

**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 Kedua (II),
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 Kedua (II),
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)**Rabu, 17 Safar 1428 / 7 Mac 2007****Majlis mula bersidang jam 9.30 pagi**

Jurutulis: Persidangan Mesyuarat Pertama dari Musim Permesyuaratan Ketiga Majlis Mesyuarat Negara disambung semula dengan mendahului bacaan Doa Selamat.

Yang Dimuliakan Pehin Khatib Haji Mustapa bin Haji Murad, Imam Masjid Jame' Asr Hassaniil Bolkihah, Bandar Seri Begawan: Bacaan Doa Selamat.

Yang Dipertua Dewan: Ahli-Ahli Yang Berhormat saya sambung mesyuarat yang ditangguhkan pada hari semalam. Ahli-Ahli Yang Berhormat semalam Yang Berhormat Menteri Kewangan II (Kedua) telah menghadapkan satu Rang Undang-Undang yang bergelar Satu Akta untuk membekalkan sejumlah Wang Dari Kumpulanwang Yang Disatukan bagi Perkhidmatan Tahun Kewangan 2007/ 2008 dan untuk memperuntukkan wang yang tersebut bagi maksud-maksud tertentu supaya ia dibaca bagi kali Kedua dan ada sokongan, saya bukakan majlis ini untuk perbahasan menurut Undang-Undang mengikut Peraturan 28 (2). Persilakan.

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

Bismillahi Rahman Nirahim, Asalamualaikum Warahmatullahi Wabarakatuh, Yang Dipertua Dewan dan Ahli-Ahli Majlis Yang Berhormat sekalian, terlebih dahulu izinkan saya menyuarakan beberapa pandangan dan pendapat di atas cadangan Rang Undang-Undang bagi 2007 Perbekalan 2007/2008 yang telah dibentangkan oleh Yang Berhormat Menteri Kewangan II (Kedua) pada tengahari semalam. Setelah saya amat-amati dan semak semalaman saya mendapati bahawa cadangan peruntukan pada tahun ini keseluruhannya kalau tidak semua bertambah dari tahun lepas.

Yang Berhormat Pehin Menteri Kewangan II (Kedua) telah menerangkan dengan memfokuskan beberapa projek utama seperti keselamatan yang semestinya tidak dapat kita kompromikan, pembangunan sector swasta dan keusahaan, pembangunan tenaga manusia, kemudahan awam, kesederan orang awam dan beberapa lagi projek yang tidak sempat dicatat. Dalam hubungani ini, Yang Dipertua

Dewan, saya merasa optimistik bahawa dengan adanya peruntukan tersebut segala projek yang telah dirancang oleh pihak yang berkenaan akan dapat dijalankan mengikut jadual yang ditentukan. Dalam pada itu saya ingin menyuarakan di Dewan ini, iaitu mana-mana peraturan, ejensi-ejensi Kerajaan yang kurang mesra, yang menyulitkan pembangunan dan perkembangan rakyat dan Negara, seperti terlalu banyak rektif-rektif hendaklah dikaji semula, kalau boleh mana-mana peraturan yang tidak lagi *relevan* hendaklah, tanpa menjejaskan dasar-dasar utama Kerajaan, transparentkan peraturan-peraturan tersebut pada umum dan dibantu dengan memberi kefahaman yang betul mengikut garis panduan TPOR masing-masing.

Saya menyedari bahawa tidak mudah dilaksanakan sepertimana titah Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan di majlis perasmian semalam, walau bagaimana jika kita masing-masing memainkan peranan yang lebih positif kearah yang lebih positif saya percaya hasrat murni Kerajaan Kebawah Duli Yang Maha Mulia itu untuk dalam memelihara kepinginan rakyat akan tercapai dan juga akan menepati sesaran dalam hubungan ini. Yang Dipertua Dewan, saya tidak ragu-ragu dan rasa senang hati amat menyokong akan cadangan usul yang dibentangkan oleh Yang Berhormat Menteri Kewangan II (Kedua) itu. Sekian terima kasih.

Yang Dipertua Dewan: Ahli-Ahli lain

Yang Amat Mulia Pengiran Dipa Negara Laila Diraja Pengiran Haji Abdul Momin bin Pengiran Haji Ismail: Pengiran Yang Dipertua Dewan, sebelumnya peramba menyokong usul yang dibuat oleh Yang Berhormat Menteri Kewangan II (Kedua), peramba ingin mengetahui bahawa adakah peruntukan tahunan bagi setiap Kementerian pada dasarnya diberikan setelah diperbincangkan dengan secara tepat, terperinci dan seterusnya dipersetujui oleh kedua-dua Kementerian yang berkenaan.

1. Berapa peratuskah kenaikan Peruntukan bagi setiap Kementerian pada setiap tahun?
2. Berapa peratus yang diuntukkan untuk Gaji Kakitangan dan untuk Pembangunan?

Walaupun bagaimanapun, apa saja jawabnya peramba menyokong peruntukan yang dibentangkan oleh Yang Berhormat Menteri Kewangan II (Kedua), dipersetujui, terima kasih.

Yang Berhormat Dato Paduka Awang Haji Yunos bin Mohd Noh: Assalamualaikum Warahmatullahi Wabarakatuh, Salam

Sejahtera, Bismillahir Rahmanir Rahim, Yang Dipertua Dewan dan Ahli-Ahli Yang Berhormat, saya amat tertarik dengan penerangan yang telah disampaikan oleh Yang Berhormat Menteri Kewangan II (Kedua) petang kelmarin, bahawa Kerajaan Kebawah Duli Yang Maha Mulia dengan tidak kendur-kendurnya telah memberikan kemudahan-kemudahan infrastruktur yang bermutu tinggi dan dengan kadar yang berpatutan kepada rakyat, persoalan yang ingin saya tanyakan adalah tunggakan bayaran, saya telah difahami bahawa infrastruktur yang dibekalkan seperti air, elektrik, telefon dan sebagainya dan barangkali juga pembayaran perumahan dan projek-projek Kemajuan Perumahan dan cukai tanah. Bayaran tunggakan masih banyak belum dijelaskan oleh orang ramai dan termasuk pihak Kerajaan sendiri, apakah tindakan pihak Kementerian Kewangan untuk menangani hal ini. Terima kasih Yang Dipertua Dewan.

