSNB., SPMB., DSNB., PJK., PIKB., PKL.,
Menteri Tenaga (Minister of Energy) di Jabatan Perdana Menteri,
Negara Brunei Darussalam.
13. Yang Berhormat,
Pehin Orang Kaya Laila Setia Dato Seri Setia Haji Abdul Rahman bin Haji Ibrahim, PSNB., DPMB., PIKB., PKL.,
Menteri Kewangan II (Kedua),
Negara Brunei Darussalam.
14. Yang Berhormat,
Pehin Orang Kaya Pekerma Dewa Dato Seri Setia Awang Lim Jock Seng, PSNB., SPMB., PJK., PKL.,
Menteri Hal Ehwal Luar Negeri dan Perdagangan II (Kedua),
Negara Brunei Darussalam.

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

15. Yang Amat Mulia,
Pengiran Setia Negara Pengiran (Dr.) Haji Mohd. Yusof 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.
17. Yang Berhormat,
Pehin Datu Singamanteri Kol. (B) Dato Seri Paduka Awang Haji Mohd. Yasmin bin Haji Umar, SPMB.,
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 Dato Paduka Awang Goh King Chin,
DPMB., 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,
Dato Paduka Awang Haji Idris bin Haji Abas, DPMB., SNB.,
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.

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.,
Pengkulu Mukim Lumapas,
Negara Brunei Darussalam.
27. Yang Berhormat,
Orang Kaya Jaya Putera Awang Haji Muhammad Taha bin
Abd. Rauf, SMB., PSB., PJK., PIKB., PKL.,
Pengkulu 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 :**

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

Yang Mulia,
Dayang Rose Aminah binti Haji Ismail,
Penolong Jurutulis,
Negara Brunei Darussalam.

PUSAT PERSIDANGAN ANTARABANGSA (ICC)**Ahad, 21 Safar 1428 / 11 Mac 2007****Majlis mula bersidang jam 10.00 pagi**

Jurutulis: Bismillahir Rahmanir Rahim, sambungan Mesyuarat Pertama dari Musim Permesyuaratan Ketiga bagi Majlis Mesyuarat Negara didahului dengan bacaan doa selamat.

Doa selamat dibacakan oleh **Yang Dimuliakan Begawan Pehin Khatib Haji Awang Hamidon bin Begawan Pehin Siraja Khatib Dato Paduka Seri Setia Haji Awang Abdul Hamid, Iman Masjid Omar Ali' Saifuddin.**

Yang Dipertua Dewan: Ahli - Ahli Yang Berhormat pada pagi ini, iaitu hari ini, kita bersidang semula dan pada hari kemarin apabila kita bermesyuarat ditangguhkan, kita masih lagi bersidang dalam Jawatankuasa bagi menimbangkan tajuk-tajuk dalam Rang Undang-Undang Perbekalan Tahun 2007/2008, dan meluluskan beberapa tajuk-tajuk dipersetujui bersama, yang tinggal hanyalah Kementerian Perhubungan dan Kemajuan yang perlu kita selesaikan pada pagi ini kemudian membincangkan ketetapan-ketetapan, sekarang Majlis ini menjadi sebagai keseluruhannya untuk menimbangkan tajuk-tajuk Rang Undang-Undang yang belum diselesaikan pada hari ini,

saya jadikan Majlis ini menjadi Jawatankuasa untuk membincangkan dan menyambung perbincangan kita kelmarin, sekarang Majlis bertukar kepada Jawatankuasa.

Jurutulis: Seluruh Majlis bersidang sebagai Jawatankuasa.

(Majlis bersidang sebagai Jawatankuasa)

Jurutulis: Kementerian Perhubungan SNO1A, Jabatan Kementerian Perhubungan.

Pengerusi: Ahli-Ahli Yang Berhormat, sekiranya ada Ahli Yang Berhormat ingin membahaskan Kementerian Perhubungan, sila.

Yang Berhormat Awang Haji Sulaiman bin

Haji Ahai: Yang Amat Mulia Pengiran Pengerusi, Ahli-Ahli Yang Berhormat, Assalamualaikum Warahmatullahi Wabarakatuh, Bismillahir Rahmanir Rahim, saya ada pertanyaan di sini, yang saya ketahui pelaksanaan projek-projek *e-Government* adalah lambat iaitu projek-projek teknologi maklumat, keputusan

tender-tender projek mengambil masa yang lama bertahun-tahun, ada juga projek-projek yang ditender, di *re-tender* sekali lagi, sebab-sebab kelambatan ini adakah sudah dikenalpasti dan tindakan-tindakan yang sudah dan akan diambil. Diharap mendapat keterangan Yang Berhormat Menteri Perhubungan apakah kedudukan-kedudukan projek *e-Government* setakat ini. Terima kasih.

Yang Berhormat Dato Paduka Awang Haji

Idris bin Haji Abas: Yang Amat Mulia Pengiran Pengerusi, Ahli-Ahli Yang Berhormat, Asalamualaikum Warahmatullahi Wabarakatuh, kalau kita ingatkan kira-kira 10 tahun yang lalu apabila era *digital* baru-baru di *introduce*, kita sering mendengar ungkapan *narrowing digital divide*. Brunei termasuk jua dalam gulungan negara-negara yang sedang membangun. Walau bagaimanapun kesedaran ke arah menghargai nilai ilmu pengetahuan sangat-sangat tinggi dan paling berguna dalam konsep *knowledge base* ekonomi. Boleh dikatakan kesemua rakyat dan penduduk di negara ini berusaha untuk merapatkan lagi *digital divide* itu. Jadi soalan saya apakah langkah-langkah Kementerian yang berkenaan yang sedang akan dibuat mengimplimentasikan plan-plan struktur bagi *universal excess* untuk *internet* dan sebagainya untuk mendapatkan perkhidmatan dan produk *ICT* secara *affordable*. Juga sebagai mana yang difahamkan satu peruntukan yang

besar bagi projek *e-Government* barang kali kira-kira \$1 billion telahpun diperuntukkan.

Setakat ini sejauh manakah sudah pencapaiannya dan juga saya difahamkan projek *e-Government* yang dalam perancangan juga sedang dalam *review* atau dalam *review study*, bolehkah kita mengetahui akan *outcome* daripada *review study* mengenai dengan *e-Government* itu. Terima kasih.

Pengerusi: Ahli-Ahli Yang Berhormat lain sebelah kiri saya, silakan.

Yang Berhormat Pehin Orang Kaya Seri

Kerna Dato Seri Setia Haji Awang

Abu Bakar bin Haji Apong,

Menteri Perhubungan: Asalamualaikum

Warahmatullahi Wabarakatuh, Bismillahi

Rahman Nirahim, Yang Amat Mulia Pengiran

Pengerusi, Ahli-Ahli Yang Berhormat saya

ingin mengucapkan ribuan terima

kasih atas perhatian Ahli-Ahli

Yang Berhormat mengenai dengan

e-Government. Sebenarnya e-Kerajaan ani,

eksekutif *owner ship*nya ialah Jabatan

Perdana Menteri. Walau bagaimanapun

peramba dalam kapasiti selaku Pengerusi

kepada Jawatan Kuasa Kebangsaan

Teknologi Maklumat atau *BIT Council* boleh

juga barangkali menjawab pertanyaan-pertanyaan Ahli-Ahli Yang Berhormat tadi.

- 1) Mengenai dengan *e-Government* keputusan-keputusan *tender* lama, *re-tender* sebab-sebabnya itu, perkara ini dibawa ke mesyuarat ke Jawatankuasa Kebangsaan Teknologi Maklumat dan diambil perhatian oleh pihak-pihak berkenaan. Kerana didalam jawatankuasa ini ada wakil-wakil daripada Kementerian Kewangan, Sebab-sebabnya terlambatnya itu ini bermacam-macam, kadang-kadang dari Kementerian sendiri.
- 2) *Digital divide*. Alhamdulillah barangkali kalau dibanding dengan Negara-Negara lain *Digital divide* di Brunei ini tidaklah begitu serius sebagaimana yang dialami di negara-negara lain. Kalau kita melihat kepada *internet penetration* ia sudah mencapai 36%. Dan dengan rancangan-rancangan yang dilaksanakan oleh Kementerian-Kementerian pada masa ini barangkali perkara ini akan dapat mengingkat terutamanya apabila rancangan yang terakhir barangkali kita lihat dalam media ialah *e-Kampung*, di bawah Kementerian Ehwat Ehwat Dalam Negeri yang akan menembusi seluruh kampung-kampung.

Jadi dengan cara ini akan meningkat pengetahuan rakyat di samping itu *authoriti* bagi *Industri Information Technology Aiti* akan berusaha bersama-sama dengan syarikat-syarikat *private sector* bagaimana cara untuk mengendalikan kursus-kursus yang akan dapat merapatkan jurang ini. Mengenai dengan kaji semula *e-Government*, penelitian semula atau pengakjian *e-Government* telah dilaksanakan dalam bulan Mei tahun lepas dan selesai dalam bulan Ogos dan hasil sekurang-kurangnya ada tiga perkara.

- I. Didapati tidak ada *owner ship* di dalam *e-Government* itu.
- II. Terdapatnya keperluan untuk integrasi atau mencari satu *standardation* dikalangan Kementerian-Kementerian yang melaksanakan *e-Government*.
dan
- III. Kita jua mendapat kekurangan tenaga manusia. Jadi ketiga-tiga perkara ini akan dilaksanakan dan hasil daripada kajian itu, cadangan-cadangan telahpun dikemukakan dan Insya-Allah perkara ini akan dilaksanakan tidak lama lagi.

