

PARLIME

MESYUARAT KETIGA, PENGGAL KETIG.A
PARLIMEN KEDUABELAS ?fnn

1 a fsTdfsln Yang Tidak D
Jan Pakw

(MIM*
2^y - ^pO

IKANBUNGAN

**JAWAPAN-JAWAPAN IBAGI PEETANYAAIPPERTANYAAN
JAWAB LISAN YANG Tiidak BAPAT MJAWAIB BIDALAM
DEWAN (SOALAN NO. 8 MINGGA 41)**

NOTA. JAWAPAN-JAWAPAN BAGI SOALAN NO. 1 HINGGA 7

[RUJUK PENYATA RASMI MAMIAN (HANSARD)]

SOALAW MO " 8

PEHBERITAKUAW PERTAEWAAM IOEWAM RAKYAT JAWAPAW OLEH YM.
DAT⁵ SRI LIOW T80M LAI MEIMUERi KESIHATAW MALAYSIA

PERTAE^YA^R : LI! SAM
DARI PAD A : DR. ftISCRAEL JEYARUiAR DEVARAJ
| 8UMGAS SIPUT 3
TARfIKH : 1 NOVEMBER 2010
SOALAN :

Dr, Michael **Jeyakumar** Devaraj [Syngas Siput | rninta MENTERS KE SI (HI AT AN menyatakan mengapa Kementerian Kesihatan telah bercadang pada Disember 2009 untuk membawa skim "Perkhidmatan Pesakit Bayar Penuh" ke 4 buah hospital a warn lagi walaupun Jawatankuasa Kecil PPBP yang dianggotai oleh Pengarah Hospital dan pakar-pakar di Hospital Selayang telahpun mengeluarkan laporan yang mengesyorkan skim PPBP dihentikan.

Tuan Yang di-Pertua,

Skim Perkhidmatan Pesakit Bayar Penuh (*Full Paying Patient Scheme*) dipantau dari semasa ke semasa semenjak ia diperkenalkan pada Ogos 1997 di Hospital Selayang dan Hospital Putrajaya. Berdasarkan pengamatan tersebut, KKM tidak ada keputusan lagi untuk memperluaskan skim ini ke hospital-hospital berpakar yang lain.

Soalan No : 9

PEMBERITAHU PERTANYAAN DEWAN RAKYAT

PERTANYAAN	LISAN
DARI PAD A	Y.B. TUAN HAJI MOHD NOR BIN OTHMAN (HULU TERENGGANU)
T ARIKH	01.11.2010

SOALAN:

Y.B. TUAN HAJI MOHD NOR BIN OTHMAN [HULU TERENGGANU] minta Menteri Pelajaran menyatakan langkah-langkah yang telah diambil sebagai persediaan Pengajaran dan Pembelajaran mata pelajaran Sains dan Matematik dalam Bahasa Kebangsaan.

JAWAPAN

Tuan Yang Di Pertua,

Kementerian Pelajaran Malaysia (KPM) telah mengambil langkah-langkah proaktif selaras dengan perubahan dasar Pengajaran dan Pembelajaran Sains Matematik dalam Bahasa Inggeris (PPSMI) dan pelaksanaan dasar MBMMBI yang dijadualkan bermula pada tahun 2012. Perubahan dasar ini akan melibatkan murid-murid yang berada di Tahun 4 dan Tingkatan 4 pada tahun 2012 nanti. Semua aspek yang berkaitan dengan perubahan dasar tersebut telah diambil kira melalui perancangan dan persediaan yang rapi seperti;

Menyediakan Sukatan Pelajaran dan Spesifikasi Kurikulum bagi semua mata pelajaran Sains dan Matematik bagi Tahun 4, Tahun 5, Tahun 6, Tingkatan 4 dan Tingkatan 5 ke dalam bahasa Melayu;