Yang Dipertua Dewan: Ahli-Ahli lain lagi, silakan.

Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking: Assalamualaikum Warahmatullahi Wabarakatuh, Yang Dipertua Dewan serta Ahli-Ahli Yang Berhormat dalam Dewan ini, saya tertarik dengan ucapan usul dari Yang Berhormat Menteri Kewangan II (Kedua), mengenai

menwujudkan satu produk satu mukim bererti setiap mukim itu akan ada produknya dengan kewangannya sekali, selaras dengan perkembangan pertanian yang dilaksanakan iaitu perkumpulan peladang ataupun Pertanian Luar Bandar yang telah diwujudkan sejak 1990 yang lalu. Petani-petani telah diberi tanah untuk dimajukan setiap seorang dua ekar, kalau saya tidak silap, Daerah Tutong saja pun barangkali ada 500 ekar, peladang-peladang ataupun petani-petani diberi untuk mengusahakan tanaman buah-buahan diseluruh Daerah Tutong dan hingga kini telahpun berjalan barangkali hampir 15 tahun ataupun lebih, dan dijalankan diseluruh daerah ataupun seluruh negara, sekarang ada diantaranya pokok buah-buahan itu telahpun berbuah misalnya macam cempedak, terap dan pengelaban yang mana pada peringkat umurnya, pokok-pokok buah ini mengeluarkan hasil dalam peringkat 3 tahun, ke 5 tahun sudah mendatangkan hasil. Jadi dengan usaha-usaha yang gigih yang dibentangkan oleh Menteri kelmarin, maka dapatlah petani-petani itu menghantar ataupun menjual barang-barang mereka.

Kalau sekiranya ada usaha-usaha untuk memproses barang-barang ini dijadikan makanan ataupun dari barang mentah dijadikan satu produk, sebab apa yang

terdapat pada masa ini apabila musim buah terutama kali cempedak dan terap boleh dikatakan melembak tidak laku. Yang Dipertua Dewan, sepanjang pengalaman saya tiga tahun yang lepas satu biji satu ringgit pun orang tidak mau beli sebabnya semua orang terdapat. Kemanakah petani-petani ini akan menjual barang-barang ini.

Apakah dibiarkan begitu saja? Kalau dibiarkan begitu saja bererti Kerajaan sudah rugi, rakyat pun rugi. Jadi apa yang banggakan ialah bentangan semalam mensyorkan supaya setiap mukim satu produk, insya-Allah barangkali masa akan datang kalau dapat dilaksanakan dengan segera petani tidak akan sia-sia dan Kerajaan pun tidak sia-sia, sebab buah-buah ini sepanjang yang saya ketahui atau pengalaman saya, halwa dan sebagainya jika diproses secara tradisi barangkali orang tua-tua dulu pernah membuat perkara ini.

Halwa umpamanya dibuat seperti kubal ia tahan bertahun-tahun disimpan oleh orang dulu kerana dulu tidak ada *freeza* tidak ada *ice-box*, jadi saya harap rancangan ini akan berjalan dan akan memberi manfaat kepada Kerajaan dan kepada rakyat terutama sekali kepada pengusaha-pengusaha ladang Kumpulan Luar Bandar, sekian Yang Di-Pertua Dewan terima kasih.

Yang Berhormat Mejar (B) Awang Haji Abu Bakar bin Awang Haji Ibrahim, Daerah Brunei dan Muara:

Assalamualaikum Warahmatullahi Wataala Wabarakatuh, Yang Dipertua Dewan serta Ahli-Ahli Yang Berhormat, dalam menyokong usul yang telah dibentangkan oleh Yang Berhormat Menteri Kewangan II (Kedua), iaitu Akta yang digelar sebagai Akta Perbekalan 2007/2008, saya tidak merasa ragu-ragu untuk memberikan sokongan sepenuhnya terhadap usul itu.

Sebelum itu ingin saya memberikan sedikit pandangan lanjutan daripada lanjutan daripada kawan sahabat saya disebelah sini iaitu mengenai cadangan satu produk satu mukim.

Ini adalah satu cadangan dan langkah yang amat baik, jika sekiranya benar-benar kita laksanakan dengan penuh hati-hati. Maka saya penuh percaya, satu produk satu mukim ini akan dapat berkembang menghasilkan sebagai satu jaminan kepada penduduk-penduduk Mukim dan Kampong bahkan secara tidak langsung akan dapat diberikan kepada anak-anak khususnya Belia-Belia Kampong dan Mukim-Mukim.

Apa yang menarik perhatian saya dalam memperkatakan, satu produk satu Mukim ini

kita hendaknya bukan saja memberi cadangan atau usul tanpa membuat penyelidikan dan kajian-kajian tertentu setakat mana satu produk dan satu Mukim itu. Satu produk untuk satu Mukim itu dapat dilaksanakan dengan lebih berkesan.

Kita amat tertarik jika sekiranya pihak-pihak yang berkenaan akan dapat menyediakan satu tapak khusus dan kemudahan-kemudahan serta latihan-latihan khusus untuk menyediakan satu produk satu Mukim ini, ia bukan merupakan satu bimbingan atau pusat khusus untuk Mukim dan Kampong, tetapi berperanan akan menghasilkan apa-apa jua yang berupa produk cenderamata ataupun makanan.

Pada lazim cenderamata jika sekiranya kita dapat mengeluarkan hasil daripada produk Mukim dan Kampong ini, ianya akan dapat kita sumbangkan sebagai satu cenderamata kepada pelawat-pelawat khususnya Pembesar-Pembesar Negara yang melawat Negara Brunei Darussalam sebagai kenang-kenangan hasil daripada satu produk yang dikeluarkan oleh Mukim dan Kampong.

Tetapi perlu diingat, apabila siap produk yang dihasilkan oleh Mukim dan Kampong itu jaminan pihak tertentu untuk pemasaran hasil-hasil ini hendaklah juga difikirkan, jika sekiranya di Daerah Brunei dan Muara sahaja kita ada

mempunyai 17 buah mukim. Ini bermakna 17 buah produk telah dihasilkan, ini belum termasuk lagi di Daerah Tutong, Temburong, Daerah Belait dan sebagainya.