Menyentuh mengenai dengan *tender* ini, barangkali untuk makluman ahli sahaja

sehingga tahun 2006 terdapat 177 *tender* dan 54 daripada rancangan *tender* dalam *e-Government*, ini telahpun selesai, 46 sedang dilaksanakan, 11 akan di *award* kontraknya, 15 sedang menunggu *approval* daripada Tawaran Negara. Jadi 12 sedang dalam *tender evaluation*. Jadi ini *progress report* bagi *e-Government* pada masa ini. Terima kasih.

Yang Berhormat Awang Haji Mohd Shafiee bin Ahmad, Daerah Belait: Asalamualaikum Warahmatullahi Wabarakatuh, Yang Amat Mulia Pengiran Pengerusi dan Ahli-Ahli Yang Berhormat sekalian, Pada tahun lepas dalam Majlis Mesyuarat Negara, saya pernah mengutarakan tentang kedudukan 'TOL' di Rasau. Dicadangkan supaya kedudukan 'TOL' Rasau tersebut dikaji kesesuaiannya pada masa ini.

Pengerusi: Ahli Yang Berhormat sekarang kita membincangkan Jabatan Kementerian Perhubungan.

Yang Berhormat Awang Haji Mohd Shafiee bin Ahmad, Daerah Belait: Yang Amat Mulia, terima kasih, saya memahami, tetapi saya tidak pasti adakah Jabatan 'TOL' Rasau itu di bawah Perhubungan ataupun di bawah Kementerian Pembangunan kerana saya tidak mengetahui *ownership* nya.

Yang Berhormat Pehin Orang Kaya Hamzah Pahlawan Dato Seri Setia Awang Haji Abdullah bin Begawan Mudim Dato Paduka Haji Bakar, Menteri Pembangunan: Asalamualaikum Warahmatullahi Wabarakatuh, Yang Amat Mulia Pengiran Pengerusi, pemeriksaan 'TOL' Rasau di bawah Kementerian Pembangunan, tetapi perundangannya adalah di bawah Perundangan Akta Lalu Lintas yang dikawal oleh Yang Berhormat Menteri Perhubungan. Terima kasih.

Pengerusi: Terima kasih.

Yang Berhormat Awang Haji Bakar bin Mansor, Daerah Brunei dan Muara: Assalamualikum Warahmatullahi Wabarakatuh, Yang Amat Mulia Pengiran Pengerusi, saya ingin menimbulkan satu perkara sahaja di majlis ini iaitu mengenai dengan apakah Jabatan Kementerian Perhubungan ini ada mempunyai perancangan ataupun sudah membuat kajian yang khusus bagi mengadakan iaitu tempat penurunan khusus bagi mengangkat kenderaan-kenderaan untuk menyebarkan ke Pulau Labuan atau ke Sipitang, Sabah dan sebagainya, kerana perkara ini memang satu perkara yang tidak mustahil dan sebagai satu pilihan orang-ramai jika ia berkunjung ke negara jiran, sama ada ia

ingin melalui jalan darat ataupun melalui laut, adakah perkara ini sudah ada dalam perancangan dan pengkajian Jabatan Kementerian Perhubungan? Terima kasih.

Pengerusi: Terima kasih.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Yang Amat Mulia Pengiran Pengerusi di bawah rancangan BIMP – EAGA sebenarnya Brunei sudah mempunyai satu Ferri Terminal di Serasa iatu Ferri Terminal yang akan menghubungkan Brunei dengan Menumbok dan Brunei dengan Labuan cuma infrastrukturnya sudah selesai masih adalah lagi masalah teknikal sedikit iaitu kerana untuk menurunkan kenderaan-kenderaan ke feri sebelah kitani, pihak Menumbok sudah sedia jadi sekiranya ini selesai dibuat nanti, insya-Allah kalau ada *operator* yang akan melaksanakan orang-orang Brunei akan dapat terus ke Menumbok menggunakan feri ini dan ini akan mengurangkan laluan pada masa ini melalui Kuala Lurah dan terus ke Lawas, terima kasih.

Pengerusi: Terima kasih, Ahli-Ahli Yang Berhormat.

Yang Berhormat Dato Paduka Awang Haji Puasa bin Orang Kaya Seri Pahlawan Tudin:

Terima kasih, Yang Amat Mulia Pengiran Pengerusi, peramba ada satu pertanyaan saja mungkin di bawah Kementerian Perhubungan atau di bawah *Civil Aviation*, walau bagaimanapun pertanyaan peramba ialah mengenai dengan perkhidmatan Penerbangan yang menawarkan harga tambang murah sudah pun beroperasi di negara ini bermula dari tahun lepas, orang ramai banyak yang menggunakan perkhidmatan penerbangan ini saya percaya pihak kerajaan sudah pun mengkaji dan menilai kebaikan dan keburukan dari perkhidmatan ini, dan saya percaya kebaikan lebih banyak daripada keburukan, terima kasih. Makanya penerbangan dibenarkan beroperasi di negara ini. Dalam hubungan ini saya ingin tahu apakah perkhidmatan ini memberikan kesan yang baik atau sebaliknya dan adakah ia mengurangkan pendapatan Syarikat Penerbangan Kebangsaan Negara ini, sekian.

Pengerusi: Terima kasih.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Yang Amat Mulia Pengiran Pengerusi, sejauh ini Penerbangan murah yang beroperasi ke Brunei ialah Air Asia, dan Penerbangan Air Aisa ini diterima di Brunei

di atas perjanjian dua hala di antara Negara Brunei dan Malaysia kerana Air Asia telah diiktiraf oleh Kerajaan Malaysia sebagai diteknited *airlines* jadi Air Asia diberikan di bawah perjanjian dua hala 1,435 kerusi dalam satu minggu, tetapi Penerbangan Mas hanya menggunakan lebih kurang 500 lebih, jadi selebih kerusi itulah yang digunakan oleh Air Asia untuk terbang ke Brunei. Dalam menimbangakan akan kedatangan penerbangan murah ini Kementerian Perhubungan sentiasa prihatin akan penerbangan nasional atau RBA, dan dalam hubungan ini perundingan-perundingan dibuat dengan RBA, dari segi, banyak segi, dari segi implikasi Air Asia ke Brunei, sebenarnya memanglah, mungkin ada dari segi kekurangan *passengers* kepada RBA, tapi sebenarnya apabila ia telah diteliti sehingga tempoh bulan Januari dan Februari tahun ini penurunan itu tidaklah sebegitu besar, dari segi keuntungan sebenarnya Air Asia telah dapat membawa kelebihan 4,000 orang penumpang-penumpang setiap bulan, cuma pada masa ini tidak diketahui dari mana penumpang itu sama penumpang itu ialah orang Brunei yang dulu pergi ke Miri, pergi ke Labuan untuk menumpang Air Asia, atau orang di pesisir-pesisir ini menggunakan Air Asia dari Brunei, bersabit dengan keuntungan RBA mengongsi 46% daripada keuntungan iaitu *handling charges* bayaran-bayaran *handling charges* di Airport, bayaran-bayaran rem iaitu RBA mempunyai

keuntungan sehingga ini, dari bulan Julai sehingga bulan Januari \$315, 290.00. Dari keseluruhan pendapatan Negara Brunei Darussalam \$688,827.97 sen. Terima kasih Tuan Pengerusi.

Pengerusi: Terima kasih.

Yang Berhormat Awang Haji Mohd Shafiee bin Ahmad, Daerah Belait: Terima kasih Pengiran Pengerusi, saya ingin mengutarakan satu soalan saja, perkara ini pernah saya sentuh pada tahun lepas iaitu adakah *DST* atau *TelBru* telah menyebarkan siarannya ke pendalaman khususnya *mobile telephone* pada masa ini, sekian terima kasih.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Yang Amat Mulia Pengiran Pengerusi, Kementerian Perhubungan khususnya *Authority for AiTi* ataupun Pihak Berkuasa *Industri Inofrmation Technology* adalah merupakan pengawal setia kepada kedua *operator* iaitu *DST* dan *TelBru*, dalam makna yang lain kedua-duanya adalah merupakan sektor bukan Kerajaan atau yang sudah berkopratkan, dalam hubungan ini apa yang dibuat oleh Kementerian Perhubungan khususnya *AiTi* ialah untuk memastikan

bahawa mereka akan dapat memberi *investment* untuk dapat memberikan perkhidmatan itu keluar Bandar jadi perundingan selalu diadakan kerana *infrastruktur investment* akan ditanggung oleh *operator-operator* ini. Terima kasih.

Pengerusi: Terima kasih.

Yang Berhormat Awang Haji Bakar bin Mansor, Daerah Brunei dan Muara: Yang Amat Mulia Pengiran Pengerusi, saya ada satu pertanyaan lagi untuk diajukan iaitu mengenai dengan pemakaian *mobile* khususnya di kawasan Mukim Lumapas, kadangkala di kawasan Mukim Lumapas kadangkala masuk ke kawasan *Malaysia celeom* bila kita membuka *mobile* kitani, jadi orang ramai merasa kurang puas hati kerana ada yang mengatakan bayarannya, katanya akan meningkat, apakah pihak Kementerian ini menyedari dan adakah usaha-usaha untuk menyekat mengenai maksud saya tadi, terima kasih.

Pengerusi: Terima kasih.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Yang Amat Mulia Pengiran Pengerusi, sekali lagi Pihak Berkuasa *AiTi* sekiranya maklumat-maklumat ini disampaikan kepada, sama ada kepada *TelBru* atau kepada *DST* pihak berkuasa akan

menyelaras perkara ini, selalunya akan diselaraskan dengan pihak berkuasa di Malaysia, jadi dari semasa ke semasa mereka mengadakan mesyuarat untuk menyelaraskan *frequency* ini, supaya tidak ada bertindih-tindih, terima kasih.