- ii. Penyediaan Kurikulum standard Sekolah Menengah (KSSM) dan Kurikulum Standard Sekolah Menengah (KSSM) termasuk mata pelajaran Sains dan Matematik dalam bahasa kebangsaan. KSSR akan mula dilaksanakan mulai tahun 2017;
- iii. Persekitaran buku teks Matematik dan Sains dan Teknologi dalam bahasa Melayu untuk Tahun 1 telah selesai dan dalam proses penghantaran ke sekolah-sekolah;
- iv. Bagi buku teks Sains dan Matematik dalam bahasa Melayu untuk sekolah rendah dan menengah, KPM sedang dalam proses penyediaan mengikut fasa yang telah ditetapkan;
- v. Kursus dalam perkhidmatan iaitu orientasi KSSR mata pelajaran Sains dan Matematik kepada guru-guru Sains dan Matematik akan dijalankan untuk kesediaan guru-guru melaksanakan dasar baru ini;
- vi. Latihan guru serta peningkatan guru Sains dan Matematik melalui program kursus pemantapan pedagogi guru Sains dan Matematik dalam bahasa Melayu untuk jurulatih kebangsaan, jurulatih utama negeri dan guru-guru Sains dan Matematik; dan
- vii. Pensyarah-pensyarah di Institut Pendidikan Guru dan di Institut Pengajian Tinggi dilibatkan dalam bengkel induksi KSSR mata pelajaran Sains dan Matematik sebagai persediaan melatih guru-guru perkhidmatan.

KPM berkeyakinan langkah yang diatur ini akan dapat melaksanakan dasar tersebut dengan berkesan.

SOALAN NO. 10

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : JAWAB LISAN

DARI PAD A : TUAN MANICKAVASAGAM A/L SUNDRAM

(PKR) (KAPAR)

TARIKH : 1 NOVEMBER 2010 (ISNIN)

SOALAN :

**YB Tuan Manickavasagan a/l Sundram (PKR) (Kapar) minta MENTERI
PEMBANGUNAN WANITA, KELUARGA DAN MASYARAKAT**

menyatakan statistik warga tua (mengikut gender) dan ibu tunggal bagi 5 tahun
terkini (2005-2010) yang terdapat di seluruh Malaysia mengikut

negeri dan apakah skim-skim serta projek bantuan kebajikan yang telah
disalurkan oleh Kerajaan melalui Kementerian berkaitan untuk mereka.

Jawapan Ini feiah diluiusliari cifeh T.BHo Data⁵ Dr. iCSU, Segala piriclaari peri us
dirujuic semua kepacla pihak Urusetia bagi nioniasfikan tesahiliari rnakfumat.

JAWAPM3:

Tuan Yang Di-Porfdua,

Terlehih dahuki izlnkan saya menjawab pertanyaan rang Berhormat Kapar bersekali dengan pertanyaan Yang Berhormat dari Ampang pada 28 Oktober 2010 kerana pertanyaan tersebut menyentuh isu yang sama.

Tuan Yang DhPertua,

Berdasarkan Band Penduduk dan Perumahan Tahun 2000 oleh Jabatan Perangkaan Malaysia, jumlah warga emas di seluruh negara bagi tahun 2005 adalah seramai 1.73 juta orang, tahun 2006 seramai 1.80 juta orang, tahun 2007 seramai 1.85 juta orang, tahun 2008 seramai 1.93 juta orang, tahun 2009 seramai 2.02 juta orang dan tahun 2010 sehingga bulan September seramai 2.13 juta orang.

Berdasarkan Band Penduduk dan Perumahan Negara Tahun 2000 juga, bilangan sbu tunggal di Malaysia ialah seramai 126,810 orang atau 1.11 peratus daripada 11.4 juta penduduk perempuan tempatan. dumlah ibu

Jawapan ini telah diluluskart oleh Y.Bt% Dato? Dr, t<8iJ. Segala pindaan per ii 1 r11111k:Ritmi 1,11 11k1111nciao 1 tislctJrus©tisi i11ciin©ini 11liti k11t1lcisi h1 ba.ti.tiitlc 11111111...

tunggal yang tertinggi adalah di negeri Selangor dengan jumlah seramai 16,748 orang diikuti negeri Perak seramai 15,969 orang dan negeri Johor seramai 14,790 orang. Manakala Wilayah Persekutuan Labuan mencatatkan bilangan paling sedikit iaitu seramai 162 orang.