Jaminan untuk pemasaran produk-produk yang dikeluarkan oleh pihak Mukim dan Kampong ini patutlah juga diambil perhatian disamping, saya penuh berharap jika sekiranya ada satu Badan atau ada satu pihak yang mengambil inisiatif terhadap kemajuan serta perkembangan produk yang dihasilkan oleh Mukim dan Kampong ini.

Jadi setekad itu Yang Dipertua Dewan yang dapat disampaikan Insya-Allah saya akan kembali lagi. Sekian terima kasih.

Yang Berhormat Awang Haji Sulaiman bin

Haji Ahai: Yang Dipertua Dewan, Ahli Yang Berhormat, Assalamualaikum Warahmatullah Wabarkatuh. Saya ada 2 soalan:

- 1) Seperti yang kita semua ketahui harga minyak tidak menentu perkara ini telah pun diterangkan oleh Yang Berhormat Menteri Kewangan II (Kedua) kelmarin. Dari \$52 dollar Amerika sampai ke \$78 dollar Amerika.

Dalam mengira Anggaran Hasil Tahun Kewangan 2007/2008, berapakah harga minyak satu ton ataupun 1 barrel.

- 2) Satu daripada sebab-sebab factor yang utama syarikat dari luar melabur mendirikan kilang seperti *Mentonal*, *Urea*, *Amonia* dan Aluminium yang dicadangkan. Oleh kerana harga ataupun kos tenaga ataupun power adalah rendah lebih murah.

Oleh kerana harga gas akan menjana kuasa penghasilan elektrik lebih murah daripada harga pasaran mereka akan mendapat *special consesion*. Apa yang maksudkan ialah gas yang sepatutnya dijual dipasaran disalurkan untuk perusahaan yang saya sebut baru-baru ini tadi. Soalannya sejauh manakah ini akan mengurangkan hasil negara walaupun kita kira akan mendapat faedah-faedah yang lain seperti pekerjaan dan hasil cukai daripada perusahaan ini. Sekian. Terima kasih.

Yang Berhormat Awang Haji Bakar bin Mansor, Daerah Brunei dan Muara: Yang Dipertua Dewan dan Yang Berhormat Ahli-Ahli Majlis Mesyuarat, saya sangat-sangat menyokong penuh atas usul yang telah

dibentangkan oleh Menteri Kewangan II (Kedua) semalam yangmana telah menerangkan dengan panjang lebar. Diantara perkara-perkara yang ingin sentuh:

- 1) Mohon penjelasan pihak berkenaan pada ketika ini diketahui dan dimaklum bahawasanya Kerajaan telahpun banyak menswastakan Jabatan-Jabatan yang berkenaan kepada pihak-pihak swasta dan juga kemungkinan akan menswastakan lagi dalam perkara-perkara yang lain.

Jadi mohon penjelasan apakah perkara-perkara sedemikian ini ianya akan menguntungkan kepada pihak Kerajaan ataupun sebaliknya kerana pihak Kerajaan memang memfokus demi mengambil keuntungan yang lebih kepada pihak Kerajaan.

- 2) Saya sekali ingin membangkitkan mengenai dengan berbelanja, pihak Kerajaan telahpun banyak mengeluarkan perbelanjaan-perbelanjaan sebagaimana yang telah diterangkan oleh Yang Berhormat Menteri Kewangan II (Kedua), sebetulnya perbelanjaan-perbelanjaan yang besar ini tidaklah menjadi satu halangan kepada pihak Kerajaan

walaupun, ianya berbelanja dengan secara yang amat tinggi dan besar tetapi ianya difikirkan akan menguntungkan balik kepada pihak Kerajaan, ianya sesuai, dilakukan dan dibina pada masa ini.

Sebagai contoh saya telah mengusulkan pada tahun lepas supaya sebuah jambatan dari Berembang ke Pulau Si Bungur untuk menyeberang ke Pintu Malim dimaklum rancangan sedemikian perbelanjaannya amat tinggi tetapi bagi pihak Kerajaan ianya akan menguntungkan balik kepada Kerajaan dalam jangka yang panjang dan malah rancangan atau usul-usulnya tersebut ianya sesuai dibina zaman sekarang kerana ongkosnya pada masa ini tidaklah begitu tinggi dan jika dibuat atau dilakukan beberapa tahun yang akan datang memangnya perbelanjaannya amat tinggi. Jadi sekian Yang Dipertua Dewan Salamualikum Warahmatullahi Wabarkatuh.

Yang Berhormat Dato Paduka Awang Haji Puasa bin Orang Kaya Seri Pahlawan Tudin:
Terima kasih Yang Dipertua Dewan, Ahli-Ahli Yang Berhormat, Alhamdulillah, ekonomi Negara Brunei Darussalam di sepanjang tahun 2006 mencatatkan pertumbuhan pada kadar 3.8 peratus yang mana adalah sangat mengembirakan memandangkan Brunei masih banyak bergantung kepada sektor minyak dan gas. Dalam hubungan ini, ekonomi negara akan

bertambah lagi kadar pendapatannya sekiranya perusahaan-perusahaan lain di negara ini seperti sektor swasta, sektor perusahaan pertanian dapat diungkayahkan ataupun dipertingkatkan. Selain daripada itu, pendapatan daripada cukai-cukai perniagaan akan dapat dipungut menurut keuntungan sesebuah perniagaan itu sebenarnya.

Ada kemungkinan *corporate account* bagi sesebuah syarikat yang besar disediakan dengan menunjukkan keuntungan yang kurang tepat, maka perniagaan *corporate account* ini haruslah diperketatkan penyemakannya supaya benar-benar mencerminkan kedudukan atau keuntungan yang sebenarnya. Yang Dipertua Dewan, saya menyokong Usul yang dibawakan oleh Yang Berhormat Menteri Kewangan II (Kedua), yang disampaikan kelmarin dengan sepenuhnya. Sekian, terima kasih.