Pengerusi: Terima kasih. Ahli-Ahli Yang Berhormat.

Yang Berhormat Dato Paduka Awang Haji Yunos bin Mohd Noh: Assalamualaikum Warahmatullahi Wabarakatuh, Salam Sejahtera, Bismillahir Rahmanir Rahim, terima kasih Yang Amat Mulia Pengiran Pengerusi, Ahli-Ahli Yang Berhormat yang lainnya, peramba ada tiga soalan berhubungkait dengan *e-Government*. soalan pertama mengenai dengan penglibatan dengan bumiputera dalam projek *e-Government*, berapa percentagekah, yang saya katakan di sini penglibatan bukannya penglibatan syarikat-syarikat bumiputera, berapa peratuskah penglibatan bumiputera dalam projek *e-Government*, dua dari segi latihan-latihan kakitangan, kakitangan Kerajaan untuk menyokong *e-Government* ini, tadi Yang Berhormat ada mengatakan ada menghadapi masalah mengenai dengan *competability integracy* di antara Kementerian-Kementerian dan barangkali di sini didapati juga masalah *competability*

intergracy di antara dan jabatan-jabatan di dalam Kementerian. Dan soalan seterusnya mengenai dengan bilakah jangkanya orang ramai boleh berurusan secara *online*, dan disamping juga mendapat maklumat yang telah dikumpulkan oleh Kementerian-Kementerian dan Jabatan-Jabatan secara *online*. Terima kasih Yang Amat Mulia.

Pengerusi: Terima kasih.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Yang Amat Pengiran Pengerusi, sebenarnya adalah menjadi hasrat Kerajaan supaya syarikat-syarikat orang kitani terlibat didalam apa namanya ni pelaksanaan projek di Kerajaan. Apa menjadi hasrat kitani bahawa tumpah kuah itu adalah daripada kitani, *spent of* daripada perbelanjaan Kerajaan sebanyak yang telah apa ni diberikan hampir 1 balion itu patutlah dapat menimbulkan *capacity building* kepada orang kitani, jadi ani terpulanglah kepada orang kitani sendiri yang telah menerima tawaran-tawaran atau *tender-tender* itu untuk berusaha bersama-sama apa ni inda selama apa ni di kerah-kerahkan saja macam itu tah patutnya, itu menjadi kesedaran bersama supaya *capacity building* banyak syarikat akan dapat berkembang bukan sahaja nanti ada perkembangan di Brunei malah akan berkembang keluar negeri.

Mengenai dengan soalan *intergerasi* antara kementerian-kementerian dalam pelaksanaan 5 tahun yang lepas 80% daripada perbelanjaan kitani dalam *e-Gorverment* adalah yang sudah belanjakan adalah dalam *infrastruktur*, jadi dengan *review* yang telah kitani laksanakan kita akan sekarang akan memusatkan supaya semua ani akan dapat disatukan di *intergerasikan* dan kerana itu apa yang kitani tunggu-tunggu supaya perkhidmatan secara *online* barangkali yang dimaksudkan Yang Berhormat itu bila orang ramai dapat menggunakan perkhidmatan itu akan bergantung kepada *perisian solution* yang akan dilaksanakan, dalam separuh kedua daripada 5 tahun yang akan datang ani. Sebagai contoh umpamanya di dalam Kementerian saya sendiri dari Jabatan Pengangkutan Darat, umpamanya sistem pengangkutan *e-speed* yang pada masa ini sedang dilaksanakan dan akan selesai insya-Allah pada pertengahan tahun ini. Apabila itu selesai permohonan lesen boleh *online* permohonan kereta boleh *online* semua itu boleh *online* jadi ani akan bergantung kepada pelaksanaan tiap-tiap Kementerian. Tetapi apa yang penting supaya kitani *intergerasikan* kita satukan, jadi itu akan lebih memudahkan daripada apa yang berlaku pada masa yang lalu itu setiap Kementerian mempunyai sistemnya

sendiri, jadi ani kali akan memberikan kemudahan kepada orang ramai. Terima kasih.

Pengerusi: Terima kasih.

Yang Berhormat Awang Haji Bakar bin Mansor, Daerah Brunei dan Muara: Yang Amat Mulia Pengiran Pengerusi, satu lagi yang saya ingin mohon penjelasan, sebagaimana yang telah kitani maklum di Daerah Brunei Muara sekarang memang banyak orang ramai memakai ataupun memasang pemakaian Astro ataupun Parabola, jadi mohon pihak Kementerian ini menerangkan apakah syarat-syarat atau peraturan-peraturan bagi orang ramai? dan apakah perkara-perkara yang menyalahi dalam segi peraturan Kerajaan untuk pemakaian apa yang sebutkan tadi?. Terima kasih.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Yang Amat Mulia, Pengiran Pengerusi, kalau ada pihak orang ramai yang ingin bertanya mengenai dengan parabola apa ani barangkali, silalah datang ke Pejabat *AiTi* di sana mereka akan diberikan penerangan mengenai dengan cara-cara dan berapa jumlah harga yang mereka bayar bagi pemasangan parabola, tempatnya itu dekat dengan Anggerek Desa, ada Pejabat *AiTi* di sana tu.

Pengerusi: Terima kasih.

Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking: Pengiran Pengerusi dan Ahli-Ahli Yang Berhormat sekalian, Assalamualikum Warahmatullahi Wabarkatuh, pada masa ini peraturan yang digunakan oleh pihak Pejabat Kenderaan Darat bila seseorang itu hendak membeli pick-up ataupun Van 3 tan ke bawah, mereka terpaksa memohon permit, jadi disini untuk memudahkan dipohonkan kalau dapatlah dia orang ini dikecualikan supaya lebih memudahkan mereka itu berurusan, sebab di negara-negara lain ataupun negara jiran sudah tidak diguna-pakai lagi peraturan ini. Sekian Pengiran Pengerusi.

Pengerusi: Terima kasih.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Boleh diulangi sekali lagi, anda berapa jelas antadi itu.

Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking: Minta maaf Pengiran Pengerusi, pada masa mereka-mereka ataupun peniaga-peniaga kecil yang berhajat untuk membeli kereta 3 tan ke bawah mereka terpaksa memohon permit,

ataupun kebenaran di pihak-pihak tertentu, jadi kalau dapatlah peraturan ini dikecualikan pada mereka supaya mereka mudah berurusan kerana di negara jiran peraturan ini tidak diguna-pakai lagi. Sekian Pengiran Pengerusi.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Yang Amat Mulia Pengiran Pengerusi, perkara itu akan diambil perhatian dan akan diteliti.

Pengerusi: Ahli-Ahli Yang Berhormat kalau sekiranya tidak ada yang mahu membuat pertanyaan dan membincangkan, jadi sekarang saya undi. Yang bersetuju pada tajuk ini iaitu Jabatan Kementerian Perhubungan, sila angkat tangan.

(Semua Ahli Mengangkat Tangan)

Yang tidak bersetuju.

(Tidak ada)

Nampaknya semua Ahli bersetuju, Jabatan Kementerian Perhubungan diluluskan.

Jurutulis: Tajuk SNO1A Jabatan Kementerian Perhubungan dijadikan sebahagian daripada jadual SNO2A Jabatan Laut.

Yang Berhormat Awang Haji Sulaiman bin Haji Ahad, Daerah Temburong: Bismillahir Rahmanir Rahim, Assalamualaikum Warahmatullahi Wabarakatuh dan salam

sejahtera, Yang Amat Mulia Pengiran Pengerusi dan Ahli-Ahli Yang Berhormat, sebelumnya peramba minta maaf mungkin perkara yang peramba kemukakan ada bertemunya dengan Jabatan Pelabuhan iaitu mengenai dengan perahu tambang yang membawa pesakit-pesakit dari Daerah Temburong untuk masuk melalui Sungai Kedayan dan kemudian memasuki di bawah Jambatan *Edinburgh* untuk menuju ke tambatan Jabatan Kesihatan RIPAS. Pada masa ini masalah yang dihadapi ialah Sungai Kedayan pada masa ini adakala tidak dapat dilalui perahu tambang yang membawa pesakit tersebut disebabkan keadaan ayer tuhur. Mungkin barangkali hakisan tanah dan apabila jua air pasang naik perahu juga tidak akan dapat melalui Jambatan *Edinburgh* itu, maka pesakit terpaksa di bawah kepangkalan atau Jeti Bandar Seri Begawan untuk dinaikkan disana dan menunggu kenderaan hospital RIPAS mengambil mereka untuk dibawa ke Rumah Sakit. Apa yang peramba hadapkan ialah sekiranya dapat dicadangkan satu kenaikan perahu di luar kawasan Jambatan *Edinburgh* yang difikirkan sesuai untuk memudahkan pesakit-pesakit diambil di kawasan berkenaan dan perahu boleh masuk jika pun air tuhur. Sekian terima kasih.

Pengerusi: Terima kasih. Ahli-Ahli Yang Berhormat, barang kali perkara ini di bawah bidang kesihatan barangkali.

Yang Berhormat Pehin Orang Kaya Indera Pahlawan Dato Seri Setia Awang Haji Suyoi bin Haji Osman, Menteri Kesihatan: Peramba menjunjung kasih Pengiran Pengerusi. Perkara itu akan diambil perhatian. Sebenarnya apa yang dikatakan oleh Ahli Yang Berhormat itu memang betul, ada masa-masanya tuhur airnya. Menjunjung kasih.

Pengerusi: Ahli-Ahli Yang Berhormat.