Tuan Yang di-Pertua,

Skim bantuan yang disalurkan kepada warga emas dan ibu tunggal adalah seperti berikut:

Skim Bantuan	Kadar Sebulan	Kriteria Kelayakan
Bantuan Orang Tua	RM300	Warga emas berumur 60 tahun ke atas yang miskin dan memerlukan.
Bantuan Am	RM80- RM350	Golongan yang memerlukan berpendapatan bawah RM720
Bantuan Kanak-kanak	RM100- RM450	Kanak-kanak miskin berumur 18 tahun ke bawah yang tinggal bersama ibubapa/penjaga yang kurang berkemampuan.

Jawapan ini telah diulaskan oleh Y.B. Datuk Dr. KSU, Setiausaha Persekutuan, kerana keperluan untuk ditinjau semula pelaksanaan Urusetia bagi memastikan kesahihan maklumat

	Kadar Semula	[Criteria ECfsEayaEcati
Bantuan Geran Pelancaran	maksimum RM27000 sekaligus.	Penerima bantuan yang produktif dan berminat serius berpotensi untuk maju dengan komuniti dan negara

Tuan Yang di-Pertua,

Kementerian turut menyedari betapa pentingnya bantuan dan sokongan kepada ibu-ibu tunggal terutamanya dalam meningkatkan status sosio-ekonomi mereka ke tahap yang lebih baik. Justeru, Kementerian Pembangunan Wanita, Keluarga dan Masyarakat melalui Jabatan Pembangunan Wanita (JPW) telah menganjurkan pelbagai program peningkatan kemahiran dan pengupayaan ekonomi khusus untuk ibu-ibu tunggal seperti Projek Agronita, bengkel jahitan dan sulaman, rawatan kecantikan dan saun, bimbingan keusahawanan, kepimpinan, katering dan bakeri.

Salah satu program yang mendapat sambutan baik daripada ibu-ibu tunggal

ialah Program Inkubator Kemahiran Ibu Tunggal atau I-KIT di mana

Jawapari jii! telafi cliliiisltan oliiri YPihfj Dalo" Dr., IPSIP Segala pinctaan per!
cl i r!,i i ll !c S8 m u l a faaiaa da p l ha k U r asatla ban i itiaia asti lea a kaaa h i ha a ma §c l y
m at:.

ibu-ibu tunggal yang berminat untuk menceburi dunia keusahawanan akan dilatih

dan dibimbing dalam 6 bidang kemahiran iaitu seni jahitan, terapi kecantikan, masakan komersil, kraftangan, asuhan kanak-kanak dan pelancongan. Kerajaan juga telah memperuntukkan sebanyak RM30 juta bagi pelaksanaan Program I-KIT dalam Bajet 2011 sebagai tanda keprihatinan dan kesungguhan Kerajaan dalam meningkatkan status sosio- ekonomi ibu-ibu tunggal ke tahap yang lebih baik.

Kementerian telah memperkenalkan pendekatan program-program kebajikan produktif atau, dengan izin, "*Productive Welfare*" bagi membantu penerima bantuan kebajikan termasuk ibu-ibu tunggal ke arah hidup berdikari dan tidak bergantung kepada bantuan selama-lamanya melalui program-program berbentuk pembangunan modal insan di bawah Program 1AZAM. Melalui Program 1AZAM di bawah Bidang Keberhasilan Utama ataupun, dengan izin, '*National Key Result Areas (N-KRAs)*' untuk meningkatkan taraf hidup rakyat berpendapatan rendah (*Low Income Households*), ibu tunggal berpotensi yang ditawarkan penyertaan sama ada melalui AZAM Tani, AZAM Niaga, AZAM Khidmat dan AZAM Kerja turut menerima bantuan modal yang bersesuaian bagi membantu mereka keluar dari kepompong kemiskinan.

Jawapan irii telah ciiiuluskart ©fell Y»E!f§g Data' Dr. XSlf, Segala piridsan perty clrujiik sernula tepatla pihalc Urasetla bagi memastikan kasabihari rnaklurrsat.