Yang Berhormat Dato Paduka Awang Haji Idris bin Haji Abas: Bismillahir Rahmanir Rahim. Assalamualaikum Warahmatullahi Ta'ala Wabarakatuh. Salam Sejahtera. Yang Dipertua Dewan dan Ahli-Ahli Yang Berhormat, saya sangat-sangat tertarik di atas Usul yang dibawakan oleh Yang Berhormat Menteri Kewangan II (Kedua), lebih-lebih lagi mengenai dengan fokus yang

diberikan oleh Yang Berhormat mengenai dengan pengukuhan sektor swasta dan perkembangan ekonomi sektor bukan minyak kerana difahami dengan sumber pendapatan yang terhad yang masih berharap sektor yang pada minyak suatu masa akan berkurangan.

Jadi saya rasa itu adalah satu cadangan yang paling baik dan syukur Alhamdulillah, kita mendapat perhatian yang baik dan syukur Alhamdulillah juga mendapatkan satu peruntukan yang begitu baik dengan rancangan-rancangan yang terperinci. Salah satu rancangan-rancangan itu ialah seperti *entrepreneurship programme*, memasarkan produk-produk keluar negeri antarabangsa, mempromosikan pelaburan *Multi National Corporation (MNC)*, membantu sektor swasta dalam industri-industri tertentu. Juga tadi disebutkan satu Mukim satu produk, juga mempunyai Brunei premium halal brand dan berbagai-bagai lagi program-program tertentu. Saya harap program-program ini akan dapat dijalankan dengan adanya peruntukan yang diberikan pada tahun ini.

Kalau dilihat dari segi pencapaian untuk mencapai objektif dalam dasar dan strategik pelaksanaan, Alhamdulillah kita telah mencapai dari segi memperbaiki kualiti kehidupan rakyat dan penduduk dan mempertahankan inflasi pada

kadar yang rendah dan mengukuhkan alam sekitar yang bersih. Ini akan memberikan satu kebaikan kepada rakyat keseluruhannya. Tetapi yang masih belum tercapai barangkali adalah di bidang-bidang seperti memajukan perusahaan-perusahaan bukan minyak, memupuk masyarakat yang lebih berdisiplin, berdikari dan pemedulian. Mungkin juga ini melibatkan kepada satu faktor rakyat Melayu sebagai pemimpin dalam industri, perniagaan dan industri kerana konsep atau polisi untuk menjadikan rakyat Melayu sebagai pemimpin dalam industri telahpun dicatat dalam RKN 7 dan RKN 8 yang lalu, kerana sekarang kita akan memasuki RKN 9.

Saya rasa pencapaian ke arah itu masih lagi berkurangan. Insya-Allah dengan adanya fokus ke arah ini saya harap kita akan mencapai objektif-objektif tersebut. Dari itu saya dengan sepenuhnya menyokong Usul yang dibawakan oleh Yang Berhormat Menteri Kewangan II (Kedua) tadi. Terima kasih.

Yang Berhormat Orang Kaya Jaya Putera Awang Haji Mohd Taha bin Abd Rauf, Daerah Tutong: Yang Dipertua Dewan, Bismillahirrahmanirrahim, Assalamualaikum Warahmatullahi Wabarkatuh dan Ahli-ahli yang Berhormat. Saya sesungguhnya

menyokong penuh kepada peruntukan yang telah diutarakan oleh Yang Berhormat Menteri Kewangan II (Kedua) semalam. Apa yang menarik perhatian saya bahawa ada beberapa institusi-institusi pendidikan akan dibina ini termasuk Sekolah Vokasional.

Sepanjang yang saya ketahui bahawa Sekolah Vokasional di Daerah Tutong telah dibina pada tahun 1968 dan sayangnya bangunan itu telah dipakai oleh Sekolah Menengah Muda Hashim yang ada sekarang. Adalah diharapkan bahawa pembinaan Sekolah Vokasional ini akan dapat dikekalkan di Daerah Tutong. Ini merupakan satu rangkaian daripada daerah-daerah lain, dan adalah diharapkan apa juga yang tersurat dan tersirat dalam Belanjawan pada tahun ini akan dapat menepati sasaran. Sekian terima kasih.

Yang Berhormat Awang Haji Sulaiman bin Haji Ahad, Daerah Temburong: Bismillahir Rahmanir Rahim, Alhamdulillah Rabbil 'Alameen, Wassalatu Wassalamu Ala Asyrafil Anbia'e Wal Mursaleen, Wa'ala 'Alihee Wasahbihee Ajma'een. Yang Dipertua Dewan dan Ahli-Ahli Yang Berhormat, dalam menyokong Rang Undang-Undang yang telah dicadangkan oleh Yang Berhormat Menteri Kewangan II (Kedua), saya mengambil perhatian antara lain yang disampaikan oleh Yang Berhormat mengenai dengan penubuhan Lembaga Pelancongan dan Pengembaraan untuk

memberi tumpuan kepada memajukan sector pelancongan. Di Daerah Temburong adalah satu destinasi pelancongan yang unik di Negara ini yang penuh dengan flora dan faunanya, lebih-lebih lagi pelancong-pelancong yang datangnya daripada luar Negara yang ingin melihat keindahan-keindahan tersebut.

Yang Dipertua Dewan, apa yang dapat saya hadapkan dan cadangkan didalam Dewan yang mulia ini bahawa Daerah Temburong tidak kendur-kendurnya dalam meng*highlight*kan untuk meninggikan lagi imej Negara Brunei Darussalam dimata dunia. Pertama-tama pernah yang telah dibuat seperti mengadakan cabaran Bukit Patoi, Budaya Etnik Seborneo, dalam apa yang masalah yang telah dihadapi yang dihadapi ialah mengenai dengan geran atau bantuan kewangan yang belum dapat diberi melalui dengan perbelanjaan sepertimana yang telah dihadapi yang telah dicadangkan oleh Yang Berhormat Menteri Kewangan II (Kedua). Iaitu supaya akan dapat diberi kepada daerah-daerah bukan hanya daerah Temburong iaitu menyeluruh daerah-daerah Negara Brunei Darussalam.

Sekarang dengan adanya bantuan kewangan ini akan dapatlah lagi daerah-daerah tersebut untuk membuat apa jua

perancangan mengenai dengan pelancongan, sekian terima kasih. Assalamualaikum Warahmatullahi Wabarakatuh.