Yang Berhormat Awang Haji Bakar bin Mansor, Daerah Brunei dan Muara: Yang Amat Mulia Pengiran Pengerusi dan Ahli-Ahli Yang Berhormat mengenai dengan Jabatan Laut ini saya ingin mohon penjelasan. Mengikut pengalaman dan cerita-cerita pengguna-pengguna atau pelaut khususnya nelayan apabila mereka menangkap ikan berhampiran dengan sempadan negara jiran mereka ini pernah diancam atau dikejar oleh orang-orang yang mereka ragui. Jadi dalam maksud ini apakah perkara ini dimaklumi oleh pihak Jabatan ini dan apakah nasihat serta usaha demi keselamatan pengguna-pengguna yang saya maksudkan. Jadi berhubungkait dengan perkara sedemikian saya mencadangkan adalah lebih baik supaya pihak ini akan memberikan garis

pandu pemahaman mengenai dengan pelaut-pelaut ataupun nelayan-nelayan ini sejauh mana mereka boleh dibenarkan mencari dan apakah perkara-perkara yang harus diberikan keselamatan bagi pelaut-pelaut atau nelayan-nelayan ini. Terima kasih.

Pengerusi: Terima kasih Ahli Yang Berhormat. Yang sebenarnya yang dibincangkan tadi ialah Perikanan, penangkapan ikan, Perikanan tu.

Yang Berhormat Awang Haji Sulaiman bin Haji Ahad, Daerah Temburong: Terima kasih Pengiran Pengerusi. Pada masa ini orang ramai yang pergi berulang alik ke Bandar Seri Begawan ada masa-masa yang terhad, misal saja kalau dari Bandar Seri Begawan perahu akan bertolak ke Temburong lebih kurang 5.15 petang dan perahu akan bertolak dari Temburong pada 4.30 petang.

Ada beberapa cadangan dan pandangan daripada orang ramai untuk mereka dapat menggunakan perahu pada waktu malam misalnya kalau mereka akan menghadiri sesuatu perayaan terutama sekali menggunakan perahu ini. Apakah dapat minta pandangan dari Kementerian berkenaan dicadangkan memasang lampu

ataupun lampu pancang di kawasan laluan sungai-sungai bagi memudahkan panduan bagi perahu-perahu terutama dari segi keselamatan ataupun tahu di mana aluh-aluh yang boleh dilalui. Terima kasih Pengiran Pengerusi.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Yang Amat Mulia Pengiran Pengerusi, terima kasih atas perhatian Yang Berhormat mengenai dengan perkara ini.

Sebenarnya kita sama-sama mengambil berat kepada hal kebajikan dan keselamatan para penumpang yang menggunakan Sungai Temburong dan Sungai Brunei. Jadi penyekatan waktu pada masa ini adalah untuk tujuan-tujuan keselamatan. Di dalam Anggaran Belanjawan pada tahun ini di sana ada *budget* ataupun peruntukan bagi mengadakan lampu di Sungai Temburong bagi menggantikan lampu-lampu lama yang sudah rosak. Kitani akan meneliti bila rancangan itu nanti selesai sama ada boleh dilonggarkan penyekatan waktu untuk berlepas dari Temburong atau dari Bandar Seri Begawan selepas waktu yang ditetapkan pada masa ini. Terima kasih.

Pengerusi: Ahli-Ahli Yang Berhormat kalau sekiranya tidak ada yang mahu membuat pertanyaan dan membincangkan, jadi sekarang

saya undi. Yang bersetuju pada tajuk ini iaitu Jabatan Laut, sila angkat tangan.

(Semua Ahli Mengangkat Tangan)

Yang tidak bersetuju.

(Tidak ada)

Nampaknya semua Ahli bersetuju, Jabatan Laut diluluskan.

Jurutulis: SNO2A – Jabatan Laut dijadikan sebahagian daripada Jadual. SNO3A – Jabatan Pelabuhan.

Yang Berhormat Awang Haji Sulaiman bin Haji Ahad, Daerah Temburong: Terima kasih Pengiran Pengerusi dan Ahli-Ahli Yang Berhormat. Bagi penduduk Daerah Temburong khasnya orang ramai ingin tahu akan kedudukan pengurusan dan pelaksanaan tempat pengkalan atau jeti bagi kenaikan perahu-perahu tambang dan pelabuhan kapal yang sudah sepatutnya dilaksanakan. Terima kasih.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Terima kasih Yang Amat Mulia Pengerusi. Sebagaimana jua ada di dalam Anggaran Belanjawan yang sedang kita bincangkan, sudah ada peruntukan bagi pembinaan jeti atau pengkalan, pelabuhan di sana dari Temburong. Masalah yang kita

hadapi dulu ialah menentukan tempatnya jadi sekarang ini nampaknya sudah ada persetujuan mengenai dengan tapak atau kawasannya itu, Insya-Allah perkara ini akan kita laksanakan.

Yang Berhormat Awang Haji Abu Bakar bin Mansor, Daerah Brunei dan Muara: Yang Amat Mulia Pengiran Pengerusi. Mengenai dengan Jabatan Pelabuhan ini jika sesuai saya menyebutkan mengenai dengan jeti ini, saya pernah mengajukan satu permohonan iaitu supaya dibuat satu jeti atau tempat perhentian orang ramai yang akan menggunakan bot tambang ke Brunei-Temburong, Brunei-Limbang iaitu berdekatan dengan gerai malam di Jalan Subok. Jadi dipohonkan kepada pihak yang berkenaan supaya akan dapat dibuat satu jeti tempat rehat, tempat penurunan orang ramai yang menggunakan kawasan tersebut untuk mengelakkan daripada hujan dan panas, yang mana dilihat pada ketika ini pengguna-pengguna banyak yang berlindung di bawah pokok-pokok kayu dan juga di kawasan gerai malam. Sekian, terima kasih.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Yang Amat Mulia Pengerusi, dalam ingatan peramba cadangan ini telahpun dibawa semasa membincangkan *budget* Kementerian Hal Ehwal

Dalam Negeri dan insya-Allah perkara ini akan diambil perhatian.

Pengerusi: Ahli-Ahli Yang Berhormat kalau sekiranya tidak ada yang mahu membuat pertanyaan dan membincangkan, jadi sekarang saya undi. Yang bersetuju pada tajuk ini iaitu Jabatan Pelabuhan, sila angkat tangan.

(Semua Ahli Mengangkat Tangan)

Yang tidak bersetuju.

(Tidak ada)

Nampaknya semua Ahli bersetuju, Jabatan Pelabuhan diluluskan.

Jurutulis: SNO3A – Jabatan Pelabuhan dijadikan sebahagian daripada Jadual . SNO4A – Jabatan Penerbangan Awam.

Yang Berhormat Orang Kaya Jaya Putera Awang Haji Mohd. Taha bin Abd. Rauf, Daerah Tutong: Yang Amat Mulia Pengerusi dan Ahli-Ahli Yang Berhormat. Saya sesungguhnya tertarik mengenai dengan Jabatan Penerbangan Awam. Soalnya, bilamana musim umrah, penerbangan kita selalu memakai RBA tetapi oleh sebab tidak kecukupan terpaksa menyewa kapal yang lain terutama sekali kapal Arab Saudi. Apakah perkara ini tidak boleh kitani selesaikan supaya RBA saja yang mengambil bahagian? Terima kasih.

Yang Berhormat Dato Paduka Awang Haji Idris bin Haji Abas: Yang Amat Mulia Pengiran Pengerusi dan Ahli-Ahli Yang Berhormat. Sebagaimana yang kita fahami perancangan Jabatan Penerbangan Awam dalam menangani keperluan pengangkutan udara bagi penumpang dan pengangkutan kargo adalah dalam satu perancangan menyediakan *master plan* atau *plan* induk hingga ke tahun 2020 ianya untuk menjadikan Brunei sebagai *Hub* untuk *BIMP-EAGA*, menyediakan *cargo village* ataupun bagi memproses kargo-kargo untuk menampung keperluan RBA dan perkembangan pelancongan. Apakah peruntukan sudah disediakan dan setakat manakah pencapaiannya ke arah ini?. Sekian terima kasih.

Pengerusi: Terima kasih, mempersilakan Ahli-Ahli Yang Berhormat.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Yang Amat Mulia, Pengiran Pengerusi, sebenarnya Kementerian Perhubungan sentiasa mengadakan perundingan-perundingan dengan *operator* di Lapangan Terbang Antarabangsa iaitu *Royal Brunei Airlines* (RBA). Dari segi kargo ini memanglah ini menjadi satu sasaran kepada Kementerian Perhubungan dan RBA untuk meningkatkan *capacity* kitani dari segi

pengangkutan kargo ke Brunei atau dari Brunei ke negara-negara lain.

Dan *capacity* kitani pada masa ini baru 50% dan masih ada 50% yang akan dipakai jadi perundingan sedang berjalan dengan RBA macamamana cara untuk meningkatkan *capacity* ini tentunya ini bergantung kepada jenis pesawat yang digunakan oleh RBA, jadi insya-Allah perkara ini memang menjadi sasaran kepada kementerian dan kepada RBA sendiri.

Pengerusi: Ahli-Ahli Yang Berhormat kalau sekiranya tidak ada yang mahu membuat pertanyaan dan membincangkan, jadi sekarang saya undi. Yang bersetuju pada tajuk ini iaitu Jabatan Penerbangan Awam, sila angkat tangan.

(Semua Ahli Mengangkat Tangan)

Yang tidak bersetuju.

(Tidak ada)

Nampaknya semua Ahli bersetuju, Jabatan Penerbangan Awam diluluskan.