SGALAI | HOu

PEMBERITA EUAN PERTANYAAH BEWAN RAKYAT PEETANYAAE I s

LEG AH

DARIPADA : Y.B. TUAN KAMALANATMAH
A/L PANCMANATMAN (HULU SELANGOR)

TARIKH : 1 NOVEMBER 201@ (ISNIN)

SOALANo

Y.Bo TUAN KAMALANATHAN A/L PANCHANATHAN (EHIULU SELANGOR) minta **MENTERI KERJA RAYA** menyatakan adakah Kementerian sedar bahawa Jalan Persekutuan yang menghubungkan bandar Rawang ke Serendah melalui Jalan Sungai Choh sering mengalami kesesakan lalu lintas yang teruk. Kesesakan ini menjadi lebih buruk khasnya pada *peak hour*. Apakah tindakan yang boleh diambil oleh pihak kementerian untuk meringankan dan melicinkan kesesakan tersebut.

JAWAPAN:

Tuan Yang Di-Pertua;

Kementerian Kerja Raya sememangnya sedar dan mengambil maklum mengenai isu kesesakan dan peningkatan aliran trafik di Jalan Persekutuan 1 (FT01) antara bandar Rawang ke Serendah melalui Sg. Choh, khususnya pada waktu puncak. Berdasarkan Bancian Trafik Kebangsaan 2009, purata trafik harian yang dicatatkan di laluan tersebut ialah sebanyak 30,000 kenderaan sehari.

Sehubungan itu, antara alternatif yang sedang dilaksanakan Kerajaan bagi mengurangkan kesesakan di jalan tersebut ialah menerusi pembinaan Projek

Jalan Pintas Rawang (*Rawang By-Pass*). Sehingga kini fasa pertama sepanjang 18.5 kilometer telah disiapkan dalam Rancangan Malaysia Ke- sembilan (RMKe-9). Skop projek fasa 1 itu melibatkan pembinaan dan naik taraf jalan 4 lorong 2 hala dari persimpangan Sungai Choh hingga ke Taman Warisan Negeri di Templer Park dengan kos sebanyak RM260.5 juta. Dalam RMKe-10 pula, Kementerian Kerja Raya telah mencadangkan pembinaan fasa 2, iaitu melibatkan skop pembinaan *elevated structure* sepanjang 3.3 kilometer melalui Taman Warisan Negeri dengan anggaran kos projek RM397 juta.

Untuk makluman Ahli Yang Berhormat, dari aspek perancangan jangka panjang pula, Kajian Pelan Induk Pembangunan Rangkaian Jalanraya (HNDP) Fasa 1 telah mengenai pasti keperluan bagi menaik taraf Jalan Persekutuan 1 (FT01) dari Templer Park hingga ke sempadan Negeri Perak. Walau bagaimanapun, pelaksanaan projek ini akan dicadangkan dalam *rolling plan* kedua RMKe-IO.

Sekian, terima kasih.

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : JAWAB LISAN

DARI PADA : TUAN HAJI TAIB AZAMUDDEN MD TAIB

[BALING]

TARIKH : 1 NOVEMBER 2010 (ISNIN)

SOALAN:

Minta **MENTERI PENERANGAN, KOMUNIKASI DAN KEBUDAYAAN** menyatakan apakah Kerajaan sedar bahawa kecurian kabel-kabel telekom masih berleluasa di kebanyakan tempat menyebabkan orang ramai tidak dapat menggunakan kemudahan dan perkhidmatan tersebut sedangkan mereka masih dibebankan bayaran sewa talian dan tindakan saman dikenakan sekiranya gagal membayar.

JAWAPAN:

Tuan Yang di-Pertua,

Kecurian kabel-kabel milik Telekom Malaysia (TM) yang berlaku dan masih berleluasa merupakan satu masalah yang besar dan ia telah beberapa kali dibangkitkan di Dewan yang mulia ini. Pihak TM juga telah sedaya upaya mengambil tindakan yang sewajarnya dengan menjalankan tindakan bersama agensi-agensi penguatkuasaan bagi mengatasi masalah ini, namun ia masih belum dapat diatasi sepenuhnya.