Yang Dipertua Dewan: Sekiranya tidak ada lagi Ahli-Ahli yang ingin membahaskan, Ahli disebelah kiri tidak lagi mahu bercakap saya beri peluang pihak sebelah kanan untuk memberikan keraguan kepada Ahli-Ahli tadi dalam menimbangankan kewangan 2007/ 2008. Silakan.

Yang Berhormat Pehin Orang Kaya Seri Lela Dato Seri Setia Haji Awang Abdul Rahman bin Dato Setia Haji Mohd. Taib, Menteri Pendidikan: Yang Dipertua Dewan, saya ingin mencadangkan supaya apa jua jawapan-jawapan yang akan diberikan, penerangan-penerangan yang akan diberikan, oleh pihak sebelah sini sesudah majlis ini nanti bersidang dalam jawatankuasa, sesudah kita meneliti Rang Undang-Undang ini satu persatunya menurut tajuk yang ditentukan, kita pada waktu ini nampaknya menumpukan perhatian mengenai dengan asas-asas sama ada undang-undang ini boleh diluluskan atau sebaliknya.

Jadi, dengan sebab itu saya ingin mencadangkan supaya undang-undang ini diluluskan bagi bacaan kali Kedua dan seterusnya kita jalankan proses sebagaimana yang lazimnya.

Yang Dipertua Dewan: Sekarang saya meminta keseluruhan Ahli-Ahli Yang Berhormat yang menentang mengangkat tangan.

(Tidak ada Ahli yang mengangkat tangan)

Yang Dipertua Dewan: Bersetuju mengangkat tangan.

(Semua Ahli mengangkat tangan)

Yang Dipertua Dewan: Terima kasih, nampaknya kesemua Ahli-Ahli telah memperkenankan usul rang undang-undang ini. Ahli-Ahli Yang Berhormat, majlis mesyuarat sekarang bersidang sebagai Jawatankuasa kesemuanya untuk menimbangankan Rang Undang-Undang tersebut.

(Majlis Bersidang selaku Jawatankuasa)

Yang Berhormat Awang Haji Mohd Shafiee bin Ahmad, Daerah Belait: Ingin saja mengetahui akan penjelasan sedikit kalau dibandingkan pada tahun lepas Peruntukan Jabatan Perdana Menteri ialah \$45 juta kalau betul. Kemudian pada tahun ini \$57,941,793.00. Saya melihat graf yang saya ada, ada peningkatan perbelanjaan.

Diminta penerangan sahaja. Apa sebabnya. Silakan.

Yang Berhormat Pehin Orang Kaya Laila Setia Dato Seri Setia Haji Awang Abdul Rahman bin Haji Ibrahim, Menteri Kewangan II

(Kedua): Terima kasih Pengerusi Majlis. Memang benar terdapat kenaikan dalam Anggaran Perbelanjaan Jabatan Perdana Menteri dari \$45 juta ke \$57 Juta. Ini disebabkan oleh beberapa perkara:-

1. Kenaikan Matagaji EB khas yang telah diperkenalkan pada bulan Julai tahun 2006 yang lalu.
2. Disebabkan oleh beberapa pertambahan kakitangan yang mana kebanyakan tambahan tersebut ialah Jabatan Polis dan jua beberapa projek-projek dalam *special expenditure* dan jua projek-projek berulang-ulang seperti *maintenance* dan sebagainya. Terima kasih.

Pengerusi: Ahli-Ahli bersetuju sekarang mengenai dengan Jabatan Perdana Menteri. Yang bersertuju, sila angkat tangan.

(Semua Ahli Mengangkat Tangan)

Yang tidak bersetuju.

(Tidak ada)

Nampaknya semua Ahli bersetuju, jadi Jabatan Perdana Menteri diluluskan.

Jurutulis: SA01A Jabatan Perdana Menteri dijadikan sebagai daripada Jadual. SA02A Jabatan Adat Istiadat Negara.

Pengerusi: Ahli-Ahli Yang Berhormat sekiranya tidak ada keraguan atau ingin menambahkan sesuatu ataupun memikirkan yang boleh dibetulkan, maka saya akan mengundi peruntukan Jabatan Adat Istiadat untuk diundi. Yang Bersetuju angkat tangan.

(Semua Ahli Mengangkat Tangan)

Yang tidak bersetuju.

(Tidak Ada)

Nampaknya semua Ahli bersetuju, jadi Jabatan Adat Istiadat Negara diluluskan.

Jurutulis: SA02 Jabatan Adat Istiadat Negara dijadikan sebahagian dari Jadual. SA03A Jabatan Audit.

Pengerusi: Ahli-Ahli Yang Berhormat sekiranya ada pandangan-pandangan mengenai dengan Jabatan Audit, sila kemukakan.

Ahli-Ahli Yang Berhormat tidak ada yang ingin membahaskan Jabatan Audit, yang bersetuju sila angkat tangan.

(Semua Ahli Mengangkat Tangan)

Yang tidak bersetuju.

(Tidak ada)

Nampaknya semua Ahli bersetuju, jadi Jabatan Audit diluluskan.

Jurtutulis: SA03A Jabatan Audit dijadikan sebahagian daripada Jadual. SA04A Biro Kawalan Narkotik.

Pengerusi: Ahli-Ahli Yang Berhormat sekiranya ada keraguan sila kemukakan. Silakan.

Yang Berhormat Awang Haji Bakar bin Mansor, Daerah Brunei dan Muara:

Bismillahir Rahmanir Rahim, mengenai dengan Biro Kawalan Narkotik, saya ingin menimbulkan satu perkara iaitu ketika ini Negara kita memang diakui banyak bekas penagih dadah di negara ini ianya memang meragukan, kita di negara ini walaupun bilangannya difikirkan, dibandingkan keramaian rakyat di negara kita ini ianya memang dikatakan sudah serious kalau kita bandingkan dengan negara-negara lain sebagaimana yang telah didengar dalam Warta Berita atau Media-media yang telah kita dengar di Negara Brunei Darussalam.