Jurutulis: SN04A Jabatan Penerbangan Awam dijadikan sebahagian daripada Jadual. SN05A Jabatan Pengangkutan Darat.

Pengerusi: Ahli-Ahli Yang Berhormat.

Yang Berhormat Awang Haji Mohd Shafiee bin Ahmad, Daerah Belait: Terima kasih Pengiran Pengerusi, saya mempunyai 2 perkara pertanyaan:-

- 1) Dicadangkan pada pihak yang berkenaan supaya membuat satu kajian akan dapat mengkaji dalam mengurangkan kesesakan di jalan raya, saya mencadangkan supaya pergerakan kenderaan-kenderaan berat dihadkan pergerakannya di waktu-waktu kesibukan umpamanya di sebelah pagi dan tengahari
- 2) Cadangan melanjutkan had tempoh cukai jalan (*roadtax*), kita sama-sama dengar tadi bahawa Yang Berhormat Menteri Perhubungan insya-Allah, dalam masa tidak lama lagi kitani boleh menyambung cukai jalan secara *online* tapi saya ingin mencadangkan bagi mengurangkan tanggungjawab Jabatan Pengangkutan Darat dan juga kesenangan orang ramai supaya had tempoh cukai (*roadtax*) pada masa ini setahun, tiap-tiap tahun kitani menyambung, apa halnya kalau dilanjutkan tiga tahun sekali menyambung *roadtax* kepada kenderaan yang di bawah 7 tahun. Sekian terima kasih.

Pengerusi: Terima kasih, Ahli-Ahli Yang Berhormat yang lain.

Yang Berhormat Dato Paduka Awang Haji Puasa bin Orang Kaya Seri Pahlawan

Tudin: Terima kasih Yang Amat Mulia Pengiran Pengerusi dan Ahli-Ahli Yang Berhormat, peramba ada satu pertanyaan saja iaitu mengenai dengan *Vehicle Inspection Centre* pada masa ini *VIC* hanya terdapat di Daerah Brunei dan Muara sahaja. Saya difahamkan *VIC* ini tidak berfungsi sepenuhnya, dulu saya ingat *VIC* ini akan juga dilaratkan ke daerah-daerah lain secara berperingkat-peringkat. Saya ingin tahu adakah perancangan ini masih dijalankan?, bilakah masanya akan dilaratkan ke daerah-daerah?, sedangkan yang ada pada masa ini mendapat kerosakan dan tidak berfungsi sepenuhnya. Sekian terima kasih.

Pengerusi: Terima kasih, Ahli-Ahli Yang Berhormat yang lain.

Yang Berhormat Orang Kaya Jaya Putera Awang Haji Mohd Taha bin Abd. Rauf,

Daerah Tutong: Terima kasih Yang Amat Mulia Pengiran Pengerusi, saya lebih dahulu mengucapkan ribuan terima kasih kepada Kementerian ini yang mana satu bangunan telah dibina untuk Kenderaan Darat

di Daerah Tutong, ini selaku dari Daerah Tutong.

Yang keduanya adalah diharapkan bahawa perkara ini sepertimana di Daerah Belait, Daerah Brunei dan Muara supaya difokuskan terus pendaftaran kereta.

Yang ketiga saya difahamkan bahawa pemandu-pemandu bas sekolah kononnya umurnya dihadkan kepada 60 tahun kalau memandang hal ini tentulah mereka yang sudah berumur lebih 60 tahun tidak dapat memandu kereta untuk bas sekolah, saya kira lebih baik perkara ini dikaji balik kerana seolah-olah memotong mata pencarian orang itu, dapat dikaji balik, sekian terima kasih.

Pengerusi: Terima kasih, Ahli-Ahli Yang Berhormat yang lain.

Yang Berhormat Awang Haji Bakar bin Mansor, Daerah Brunei dan Muara: Terima kasih, Yang Amat Mulia Pengiran Pengerusi, saya ingin menyampaikan tiga perkara khusus dalam Jabatan ini:

1. Apa yang telah saya maklum bahawasanya jabatan ini sudah dan sedang membuat atau menambahkan tempat-tempat perhentian bas di daerah ini jadi saya ingin memohonkan supaya perhentian bas dibuat iaitu di hujung

jalan Sungai Kebun, Mukim Lumapas kerana di sana belum ada tempat penurunan bas, orang ramai memerlukan tempat - tempat penurunan bas ini supaya kereta-kereta yang memakai di kawasan tersebut tidak akan terhalang.

2. Mengenalpasti akan tempat-tempat parking kereta di kawasan Bandar Seri Begawan khususnya, yang saya maksudkan banyak pengguna-pengguna yang *parking* di kiri kanan jalan sebagai contoh di tempat laluan atau jalan raya yang menuju ke Sekolah Arab dan juga menuju ke sekolah Al-Tahfiz dan banyak lagi tempat-tempat lain yang dilihat, banyak pengguna-pengguna yang *parking* di kiri kanan jalan ini akan menyulitkan orang ramai malah diri sendiri apabila terjadi satu perkara yang tidak diingini, jadi dipohonkan kepada pihak yang berkenaan agar membuat perundingan dengan pihak polis dan sebagainya agar mengambil langkah-langkah mengelakkan supaya perkara-perkara ini tidak akan dilakukan oleh orang ramai.

3. Penduduk di kawasan perpindahan Kampong Bolkih 'A' mereka juga mempunyai kenderaan-kenderaan yang banyak, apa yang dilihat keadaan sekarang mereka banyak menyimpan kenderaan mereka di tepi jalan atau kiri kanan jalan laluan Buang Sakar, Kampong Kasat, jadi di sana juga menyukarkan orang ramai untuk melintasi tempat tersebut, jadi berhubungkait dengan perkara tersebut saya pohonkan, saya mencadangkan supaya mereka ini akan dibuatkan satu penaruhan kereta yang khas di tepi sungai tersebut supaya ianya tidak akan mengganggu lalulintas jalan raya. Terima kasih.

Yang Berhormat Awang Haji Sulaiman bin Haji Ahad, Daerah Temburong: Terima kasih Pengiran Pengerusi, Ahli-Ahli Yang Berhormat perkara yang peramba hadapkan ialah masih lagi orang ramai tertanya-tanya mengenai had laju kenderaan sebagaimana untuk makluman Yang Amat Mulia Pengiran Pengerusi bahawa hujung Jalan Puni menuju ke Pos Kawalan Labu adalah sesuai dengan pembangunannya, tetapi dan adalah menjadi tandatanya fenomena orang ramai ialah mengapa had laju jalan masih lagi dihadkan kepada 65 MPH sahaja? dan adalah diharapkan supaya dibuat kajian dan dipertimbangkan kerana banyak kejadian berlaku

misalnya jalan dan kawasan tersebut 85 MPH dan sekarang diturunkan 5 MPH. Ini adalah mengikut kesesuaian pembangunan jalan tersebut. Sekian terima kasih, Pengiran Pengerusi.

Pengerusi: Terima kasih.

Yang Berhormat Awang Haji Sulaiman bin Haji Ahai: Yang Amat Mulia hanya satu

perkara atau satu soalan sahaja iaitu bilakah lesen memandu itu yang ada masa ini akan digantikan kepada jenis *smart card* yang lebih selamat kalau tidak silap beberapa tahun yang lalu ada *tender* dikeluarkan bagi projek ini. Sekian

Pengerusi: Terima kasih.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Bakar bin Haji Apong, Menteri Perhubungan:

Terima kasih Yang Amat Mulia Pengiran Pengerusi di atas pertanyaan-pertanyaan Ahli-Ahli Yang Berhormat :-

1. Kajian mengurangkan kesesakan jalan raya perkara ini adalah dalam perhatian kita di Dewan yang mulia ini. Kita telah mendengar pada hari kedua mengenai dengan meningkatkan *subsidi* Kerajaan

daripada 166 juta dalam tahun 2002, kepada 200 juta pada tahun 2006 kerana banyaknya penggunaan minyak kereta bagi penggunaan kereta, jadi ini satu perkara yang kita perlu fikirkan.

2. Mengenai dengan *road tax* yang dipanjangkan kepada tiga tahun tetapi adalah menjadi perhatian kita Jabatan Pengangkutan Darat untuk memastikan *road awareness* sebuah kenderaan tersebut. Pada masa ini pun dengan pemberian tidak memberikan pemeriksaan kenderaan bagi kereta yang berumur 7 tahun banyak kereta-kereta diubahsuai untuk direndahkan dan ini membahayakan kepada pengguna-pengguna jalan raya apa lagi *road tax* nya diberikan tiga tahun jadi tidak ada satu kontrol kepada pengguna-pengguna jalan raya. Walau bagaimanapun kita akan meneliti akan cadangan tersebut.
3. Bengkel *Inspection Centre (VIC)* yang ada di Gadong sudah berumur dan dibina 1993 dan adalah menjadi hasrat, setiap hari 250 kenderaan telah diperiksa di sana. Kementerian Perhubungan sudah menyediakan pejabat-pejabat baru, di Daerah

Temburong dan Daerah Tutong sudah selesai dan Jabatan-Jabatan ini akan dilengkapi dengan *VIC* dan begitu juga di Daerah Belait pada satu hari nanti prosesnya akan dilaksanakan pada masa ini.