Bagi pelanggan-pelanggan TM yang rnenghadapi masalah gangguan kemudahan perkhidmatan skibat daripada kecurian kabel, pihak TM sememangnya mengambil pendekatan untuk memberikan rebat sewa bagi tempoh perkhidmatan yang tidak dapat diberikan dan kerjasama daripada pihak pelanggsn untuk melaporkan *kes-km y&.m b^rkaifan* amat dihargai bagi membolehkan TM kf<eriyiasat dan mengambil tindakan sewajarnya.

Untuk makluman Yang Berhormat, bagi kawasan di Baling yang terlalu kerap berlaku kecurian kabel, pihak TM tidak lagi menggantikan kabel-

SG'ALA^ MQ>:12

kabel tersebut dan ianya telah diganti dengan mengguna teknologi tanpa wayar - CDMA. Walau pun bsgitu, untuk sesetengah kawasan di Baling, pihak TM ada mengganti semula kabel yang dicuri setelah dikenalpasti kawasan tersebut adalah selamat untuk penggantian semula.

Dalam memangani iso kecurian kabel ini, pihak KPKK juga ingin memohon kerjasama daripada Kementerian Dalam Megeri (KDN), terbabii untuk menyemak semula Akta Sekendhend 1946 bagi memastikan pengusaha-pengusaha barangan lusuh dikenakan hukuman yang lebih berat.

**PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT JAWA PALEMBANG
SOALAN NO. 13
DATO' SRI LIOW TIONG LAI MENTERI KESIHATAN MALAYSIA**

PERTANYAAN : LISAN
DARIPADA : TUAN SALLEH BIN KALBI
[SILAM]
TARIKH : 1 NOVEMBER 2010
SOALAN

Tuan Salleh bin Kalbi [Silam] minta **MENTERI KESIHATAN** menyatakan apakah Kerajaan bercadang untuk mewujudkan unit perubatan tradisional di setiap hospital Kerajaan bagi menangani kes-kes tertentu terutama berkaitan permasalahan jiwa seperti amok memandangkan perubatan tradisional juga telah dikenalpasti berupaya menangani masalah kesihatan semasa.

Tuan Yang di-Pertua,

Sistem perubatan tradisional dan komplementari adalah merupakan komponen penting dalam sistem penjagaan kesihatan. Dasar Perubatan Tradisional dan Komplementari Kebangsaan telah dibentuk pada tahun 2001 dan dipinda pada tahun 2007. Visi dasar ini adalah untuk mengintegrasikan secara optimum perubatan tradisional dan komplementari ke dalam sistem penjagaan kesihatan kebangsaan bagi mencapai pendekatan holistik dalam meningkatkan kesihatan dan kualiti hidup.

Seiaras dengan visi ini kerajaan telah membuka cawangan perubatan tradisional dan komplementari bagi amalan yang mempunyai bukti saintifik. Unit perubatan tradisional dan komplementari yang pertama telah dibuka di Hospital Kepala Batas pada tahun 2007 diikuti dengan Hospital Putrajaya dan Hospital Sultry Ismail Johor Bahru pada tahun 2008. Pada tahun 2009 tiga lagi unit perubatan tradisional dan komplementari telah dibuka di Hospital Sultanah Nur Zahirah, Hospital Sultanah Aminah, Hospital Sabah dan Hospital Sarawak. Pada tahun ini Kementerian Kesihatan merancang untuk membuka dua unit masing-masing di Hospital Sultanah Bahiyah, Kedah dan Hospital Port Dickson, Negeri Sembilan. Aulas perkhidmatan yang ditawarkan adalah urutan Tradisional Melayu, Urutan post natal, akupunktur,

rawatan herba sebagai rawatan sampingan untuk pesakit barah. Kerajaan berhasrat untuk membuka lebih banyak unit bagi member! peluang rakyat mendapatkan rawatan secara tradisional dan komplementari bagi meningkatkan tahap kesihatan mereka.

Kementerian Kesihatan sedang mengkaji beberapa lagi amalan perubatan tradisional dan komplementari untuk diperkenalkan di hospital integrasi. Ia perlu dibuat dengan teliti dan berhati-hati supaya perkhidmatan yang ditawarkan benar-benar memberi manfaat yang maksimum untuk rakyat.