Saya ingin mengusulkan yangmana penagih-penagih yang ketika ini telahpun menjalani pembaikan ataupun rawatan di Rumah Al-Islah mengikut kelamaan kesalahan masing-masing

yangmana dalam rawatan di Rumah Al-Islah penagih-penagih ini diberikan beberapa kursus-kursus, bimbingan-bimbingan bagi memandu penagih-penagih ini supaya apabila ia keluar daripada pemulihan nanti ia akan menjadi manusia biasa.

Jadi dipohonkan pihak yang berkenaan, bekas penagih dadah ini kebanyakan apabila ia keluar daripada pemulihan beberapa tahun akan datang semula menjadi penagih, disebabkan diantaranya mereka ini tidak mempunyai pekerjaan yang tetap. Oleh yang sedemikian, dipohonkan agar bekas-bekas penagih dadah ini diberikan keutamaan untuk ia bekerja menyambung dan meneruskan sara hidupnya bagi menanggung anak isteri supaya ianya tidak akan terjebak semula sebagai salah seorang penagih dadah. Sekian terima kasih.

Pengerusi: Ahli-Ahli Yang Berhormat saya mohonkan Ahli-Ahli disebelah kanan kiranya dapat memberi penjelasan.

Yang Berhormat Pehin Orang Kaya Johan Pahlawan Dato Seri Setia Haji Awang Adanan bin Begawan Pehin Siraja Khatib Dato Seri Setia Awang Haji Mohd. Yusof, Menteri Hal Ehwal Dalam Negeri: Terima kasih Pengerusi, untuk merespon tentang

keraguan yang telah ditimbulkan oleh salah seorang Ahli Yang Berhormat tadi, bahawa memanglah tatacara pemulihan yang telah dijalankan di Rumah Al-Islah bukan saja untuk memulihkan akhlak pesalah-pesalah dan penghuni-penghuni di Rumah Al-Islah yangmana diantara program-program yang telah disusun oleh Rumah Al-Islah bukan sahaja dari aspek kerohanian malahan inilah masalah yang timbul yang telah dikenalpasti sehingga ada yang tidak pandai sembahyang, mengambil wudhu pun tidak pandai. Inilah salah satu daripada punca-punca mereka yang terlibat dalam penggunaan dadah ialah kekurangan ataupun mereka ini tidak ada pengetahuan agama yang mendalam yang tidak mengetahui buruk baiknya, haram dan halalnya sehingga mereka ini sebilangannya tidak mengetahui cara berwudhu, cara sembahyang.

Tetapi Alhamdulillah, telah dikenalpasti diantara punca-punca tersebut telahpun ditekankan dari aspek kerohanian dimana lebih menumpukan dari aspek keagamaan sehinggalah program-program tersebut berjalan dengan baik dan sempurna dengan kerjasama daripada pihak Kementerian Hal Ehwal Ugama telah menempatkan beberapa orang guru-guru ugama dan pegawai-pegawai ugama dan juga telah menyelenggarakan beberapa program-program sehingga mengajar mengaji dan juga ada sebilangan mereka telahpun mengkhatam

Al-Quran dan ditekankan pada tiap-tiap malam Jumat diadakan sembahyang dan dimulai sembahyang Tahajud dan juga kuliah subuh.

Segala pelajaran-pelajaran keagamaan telahpun ditekankan disana kerana kita telah mengetahui kalau sekiranya mereka itu masih lagi tidak mengetahui masalah-masalah buruk dan baiknya mungkin mereka ini akan berbalik semula. Alhamdulillah program-program tersebut telah berjalan baik dengan sempurna malahan juga dalam program-program tersebut dalam satu-satu majlis keluarga mereka pun telah dipanggil semua bersama-sama pegawai-pegawai Rumah Al-Islah supaya mereka juga mempunyai kesedaran.

Bukan sahaja ditumpukan kepada pihak Kerajaan tetapi yang mustahak ialah keluarga-keluarga penagih Rumah Al-Islah juga bersama-sama untuk mengembalikan mereka semua ini kepada keahlak yang mulia dan juga menjadi Warga Negara Brunei yang berguna. Inilah kerjasama di antara tiga pihak. Pihak Kerajaan, pihak keluarga dan juga penagih-penagih Al-Islah itu sendiri yang mestilah mempunyai kesedaran.

Disamping itu juga program-program telahpun dikenalpasti bagi membolehkan mereka ini kemungkinan untuk mendapat pekerjaan misalnya program-program kerja kayu pada masa ini dan program-program jahit menjahit dan juga ukiran-ukiran dan juga ada dalam rancangan pada masa ini program-program untuk bekerjasama dengan pihak swasta untuk memberikan pekerjaan kalau mereka ini nanti keluar dari Rumah Al-Islah. Disamping itu juga program masak-memasak juga telahpun diungkayahkan bagi membolehkan mereka ini, Insya-Allah ada yang sudah berjaya setelah bebas dari Rumah Al-Islah, mereka bekerja sendiri dengan membuka gerai-gerai mereka.

Sebilangan mereka itu ada yang bergerai malam di kawasan pasar Gadong. Disamping itu juga tenunan-tenunan dan songket menyongket telahpun diajarkan dalam program juga telah diajarkan cara-cara menjadi seorang tukang gunting. Inilah juga pekerjaan-pekerjaan yang telah dilaksanakan di Rumah Al-Islah bagi memastikan mereka ini ada peluang-peluang pekerjaan dan berdikari untuk pekerjaan mereka itu sendiri.

Dan dalam waktu yang sama kita maklum bahawa jumlah-jumlah orang yang dimasukkan di rumah Al-Islah pada masa ini, Alhamdulillah semakin menurun dari setahun ke setahun dibandingkan pada tahun 2004 sejumlah 85 dan

meningkat lagi pada tahun 2005 seramai 203, pada tahun 2006 menurun kepada 86 orang. Tapi setakat ini makin menurun orangnya dimasukkan ke rumah Al-Islah. Masalah juga kadang-kadang.

Pengerusi: Ahli Yang Berhormat, sukur Alhamdulillah, memadailah itu cukup jelas, terang dan cukup memuaskan dan membanggakan.

Ahli-Ahli Yang terhormat, Biro Kawalan Narkotik nampaknya, ada perkara lagi di Biro Kawalan Narkotik.