4. Dan mengenai dengan pemandu bas sekolah ini adalah penting disebabkan keselamatan dan kita memastikan bahawa setiap pemandu itu dipertanggungjawab bukan kepada dirinya sendiri terutama sekali pemandu bas itu sendiri, tetapi kepada orang yang dipandunya itu dan kita memastikan akan kecekapan pemandu-pemandu tersebut termasuklah had umur. Mengenai dengan perhentian bas adalah menjadi perhatian pada masa ini Jabatan Pengangkutan Darat bersama dengan Kementerian Pehubungan sedang membina beberapa buah tempat perhentian bas. Mengenai dengan *parking* di Bandar Seri Begawan iaitu dekat Sekolah Arab dan Tahfiz adalah bidang kuasa pihak penguasa kawalan lalu lintas. Kita akan menghubungkan suara Yang Berhormat ini kepada pihak penguatkuasa, penguasa

Undang-Undang. Mengenai dengan letak kereta di Kampong Bolkiah 'A' perkara ini akan dibawa perhatian kepada pihak yang bertanggungjawab mengenai dengan perpindahan Bolkiah 'A' itu.

5. Mengenai dengan had laju di Kampong Puni dan Labu itu kemungkinan jalan yang dibina itu adalah pada ketika ini ditentukan kepada 65 MPH dan baru-baru ini sejak pada tahun lepas diturap baru, menjadi licin sedikit jalan itu dan barangkali jalan yang licin ini akan ditinggikan had kelajuan tersebut. Pihak Jabatan Pengangkutan Darat dan pihak yang bertanggungjawab. Mengenai dengan teknikal mengenai dengan jalan raya itu, adakah sesuai jalan raya itu dinaikkan tarafnya kepada 80 MPH sedang diteliti. Terima kasih.
6. Dan satu lagi ialah lesen mamandu sebagai langkah sementara Jabatan Pengangkutan Darat akan mengadakan lesen memandu seperti *smart card* itu. Tetapi adalah lebih baik lagi pada masa akan datang kita hanya membawa satu *smart card* yang mempunyai isi di dalam itu ada rekod-rekod peribadi kita sepertimana di negara-negara lain, bukan sahaja *driving licence*

tetapi *particulars - particulars* mengenai kita sendiri, termasuklah kedudukan kesihatan dan sebagainya ini ada dimasukkan di dalam *e-government*. Terima kasih

Pengerusi: Ahli-Ahli Yang Berhormat yang lain.

Yang Berhormat Dato Paduka Haji Yunos bin Mohd Noh: Terima kasih Yang Amat Mulia Pengiran Pengerusi, saya ingin menyentuh budaya memandu yang melibatkan anak-anak damit. Sejak kebelakangan ini kita membaca dalam media massa bahawa beberapa pelanggaran yang menyebabkan kematian yang melibatkan juga kematian anak-anak damit. Kita mempunyai peraturan pihak ibu bapa, tetapi sikap budaya memandu yang tidak bertanggungjawab kadangkala kita mendapati bahawa anak-anak damit berdiri di hadapan dan kandangkalanya ada didapati anak-anak damit membantu bapanya memandu. Adalah menjadi satu persoalan ialah sikap tanggungjawab ibu bapa berkenaan. Tidak adakah pihak-pihak yang berkenaan mengambil sebarang tindakan mengenai tabiat budaya memandu seperti ini?. Terima kasih

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Terima kasih Yang Amat Mulia Pengiran Pengerusi, sebenarnya kita terdapat Majlis Keselamatan Jalan Raya iaitu banyak dianggotai banyak agensi Kerajaan dan swasta, adalah menjadi perhatian yang serius kepada Majlis Keselamatan Jalan Raya untuk meningkatkan kesedaran orang ramai, pemandu-pemandu dan kesemua pengguna jalan raya akan budaya, tabiat kitani memandu ini. Kalau dari segi Jabatan Pengangkutan Darat perkara ini adalah dimasukkan di dalam kurikulum di sekolah memandu, kadang-kadang hanya untuk pas periksa bukan dijadikan budaya. Insyallah pada dua minggu yang lepas kita telah melancarkan Kempen Keselamatan Jalan Raya ini akan diikuti satu lagi kempen secara kebangsaan yang dilancarkan di seluruh negara yang akan diadakan dalam bulan April dan pihak Majlis Keselamatan Jalan Raya bersama dengan Syarikat Brunei Shell Sendirian Berhad akan berusaha untuk menyerapkan budaya memandu ini ke kampung-kampung dan mukim-mukim.

Jadi di majlis yang mulia ini saya memohonlah kerjasama daripada Ketua-Ketua Kampong, Penghulu-Penghulu nanti supaya kitani akan menambusi sasaran-sasaran ini ke sekolah-sekolah, mukim-mukim, kampong-kampong, jadi ini adalah tanggungjawab kitani bersama.

Alhamdulillah sebagaimana yang pernah saya nyatakan bahawa dengan tindakan-tindakan penguatkuasaan yang telah dilaksanakan oleh pihak berkuasa, penguatkuasa undang-undang pada tahun lepas, kadar kematian akibat kemalangan di jalan raya bagi Negara Brunei Darussalam telah menurun daripada 38 dalam tahun 2005 kepada 32 orang. Tapi ini sebagaimana saya nyatakan juga ini adalah masih lebih tinggi dibandingkan dengan negara-negara seperti di New Zealand 1.4 orang bagi 110,000 orang pengguna atau dibanding negeri Jepun dan Singapura dan lain-lain. Jadi kita akan terus berusaha ke arah mengurangkan kemalangan-kemalangan jalan raya-jalan raya ini. Terima Kasih.

Pengerusi: Terima kasih, Ahli-Ahli Yang Berhormat.

Yang Berhormat Awang Haji Mohd Shafiee bin Ahmad, Daerah Belait: Pengiran Pengerusi bercakap mengenai tentang pengubahsuaian kenderaan sepertimana yang telah dinyatakan oleh Yang Berhormat Menteri Perhubungan memang kita faham bahawa di jalan-jalan raya pada masa ini kita nampak pengubahsuaian kereta samada ia dibenarkan atau tidak. Jadi saya mencadangkan untuk mengindarkan dan

mengelakkan perkara-perkara yang tidak diingini, saya mencadangkan supaya satu tindakan bersepadu bukan saja satu Jabatan, Kementerian untuk menghalang atau tidak membenarkan mana-mana *accessories* yang ada dipasaran di Negara Brunei Darussalam kitani pada masa ini yang kita fikir tidak selamat untuk diguna pakai hendaklah jangan dibenarkan masuk ke Negara Brunei, sekian Pengiran Pengerusi terima kasih.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Peramba mengucapkan terima kasih ke atas saranan Yang Berhormat tadi dan akan diambil perhatian.

Pengerusi: Ahli-Ahli Yang Berhormat.

Yang Amat Mulia Pengiran Setia Negara Pengiran (Dr.) Haji Mohd. Yusof bin Pengiran Haji Abdul Rahim: Pengiran Pengerusi saya hanya bertanya orang semua kan banyak macam bertanya sudah, barangkali mungkin jadi pertanyaan saya ini barangkali samada kena-mengena dengan Jabatan Pengangkutan Darat ini atau barangkali dalam kuasa Polis kali. Ini soalan ani bukanlah apa-apa, soal *plat motorcar* kita dapat melihat dalam belakang dan depan tu bermacam-macam plat yang bukan pulang nombornya tetapi tentang berkilat dengan tidak

berkilat dengan huruf besar size huruf dengan damit dan ada pula huruf yang berbunga-bunga dengan lesennya. Jadi mana satu, tapi saya minta maaf kalau ini misalnya bukan dalam Pengangkutan Darat atau perkara itu Polis barangkali lebih mengetahuinya. Kenapa selalu orang, lesen inda berkilat itu saja yang pandangan saya, lesen yang berkilat inda boleh ditahan oleh polis, jadi tapi ada orang yang berlesen damit ganya hurufnya kadang-kadang inda nampak dibaca, inda ada dibunyi-bunyikan. Jadi kalau ani bukan dalam Pengangkutan Darat barangkali kalau Polis, saya minta maaf tapi itu sajalah menjadi keraguan saya dalam Bahagian Pengangkutan Darat, terima kasih Pengiran Pengerusi.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Terima kasih atas pemerhatian Ahli Yang Berhormat mengeneai dengan perkara ini. Sebenarnya memang mengikut Akta Pengangkutan Darat ada *spesifikasi* yang tertentu mengenai dengan *plat* lesen ani, tapi bagaimanapun bila sudah ia mendapat *road tax* atulah ia menukar lagi yang lain perkara ini hanya akan dapat diambil tindakan melalui penguatkuasaan bila pihak Pegawai Pengangkutan Darat bersama dengan Polis Diraja Brunei

membuat *Road Block* dan sebagainya. Walaubagaimanapun perkara ini pada masa ini sedang dalam perhatian jabatan Pengangkutan Darat dan Insya-Allah ada satu cara atau keadah dimana *plat* lisen itu tidak dapat akan diubah-ubah lagi jadi pada masa ini sedang dalam penelitian. Terima kasih.

Pengerusi: Terima Kasih. Ahli-Ahli Yang Berhormat.

Yang Amat Mulia Pengiran Setia Negara Pengiran (Dr.) Haji Mohd. Yusof bin Pengiran Haji Abdul Rahim: Maaf Pengiran Pengerusi, kalau begitu saya ingin mencadangkan kalau boleh *plat* lisen *motorcar* ini jangan disalahkan orang punya lesen tetapi penjualnya atau kedai taukeh yang dijual itu ditetapkan atau Kerajaan sedia mengeluarkan *plat* lisen itu kalau tidak yang bersalah itu orang yang membeli *plat* lisen dikedai atau jadi orang dikedai itu nda ia tahu huruf berkilat atau inda berkilat mana ia peduli asal orang membeli jadi kalau boleh tetapkan kalaulah ada misalannya satu syarikat yang boleh mengikut peraturan yang telah ditetapkan, sekian besar sizenya jangan berkilat, jangan huruf damit dan jangan huruf berbunga. Kadang-kadang ada huruf berbunga jua, ada ditaruh kalau dapat tetapkan satu penjualnya sajalah walaupun ramai orang mengikut peraturannya. Kalau lesen ini jangan salahkan orang

membelinya, penjual itulah, jadi minta maaf terima kasih banyak.