SOALAN 14

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN	LSSAN
DARI PADA	Y.B. DATO' HAJI WAN ABD RAHIM BIN WAN ABDULLAH [KOTA BHARU]
TARIKH	1 NOVEMBER 2010
SOALAN	Meminta MENTERI PELANCONGAN menyatakan:

Apakah usaha-usaha yang dijalankan oleh Kerajaan Persekutuan dalam membantu kemajuan sektor pelancongan di Pulau Pinang, Kedah, Kelantan dan Selangor.

JM¥APAPi

njarc Yang dPPertua,

Usaha-uoha yang dplarParf ofeh Perajsan Persekutuarc mafaiui Kems-nterian Pefancongan Malaysia dan Tourism Malaysia daiam memajiskan sektor pelancongan ds negerP rsegers Pulau Pinang, Kedah, Kelantan dan Selangor adalah seperti yang berikut-

Penyaiyrati peryeittokaoi psmbaoguBiaoi projalk pelacongan di feawah R\$1K®~S) (20©i=2®10)

- a) Negeri Pulau Pinang - RM109.85 juta untuk melaksanakan 54 projek
- b) Negeri Kedah - RM115.54 juta untuk melaksanakan 134
- c) Negeri Kelantan - RM46.34 juta untuk melaksanakan 85 projek
- d) Negeri Selangor - RM49.96 juta untuk melaksanakan 61 projek

PelateaGnaan Program-program P@Bain!©@fnigaini

- a) Program Homestay
L Negeri Pulau Psnang - membangunkan 9 perkampungan homestay yang melibatkan 200 peserta. Pelaksanaan program ini telah menjanakan

pendapatan sebanyak RM183,803 bagi pengusaha-pengusaha homestay pada tahun 2010 (Januari - Ogos)

- ii. Negeri Kedah - membangunkan 14 perkampungan homestay yang melibatkan 296 peserta. Pelaksanaan program ini telah menjanakan pendapatan sebanyak RM296,436 bagi pengusaha-pengusaha homestay pada tahun 2010 (Januari - Ogos)
 - iii. Negeri Kelantan - membangunkan 8 perkampungan homestay yang melibatkan 163 peserta. Pelaksanaan program ini telah menjanakan pendapatan sebanyak RM59,200 bagi pengusaha-pengusaha homestay pada tahun 2010 (Januari - Ogos)
 - iv. Negeri Selangor - membangunkan 15 perkampungan homestay yang melibatkan 458 peserta. Pelaksanaan program ini telah menjanakan pendapatan sebanyak RM913,905 bagi pengusaha-pengusaha homestay pada tahun 2010 (Januari - Ogos)
- b) Program Pelancongan Pelajar
- Melaksanakan Program Pelancongan Pelajar (3P) di seluruh negara di mana setakat ini terdapat seramai 670

bijciu belab 3f" ds SePSab Pfcnbhyab dengan <P2i *seminal*
28,016 orang. Bags pecahan kelab 3P 61 empat negeri
tersebot adaiali 71 kelab di Kedah, 35 kelab di Pulau Pirtang.
58 kelab di Selangor dan 108 di Kelantan. Maaabasa junnlah
abli bePb 3P ds seboPb menengab nnegebut negeti adalab
2,840 orang di Kedah, aOO orang di Pylau Pinang, 4,478 di
Selangor dan 3,080 di Kelanian.

c) Pelancaran Acara-acara Nasional

Kementerian Pelancongan Malaysia juga telah menganjurkan
beberapa aeara pelancongan utama pada tahun 2009 yang
members impak yang positif terhadap perkembangan industri
pelancongan khususnya dari aspek pertukaran assng di
mana penganjuran acara-acara pelancongan pada tahun
2009 seperti 'Colours of Malaysia'⁸, 'Malaysia Water Festival',
CitraRasa, 'Malaysia Open Kuala Lumpur' (tenis), dan
'Fabulous Food 1 Malaysia' telah menarik para pefancong
antarabangsa dan domestik ke destinasi di mana acara
tersebut dsadakan.

d) Pembangunan produk baru

Program "*Malaysian Homestay Railway Tourism*"
merupakan satu program kerjasama di antara pihak
Kementerian Pelancongan dengan pihak swasta seperti