Yang Berhormat Pehin Kapitan Lela Diraja Dato Paduka Awang Goh King Chin: Yang Dipertua Dewan, izinkan balik ke tajuk SA01A, iaitu pasal saya gaji yang diterima Menteri, itu tidak sesuai. Perdana Menteri gajinya Cuma setahun \$540 ribu, Menteri Kanan \$480 ribu, Menteri biasa \$480 ribu. Saya ingat ini gaji tidak sesuai untuk Menteri. Macam di Singapore kalau Perdana Menteri gajinya 1 juta, bolehkah gaji Perdana Menteri, Menteri Kanan dan Menteri-Menteri yang lain ditelitikan lagi sekali.

Pengerusi: Ahli-Ahli Yang Berhormat sebelah kanan sila beri penerangan.

Yang Berhormat Pehin Kapitan Lela Diraja Dato Paduka Awang Goh King Chin: Tidak kena ia punya gaji itu macam itu Menteri Kanan gajinya \$480 ribu setahun, Menteri biasa pun gajinya \$480 ribu setahun itu tidak sesuai, Terima kasih.

Pengerusi: Ahli-Ahli Yang terhormat, saya ingin menjelaskan kita sekarang berkisar mengadakan perbincangan mengenai dengan Biro Kawalan Narkotik jadi, Menteri, Menteri Kanan belum lagi kita ke sana, kerana itu masalah itu tinggal disana, apabila timbul disana barulah nanti kita bincangkan .

Yang Berhormat Pehin Orang Kaya Seri Lela Dato Seri Setia Haji Awang Abdul Rahman bin Dato Setia Haji Mohd. Taib, Menteri Pendidikan: Pengiran Pengerusi tajuk yang disebut itu telahpun sudah diluluskan dan dijadikan sebahagian undang-undang.

Yang Berhormat Pehin Kapitan Lela Diraja Dato Paduka Awang Goh King Chin: Minta ampun saya pun silap bah, pasal anda pakai gelas mata silap tah ku. Ia tah pasal gaji Menteri ini mesti mau besar pasalnya tanggungjawabnya penting menjadi *Defence Ministry* jua, menjadi *Prime Minister* jua semua ada hal negeri Kebawah Duli jua macam *control* semua, gajinya anda sesuai, terima kasih.

Pengerusi: Ahli Yang terhormat sebelah kanan.

Yang Berhormat Awang Haji Sulaiman bin Haji Ahad, Daerah Temburong: Pengiran Pengerusi, seperti yang kita maklum Daerah Temburong ada laluan dari Negara jiran dan sangat terdedah kepada kegiatan penyeludupan dadah yang merbahaya, sebelum daerah ini dijadikan pusat pengedaran dadah, mudah-mudahan ia tidak ada. Bagi mengelakkan perkara ini adalah dipohonkan tambahan pegawai dan kakitangan Biro Kawalan Narkotik bagi Daerah Temburong, pegawai dan kakitangan Biro Kawalan Narkotik yang menyamar atau pegawai *under cover* operasi yang lebih kerap mungkin akan dapat melemahkan kegiatan penyeludupan atau sekurang-kurangnya mereka sedar bahawa kegiatan mereka sentiasa di pantau atau disiasat oleh pihak Kerajaan. Sekian Pengiran Pengerusi.

Yang Berhormat Awang Haji Mohd Shafiee bin Ahmad, Daerah Belait: Terima kasih Tuan Pengerusi, saya ingin menambah sedikit dan sebelum itu saya memberi sokongan diatas penjelasan Yang Berhormat Menteri Hal Ehwal Dalam Negeri memang Kementerian Hal Ehwal Dalam Negeri mempunyai program yang padat.

Saya pernah menjadi sebagai seorang Ahli Pelawat dan mengetahui Cuma apa yang disarankan oleh Yang Berhormat Awang Haji Abu Bakar bin Mansor tadi ialah apabila mereka ini keluar dari pusat Al-Islah, kerana saya berpengalaman selama ini ditangani oleh bekas-bekas penagih ini bahawa mereka ini mempunyai masalah untuk mendapat pekerjaan.

Lain halnya dengan untuk mengusahakan perusahaan sendiri. Kalau mereka mempunyai modal. Ini masalahnya ialah untuk mendapat pekerjaan terutama di agensi-agensi Kerajaan kerana penapisan penyelidikan itu terlampau ketat, maka mereka tidak mempunyai peluang langsung untuk menjawat jawatan.

Dalam hubungan ini saya rasa Tuan pengerusi kita harus proaktif, terbuka, kita terima mereka ini kepada masyarakat, bukan pada masyarakat sahaja agensi-agensi Kerajaan sekali pun memberi peluang pada mereka untuk mengubah nasib mereka, kerana mereka manusia. Sekian terima kasih.

Pengerusi: Ahli Yang Berhormat telah dijelaskan oleh Menteri Hal Ehwal Dalam Negeri yang memikirkan kiranya peniaga-peniaga swasta akan dapat memberi kerja kepada orang-orang habis bekerja. Sudah dijelaskan tadi.

Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking: Tuan Pengerusi, terima kaseh telah memberi peluang kepada saya. Saya menyokong penuh cadangan ataupun penerangan-penerangan yang diberi oleh Yang Berhormat Menteri Hal Ehwal Dalam Negeri. Kerana pengalaman saya sendiri, salah seorang daripada penduduk di tempat saya telah memohon kerja sebagai Bilal tetapi ia telah diberi kursus terutama sekali dalam bidang pembacaan Al-Quran dan Ugama. Dan Beliau telah mengikuti syarat-syarat untuk menjadi Bilal, kemudian lulus, Kemudian bila beliau memohon telah ditolak, apabila ditolak kemudian di runding-rundingkan ditolak juga.

Kemudian beliau telah menulis surat kepada saya dan saya telah menulis surat kepada Yang Berhormat Menteri Hal Ehwal Ugama terus, kerana memikirkan nasibnya mempunyai lima orang anak beranak. Jadi bila barangkali tiga bulan kemudian Alhamdulillah terima kaseh kepada Yang Berhormat Menteri Hal Ehwal Ugama kerana telah memberi pekerjaan kepada beliau Al-hamdullah setakat ini kerana beliau mempunyai pengalaman dalam pembacaan Al-Quran dari segi ugama beliau sudah berkhidmat dua tahun di tempatkan kampung saya.