Pengerusi: Terima kasih.

Yang Amat Mulia Pengiran Setia Negara Pengiran (Dr.) Haji Mohd. Yusof bin Pengiran Haji Abdul Rahim: Terima kasih atas pemerhatian Ahli Yang Berhormat macam itulah barangkali pemikiran pada masa ini akan dilantik beberapa orang *approve supplier* saja jadi lisen tidak boleh lagi dibeli dari mana-mana kedai hanya pembekal yang disahkan oleh Jabatan Pengangkutan Darat yang boleh membekalkan lesen tersebut, terima kasih.

Pengerusi: Ahli-Ahli Yang Berhormat kita telah bermesyuarat dengan panjang lebar mengenai perkara ini, kalau sekiranya tidak ada yang mahu membuat pertanyaan dan membincangkan, jadi sekarang saya undi. Yang bersetuju pada tajuk ini iaitu Jabatan Pengangkutan Darat, sila angkat tangan.

(Semua Ahli Mengangkat Tangan)

Yang tidak bersetuju.

(Tidak ada)

Nampaknya semua Ahli bersetuju, Jabatan Pengangkutan Darat diluluskan.

Jurutulis: Tajuk SN05A Jabatan Pengangkutan Darat dijadikan sebahagian

Jadual. Tajuk SN06A Jabatan Perkhidmatan Pos.

Pengerusi: Ahli-Ahli yang Berhormat.

Yang Berhormat Awang Haji Bakar bin Mansor, Daerah Brunei Muara: Menjunjung kasih Yang Amat Mulia Pengiran Pengerusi, peramba ada satu keluhan yang ingin disampaikan di majlis ini, Alhamdulillah Jabatan Pos, sekarang memang jauh perbezaan dari yang lalu, surat yang dikirim sudah jauh cepatnya sampai tempat yang dituju. Cuma satu keluhan daripada posman, posman yang bertugas ada mengatakan pada saya. Saya sendiri pun pernah melihat, motorsikal kami ini sudah lama, jadi kalau dapat cuba tah diambil perhatian dan buat penyasatan berapa lamakah kenderaan mereka ini sesuai dipakai kalau fikiran saya dan saya mencadangkan satu perkara yang diambil berat, kerana motorsikal atau kenderaan ini adalah satu bahaya bagi pengguna ataupun posmen, jadi diharapkan pihak berkenaan akan membuat penyasatan dan mengganti mana-mana motorsikal yang sudah kurang upaya dan tidak selamat lagi dipakai dan mereka jua mencadangkan supaya c.c motorsikal mereka ini akan dinaikkan sedikit daripada 100 c.c ini, terima kasih.

Pengerusi: Terima kasih, Ahli-Ahli Yang Berhormat lain ada lagi yang mau bercakap.

Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking: Yang Amat Mulia Pengiran Pengerusi, saya ingin menimbulkan mengenai wakil pos pada masa ini hanya kampung-kampung tertentu, ataupun kebanyakan di kedai-kedai dibuat wakil pos. Saya ingin mencadangkan supaya wakil-wakil pos ini sama ada di Ketua Kampong atau pun Penghulu Kampong supaya surat-surat yang dikirim itu cepat datang. Kalau tempatnya jauh atau di kedai kalau orang itu in da pergi ke kedai itu in da tia datang surat-surat itu. Sekian Pengiran Pengerusi.

Pengerusi: Terima kasih.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Yang Amat Mulia Pengiran Pengerusi: Terima kasih atas pemerhatian Ahli Yang Berhormat mengenai dengan perkhidmatan pos. Memanglah benar ada beberapa buah motosikal ini sudah lama, tapi ada jua yang telah diluluskan dalam Anggaran Belanjawan pada tahun lepas untuk mengganti, tapi in dala dapat semua. Jabatan Perkhidmatan Pos pada masa ini sedang berusaha untuk menggunakan perkhidmatan *outsourcing*. Erti nya ada orang syarikat swasta akan dapat

membekalkannya akan disewa oleh perkhidmatan pos, dan ini mungkin akan mengelakkan daripada perkara-perkara kerosakan dan sebagainya.

Jadi perkara itu diambil perhatian. Mengenai dengan wakil pos supaya meminta Ketua Kampong ini kali akan di teliti. Masa ini wakil pos itu kebanyakan kedai-kedai dimana orang-orang senang berhubung orang ramai senang berhubung dalam tempoh masa yang kedai itu terbuka. Indalah tahu kalau Ketua Kampong ini pada setiap masa di rumah iapun ada tugas-tugas yang lain. Bagaimanapun kitani akan meneliti akan kesesuaiannya cadangan tersebut.

Pengerusi: Terima kasih.

Yang Berhormat Awang Haji Bakar bin Mansor, Daerah Brunei Muara: Menjunjung kasih Yang Amat Mulia Pengiran Pengerusi, Saya mengucapkan ribuan terima kasih atas cadangan salah seorang Ahli Yang Berhormat tadi, supaya Penghulu, Ketua Kampong ini menjadi sebagai ejen ataupun menyampaikan surat-surat. Jadi khidmat saya rasa kurang bersetuju jika kiranya Penghulu dan Ketua Kampong ini diberikan satu tugas lagi untuk menyampaikan surat yang dimaksudkan. Jadi barangkali cadangan yang demikian memang elok memang dan baik untuk mengatasi supaya kelambatan-kelambatan itu tidak akan terjadi.

Walau macamapun, saya rasa tugas sedemikian tidaklah dapat saya menerima. Terima kasih.

Yang Berhormat Awang Haji Mohd Shafiee bin Ahmad, Daerah Kuala Belait:

Terima kasih Pengiran Pengerusi. Kementerian Perhubungan telah banyak membuat kejayaan umpamanya kalau telekom diswastakan kepada *TelBru*, jadi Pejabat Pos adakah rancangan pihak Kementerian Perhubungan untuk diswastakan jua terima kasih.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia Haji Awang Abu Bakar bin Haji Apong, Menteri Perhubungan: Yang Amat Mulia Pengiran

Pengerusi, sebenarnya adalah menjadi sasaran 2023 bagi Kementerian Perhubungan untuk menjadikan Jabatan-Jabatan ini di bawah sebagai pengawaslia dan tidak menjalankan *Cost Business*. Pejabat Pos adalah sebuah Jabatan yang dikenal pasti untuk di korporatkan pada masa akan datang sekiranya bersesuaian.

Pengerusi: Ahli-Ahli Yang Berhormat kalau sekiranya tidak ada yang mahu membuat pertanyaan dan membincangkan, jadi sekarang saya undi. Yang bersetuju pada tajuk ini iaitu Jabatan Perkhidmatan Pos, sila angkat tangan.

(Semua Ahli Mengangkat Tangan)

Yang tidak bersetuju.

(Tidak ada)

Nampaknya semua Ahli bersetuju, Jabatan Perkhidmatan Pos diluluskan.

Jurutulis: SN06A Jabatan Perkhidmatan Pos dijadikan sebahagian dari Jadual SP01A Kemajuan.

Yang Amat Mulia Pengiran Setia Negara Pengiran (Dr.) Haji Mohd. Yusof bin Pengiran Haji Abdul Rahim: Pengerusi, mengenai dengan hal Kemajuan ini nampaknya banyak kalau cuma disini, dari jumlah \$4,630 Juta lebih berbanding dengan \$900 juta tapi tidak ada dalam itu ini. Macam ini ada seksyen-seksyen tapi nampaknya banyak, kalau dapatlah siapa juga Menteri-Menteri yang bertanggungjawab ini dapat memberi penjelasan hal-hal yang disebutkan dalam Kemajuan sebab apa banyak, belanja \$900 juta khas untuk kemajuan berbanding dengan yang lain-lain itu, cuma yang paling tinggi pun seratus juta lebih ada memanglah tapi \$900 juta. Jadi saya rasa kalau bolehlah dijelaskan pasal apa kalau kita perhatikan dalam itu *estimate* ini dalam tahun 2007 pun sudah ada, dan tahun 2008 pun ada juga.

Jadi banyak subjek-subjek yang disini barangkali kita tidak dapat misal katah kita ambil satu

sebahagian Pertanian, macam-macam dalam itu ada yang \$52 juta kemudian ada pula lagi misal dalam Pertanian juga \$12 juta. Jadi kalau dapatlah saya memohon minta maaf oleh kerana barangkali mengganggu perjalanan mesyuarat ini jadi kalau boleh dapat penjelasan satu persatu apa yang disebutkan untuk Kemajuan yang ini, mengapa sekian banyak, bukan sedikit ini. Jadi kalau boleh Pengerusi mohonlah kalau dapat penjelasan-penjelasan satu persatu daripadanya apa ni. Ini tentulah mengambil masa panjang barangkali. Tapi bukanlah saya ingin melanjut-lanjutkan masa mesyuarat ini Tetapi jikalau sekiranya misal tidak perlu dijelaskan terrima sajalah \$900 Juta.

Pengerusi: Ahli Yang Berhormat, peramba percaya ini dapat dijelaskan kerana ia ada melihat 5 tahun punya rancangan ni. Ada yang sudah siap, ada yang belum siap, ada yang maseh disempurnakan. Peramba fikir Ahli Menteri Kewangan Kedua boleh menjawab.