Keretapi Tanah Melayu Berhad (KTMB) dan agensi-agensi pelancongan dalam mempromosikan produk pelancongan homestay di Malaysia menerusi jaringan laluan kereta api dari Singapura ke laluan Pantai Timur dan Pantai Barat Semenanjung Malaysia. Program ini menawarkan perkhidmatan di mana para pelancong boleh me rasa i pengalaman bermalam dan menggunakan perkhidmatan kereta api sebelum sampai ke destinasi pilihan homestay yang telah dipilih. Majlis Pelancaran “*Malaysian Homestay Railway Tourism*” telah dilancarkan pada 1 Oktober 2010 di Stesen Keretapi Tanjong Pagar, Singapura. Sebanyak sepuluh buah negeri telah terlibat dengan program ini dan di antaranya adalah Negeri Pulau Pinang, Kedah, Kelantgn dan Selangor.

- e) Pengendalian kursus latihan bagi barisan pekerja hadapan

Kementerian telah meneruskan latihan dibawah Program *Malaysia Welcomes The World (MWW)* bagi

[t'erttuyk^tkart jointah tenagy. kepa femp«i«n y&.uy dtiauh di dalam sdustrs pelancongan sebagai usaha untuk menerapkan 'tourism mindset' bagi membolehkan perkiidmatan yang ditawarkan seniiasa menoaapai standard hospitals yang tinggk Modal kursas kd merangkumi aspek porkhidniatan yang unggui, pentrtgkaian £soft skill', serta kebudayaan masyarakat majmuk yang seising dengan konsep . 1 Malaysia. Sehingga Ogos 2010, jumiah pekerja barisan hadapan yang telah dilatih adalah serarnai 479 orang di Kedah, 231 orang do Puiiau Ponang, 382 orang di Selangor dan 112 orang di Keiantan.

f) Penghantaran peserta-peserta *Mega-Familiarization*

Kerajaan Persekutuan turut menganjurkan acara dan program ds empat negeri tersebut meiaiui *Program Mega Familiarization* bagi tujuam untuk membantu dan mempertingkatkan kemajuan sektor pelancongan domestik dan mempromosi produk-produk pelancongan negeri-negeri berkenaan.

DEWAN RAKYAT MALAYSIA

PERTANYAAN LISAN

PERTANYAAN : LISAN

DARIPADA : TUAN TENG BOON SOON [TEBRAU]

TARIKH 01 NOVEMBER 2010

SOALAN :

Tuan Teng Boon Soon [Tebrau] minta **MENTERI SUMBER ASLI DAN ALAM SEKITAR** menyatakan apakah langkah-langkah yang diambil untuk mencegah penipuan atau pencurian hak milik tanah dengan geran tanah palsu dan mengapa berlaku beribu geran tanah tidak dituntut oleh pemohon yang berjaya

JAWAPAN:

Tuan Yang Dipertua,

Untuk makluman Ahli Yang Berhormat, penipuan dan pemalsuan hakmilik tanah serta hakmilik yang tidak dituntut berlaku di pejabat-pejabat tanah yang merupakan Jabatan di bawah bidang kuasa Kerajaan Negeri. Oleh itu adalah perlu pentadbiran tanah Kerajaan Negeri terlibat mengambil tindakan sewajarnya bagi menyelesaikan masalah ini.

Walaupun begitu Jabatan Ketua Pengarah Tanah dan Galian Persekutuan (JKPTG) telah membantu pentadbiran tanah Kerajaan-Kerajaan Negeri bagi mengurangkan atau menyelesaikan masalah penipuan pindah milik tanah melalui tindakan-tindakan berikut:

- i, pⁿⁱJbuan Jawatankuasa Teknikal Berse.nia Pentadbiran Tanah (FT) dart Poli& Di Raja Malaysia (PDRM) peringkat Persekutuan dsn di peringkat Negeri baqi m£mantau kes dan mernbantu PDRM mempercepatkan pertuduhan;
- ii. memperkenalkan sistem biometrik (cap jari) di pejabat Pengarah Tanah dan Galian (PTG) Wilay&h P^rsekutuan Kuala Lumpur

dan Pejabat Tanah Temerloh, Pahang, ia adalah sebagai satu projek perintis yang telah berjaya mengurangkan kes penipuan dan sistem ini akan diperluaskan ke lain-lain pejabat tanah, jika cukup peruntukan tahun hadapan;