Dan selepas itu dalam tahun lepas beliau telah dipilih oleh Kerajaan dihantar ke Kuala Lumpur untuk menghadiri bekas-bekas penagih dadah. Dan pengalaman beliau dicurahkan kepada penagih-penagih yang yang lain, barangkali selama sebulan. Jadi saya harap usaha-usaha seperti ini akan diteruskan dan dimana pandangan-pandangan tadi supaya mereka ini dilayan sama seperti orang biasa. Terima kasih

Pengerusi: Tidak ada Lagi.

Yang Berhormat Mejar (B) Awang Haji Abu Bakar bin Awang Haji Ibrahim, Daerah Brunei dan Muara: Tuan Pengerusi, Pengiran Pengerusi, menyentuh mengenai peruntukan SA04A Biro Kawalan Narkotik, Peramba ingin memberikan sedikit pandangan walaupun dadah memang tidak asing lagi, ini merupakan masalah global saya fikir bukan saja masalah ini di Brunei sahaja. Walau bagaimanapun dengan keadaan penduduk kitani ia adalah satu perkara yang amat membimbangkan.

Daripada segi hukuman barangkali in da ada lagi hukuman yang paling berat selain daripada hukuman mati yang sudah ada tapi manusia yang jahil ini saya anggap jahil, minta maaf, masih lagi terpicat kerana dadah ini setiap ada permintaan ia ada bakalan, setiap ada bakalan ada permintaan. Jadi kalau kita dapat memikirkan mengapa ada permintaan, dan darimana datangnya bakalan itu, kalau ini ampe

utama yang saya tumpukan Insya-Allah sedikit sebanyak akan dapat membantu. Pengawalan Narkotik atau dadah di Negara Brunei Darussalam ini dan secara tidak langsung akan dapat menjimatkan perbelanjaan tahunan kitani.

1. Saya tertarik jua apa yang dikatakan oleh Yang Berhormat Menteri Hal Ehwal Dalam Negeri satu skim telah disediakan khusus untuk penagih-penagih yang tegar ataupun berulang, ada satu skim dan ada satu syllabus atau sukatan-sukatan pelajaran yang tertentu yang telah diajarkan terutama sekali di Al-Islah misalan. Tapi saya mencadangkan disini supaya skim ataupun syllabus ini akan dapat dikaji dari setahun ke setahun untuk mencari penyesuaiannya dan mencari formula bagaimana cara meningkatkan keberkesanan bagi mengelakkan ahli-ahli yang peminat dadah yang tegar dan berulang ani.
2. Barangkali saya tertarik dengan negara jiran yang pembasmian ataupun mengelakan daripada amalan-amalan rakyat di negara itu bukan sahaja tanggungjawab Kerajaan tapi satu badan daripada

pertubuhan awam umpamanya "Pengasih" misalnya jadi dengan diberi bantuan oleh pihak-pihak Kerajaan untuk menjalankan program yang tertentu, itu satu daripadanya dan kebanyakannya Ahli-ahli Jawatankuasa ini di negara jiran yang kita tahu adalah terdiri daripada bekas-bekas penagih. Jadi bekas-bekas penagih ini akan dapat mengongsikan pengalaman mereka semasa menagih dahulu untuk dibawa kepada kursus-kursus yang dikendalikan oleh pihak mereka dengan syarat akan dimata-matai oleh pihak kitani sendiri dan diberi sedikit sebanyak bantuan. Sekian Pengiran Pengerusi.

Pengerusi: Terima Kseh.

Yang Berhormat Orang Kaya Jaya Putera Awang Haji Mohd Taha bin Abd Rauf, Daerah Tutong: Yang Mulai Pengerusi, Ahli-Ahli Berhormat, saya fokuskan kepada Muka Surat 3, Bilangan B103 – 105 Yuran Perkhidmatan dan Lain-Lain Bayaran. Tahun 2006 - 2007 \$80,000.00 dan Tahun 2007 – 2008 \$150,000.00, minta penjelasan, kenapa ia naik macam itu mendadak.

Pengerusi: Yang Amat Mulia Pengerusi, muka surat berapa tu?

Yang Berhormat Orang Kaya Jaya Putera Awang Haji Mohd Taha bin Abd Rauf, Daerah Tutong: Muka Surat 3 Bilangan B103 – 105 Yuran Perkhidmatan dan Lain-Lain Bayaran daripada \$80,000.00 tahun 2007 dan \$150,000.00 tahun 2008, akan dapat penjelasan.

Yang Berhormat Pehin Orang Kaya Laila Setia Dato Seri Setia Haji Awang Abdul Rahman bin Haji Ibrahim, Menteri Kewangan II (Kedua): Pengiran Pengerusi terima kasih di atas cadangan pertanyaan daripada Ahli Yang Berhormat di sebelah sana. Kalau kita lihat kenapa ia naik, ada dua perkara di sana iaitu sewa *laese line* dan sewa alat perhubungan yang mana pada tahun 2006 – 2007 tidak ada. Jadi pada anggaran tahun 2007 – 2008 sewa alat perhubungan itu diadakan sebab itulah ia naik kepada \$150,000.00 daripada \$80,000.00, Terima kasih.

Pengerusi: Ahli-Ahli Yang Berhormat oleh kerana waktu hampir pukul 11.00 pagi, maka Ahli-Ahli Jawatankuasa ini diberhentikan sementara balik kepada Persidangan Majlis semula.

(Majlis bersidang semula)

Yang Dipertua Dewan: Mesyuarat ditangguhkan selama 15 minit. Bagi memberikan peluang Ahli-Ahli Yang Berhormat menikmati jamuan ringan.

(Majlis ditangguhkan selama 15 minit)

Yang Dipertua Dewan: Majlis bersidang semula, oleh kerana memikirkan waktu yang sudah menunjukkan jam 11.30 pagi dan jika diadakan Jawatankuasa tentu banyak yang di perbincangkan maka mesyuarat ini ditangguhkan sehingga jam 2.30 petang.

(Majlis Mesyuarat ditangguhkan)