Yang Berhormat Pehin Orang Kaya Laila Setia Dato Seri Setia Haji Awang Abdul Rahman bin Haji Ibrahim, Menteri Kewangan II (Kedua): Terima kasih Tuan Pengerusi, Bismillahir Rahmanir Rahim. Assalamualaikum Warahamatullahi

Wabarakatuh. Sebenarnya perbelanjaan-perbelanjaan yang diperuntukkan untuk perbelanjaan Kemajuan Negara ini adalah perbelanjaan-perbelanjaan yang disediakan untuk menampung *Capital Expenditure*. Artinya *Capital Expenditure* perbelanjaan-perbelanjaan *capital* misalnya pembuatan-pembuatan *infrastructure* lagi kesejahteraan rakyat. Misalnya kalau kita melihat, yang sudah saya terang/bentangkan dalam kertas belanjawan yang baru lalu, saya telah membentangkan bahawa \$900 juta ini adalah kebanyakannya untuk kesejahteraan rakyat dan penduduk Negara Brunei Darussalam khususnya dalam sektor-sektor tertentu, misalnya untuk membangun Pertanian, Perikanan, Kemajuan Perusahaan dan *infrastructure* seperti pembuatan-pembuatan sekolah, jalan raya, Penerbangan Awam, Laut, Pelabuhan dan macam-macam lagi. Termasuklah jua *capacity building* di mana di dalamnya iaitu dalam 924 terdapat sumber tenaga manusia. Yang mana diperuntukkan sebanyak 20.7 juta. Jadi pelaksana-pelaksananya ialah kementerian-kementerian masing-masing. Alhamdulillah sekiranya \$900,000,000.00 ini dapat dibelanjakan pada tahun ini Insya-Allah perkembangan ekonomi dan limbahnya akan dapat dipercepatkan lagi yang mana mengikut unjuran-unjuran yang telah kita berikan ialah di antara 2.6 hingga 3% pada tahun kewangan 2007/2008 ini Insya-Allah, itupun jika

pelaksanaan itu seperti yang kita rancang dengan peruntukan-peruntukan yang telah kita berikan. Barangkali itulah saja ringkasnya yang dapat peramba berikan pada waktu ini. Sebabnya kalau kita melihat setiap tajuk-tajuk itu, Sektor-sektornya banyak projek-projek yang dibentangkan di sana dan kemajuan setiap projek itu ada *stake holdernya* iaitu Kementerian-Kementerian tertentu, sekian terima kasih.

Yang Amat Mulia Pengiran Dipa Negara Laila Diraja Pengiran Haji Abdul Momin bin Pengiran Haji Ismail: Pengiran Pengerusi sepertimana sabda tuan peramba tadi Rancangan Kemajuan Negara Ke-8 telah selesai dijalankan sini peramba ingin mengetahui sejauh manakah pencapaian RKN Ke-8 dari *status* perbelanjaan, terima kasih.

Pengerusi: Saya bertanyakan kepada Ahli Yang Berhormat, perbelanjaan bagaimana yang ditanyakan.

Yang Amat Mulia Pengiran Dipa Negara Laila Diraja Pengiran Haji Abdul Momin bin Pengiran Haji Ismail: *status* ini yang sudahpun tadi mungkin ampun.

Pengerusi: Dapat didetailkan di sini dalam sini, ada garispandu di sini

Yang Amat Mulia Pengiran Dipa Negara Laila Diraja Pengiran Haji Abdul Momin bin Pengiran Haji Ismail: Rancangan ini semua lima tahun tapi bersambung-sambung.

Pengerusi: Ada di sini.

Yang Amat Mulia Pengiran Dipa Negara Laila Diraja Pengiran Haji Abdul Momin bin Pengiran Haji Ismail: Statusnya belum ada belum nampak siapapun belum tahu mana yang siap, mana yang inda perbelanjaannya berapa.

Pengerusi: Di antara semua Kemajuan ani berapa persen sudah siap, itu pertanyaan Yang Berhormat.

Yang Amat Mulia Pengiran Dipa Negara Laila Diraja Pengiran Haji Abdul Momin bin Pengiran Haji Ismail: Yang sudah siap tu, Pengiran Pengerusi.

Yang Berhormat Pehin Orang Kaya Laila Setia Dato Seri Setia Haji Awang Abdul Rahman bin Haji Ibrahim, Menteri Kewangan II (Kedua): Terima kasih Pengiran Pengerusi. Memang dari segi perbelanjaan secara menyeluruh kita dapat menyaksikan bahawa dalam Rancangan Kemajuan Negara ini kira-kira lebih 50% saja

setakat ini dibelanjakan. Tapi alhamdulillah kalau kita perhatikan daripada tahun-tahun kewangan 2004/2005, jumlah yang kita belanjakan 40%, tapi pada Tahun 2005/2006 ianya meningkat 54%, dan pada Tahun Kewangan 2006 dan 2007, jumlah ini meningkat pada akhir bulan Februari 2007 jumlah yang telah kita belanjakan setakat ini adalah 58.78%. Tapi Insya-Allah sebulan lagi selalunya akhir tahun kewangan perbelanjaan akan berlipatganda. Kita menjangkakan bahawa perbelanjaan ini akan meningkat sekurang-kurang lebih daripada 60%, insya-Allah.

Pengerusi: Ahli-Ahli Yang Berhormat kalau sekiranya tidak ada yang mahu membuat pertanyaan dan membincangkan lagi, jadi sekarang saya undi. Yang bersetuju pada tajuk ini iaitu Kemajuan, sila angkat tangan.

(Semua Ahli Mengangkat Tangan)

Yang tidak bersetuju.

(Tidak ada)

Nampaknya semua Ahli bersetuju, Kemajuan diluluskan.

Jurutulis: Tajuk SP01A Kemajuan dijadikan sebahagian daripada Jadual. Bab 1 Gelaran dan Permulaan Kuatkuasa.

Pengerusi: Akta ini boleh digelar sebagai Akta 2007/2008 dan hendaklah mula

berjalan kuatkuasanya pada 1 haribulan April 2007. Yang bersetuju mengundi angkat tangan yang tidak bersetuju, maka Rang Undang-Undang Digelar yang diterangkan tadi iaitu Sejumlah Kumpulam Wang Yang Disatukan bagi Perkhidmatan Tahun Kewangan 2007/2008 untuk memperuntukkan wang yang tersebut bagi maksud-maksud yang tertentu.

Jurutulis: Bab 1 Gelaran dan Permulaan Kuatkuasa dijadikan sebahagian daripada Rang Undang-Undang.

Pengerusi: Ahli-Ahli Yang Berhormat, alhamdulillah kita telah dapat menyelesaikan Anggaran Belanjawan 2007/2008 itu dengan kerjasama baik daripada Ahli-Ahli Yang Berhormat, kita sangat sukacita bahawa walaupun ada sedikit kurang persefahaman tetapi dengan kerjasama dan pengertian satu sama lain mempunyai intim yang sangat baik, maka kita berjaya dapat meluluskan Rang Undang-Undang ini dengan sebaik-baiknya di dalam persidangan Jawatankuasa. Walau bagaimanapun, nanti kita akan berbalik bersidang kepada Majlis Mesyuarat Negara, sekarang akan membincangkan dalam Majlis Mesyuarat Negara.

Yang Dipertua Dewan: Ahli-Ahli Yang Berhormat, Majlis Mesyuarat Negara bersidang semula.

Yang Berhormat Pehin Orang Kaya Laila Setia Dato Seri Setia Haji Awang Abdul Rahman bin Haji Ibrahim, Menteri Kewangan II (Kedua): Bismillahir Rahmanir Rahim, Assalamualaikum warahmatulahi wabarakatuh. Yang Dipertua Dewan saya memohon izin untuk memaklumkan bahawa Rang Undang-Undang yang bergelar Satu Akta untuk membekalkan sejumlah wang dari Kumpulan Wang Yang Disatukan bagi Perkhidmatan Tahun kewangan 2007/2008, dan bagi memperuntukan wang yang tersebut itu bagi maksud-maksud tertentu, telah dipertimbangkan dalam persidangan Jawatankuasa yang telah dipersetujui dengan tidak ada pindaan. Sekarang saya memohon izin mencadangkan supaya Rang Undang-Undang ini dibaca pada kali ketiganya dan diluluskan. Terima kasih.

Yang Dipertua Dewan: Ahli yang menyokong, Ahli-Ahli Yang Berhormat, Ahli Yang Berhormat Menteri Kewangan Kedua telah mencadangkan dan ada sokongan supaya Rang Undang-Undang ini sekarang dibaca bagi kali ketiga dan diluluskan, saya bertanya bolehkah Ahli-Ahli bersetuju dengan cadangan ini sila mengangkat tangan (Semua Ahli mengangkat tangan) Yang tidak bersetuju? (Tidak ada). Maka dengan yang demikian yang bersetuju menang, maka Rang Undang-Undang ini

diluluskan, iaitu Rang Undang-Undang Kewangan Tahun 2007/2008 diluluskan.

Jurutulis: Satu Undang-Undang yang Bergelar Akta Untuk Membekalkan sejumlah wang dari Kumpulan Wang Yang Disatukan Bagi Perkhidmatan Tahun Kewangan 2007/2008 dan untuk memperuntukan wang tersebut diluluskan.

Yang Dipertua Dewan: Ahli-Ahli Yang Berhormat, perbincangan kita bagi Rang Undang-Undang telahpun selesai tetapi ada beberapa kertas-kertas dan peruntukan-peruntukan yang perlu dibincangkan dalam Majlis Mesyuarat Negara ini, maka Majlis ini buat sementara ini saya tangguhkan sehingga pukul 2.30 petang.

(Majlis Mesyuarat ditangguhkan)