- iii. mengadakan kerjasama pintar antara JKPTG dan Jabatan Pendaftaran Negara (JPN) dalam mendapatkan bekalan alat *MyKad Reader* kepada semua Pentadbiran Tanah Negeri;
- iv. mempertingkatkan Sistem Pendaftaran Tanah Berkomputer (SPTB) *Versi 2.8.3 (Baru)* yang mempunyai ciri-ciri *barcode* pada surat hak milik tanah;
- v. memastikan kaunter perserahan menyemak dengan teliti ketulenan dokumen-dokumen yang dikemukakan berhubung dengan pindahmilik tanah terutama yang bernilai tinggi;
- vii. meningkatkan aspek keselamatan pejabat, bilik kebal dan penyelenggaraan dokumen; dan
- viii. memasukkan segera kaveat Pendaftar apabila terdapat aduan kes terhadap sesuatu hakmilik.

Untuk makluman Ahli Yang Berhormat, pentadbiran tanah telah melaksanakan transformasi mempercepatkan pendaftaran pindah milik tanah dari 30 hari kepada hanya satu hari. Ini dibuktikan dengan prestasi sepanjang bulan Ogos 2010, di mana pencapaiannya adalah sebanyak 98.2% dokumen pindah milik yang telah berjaya didaftarkan dalam masa 1 hari.

Walaupun pentadbiran tanah telah menyiapkan pendaftaran dengan cepat tetapi terdapat kes di mana firma guaman yang mengemukakan perserahan pindah milik tanah gagal mengutip dengan segera dokumen hak milik yang telah siap didaftarkan. Ini disebabkan firma guaman menggunakan khidmat perantara (*runner*) bagi membuat

perserahan dan mengutip hak milik, di mana *runner* hanya akan mengutip hak milik jika jumlahnya banyak. Isu inilah yang menyebabkan kes geran tanah tidak dituntut oleh pemohon yang telah didaftarkan pindahmilik tanahnya.

Dalam mengatasi isu ini, JKPTG telah mengadakan perbincangan dengan Majlis Peguam agar memaklumkan kepada firma guaman supaya menyegerakan kutipan hak milik yang telah siap didaftarkan. Selain itu, pihak pentadbiran tanah berkenaan juga telah memanggil pejabat guaman bagi menerangkan urusan pendaftaran pindah milik tanah dalam masa satu hari dan seterusnya menyerahkan dokumen hakmilik yang telah didaftarkan. Di samping itu, bagi mencegah kelewatan kutipan, beberapa negeri telah mengenakan caj simpanan (*storage charge*). Usaha-usaha ini telah berjaya mengurangkan bilangan dokumen hakmilik yang tidak dikutip.

Sekian, terima kasih

**PEEBERETAHUAM
PERTAMYAAM
o msmrakyat**

PERTAEAAAM SAGS JAWAPAN LISAN

**OARIPAQA DATO⁵ EIAJB MAHFUZ BIN
OMAR**

TARBKH 1 NOVEMBER 2010

SOALAN 16

Dato' Haji Mahfuz Bin Omar (Pokok Sena) minta MENTERI PENGAWC3KUTAW menyatakan atas asas apakah JPJ enggan menerima pembaharuan cukai jalan, lesen memandu dan pendaftaran kenderaan baru bagi nama-nama yang disenarai hitam oleh PDRM.

JAWAPAN

Tuan Yang Dipertua,
Kerajaan berpandangan bahawa pendekatan untuk menyekat urusanniaga atau senarai hitam akan dapat membantu usaha untuk mendisplinkan pemandu, memupuk rasa hormat kepada undang-undang dan seterusnya menurunkan kadar kemalangan jalan raya. Dengan melaksanakan senarai hitam tersebut, urusanniaga pembaharuan Lesen Memandu dan Lesen Kenderaan Motor atau *road tax* disekat sehingga saman tertunggak tersebut diselesaikan. Sehingga 22 Oktober 2010, sejumlah 864,698 saman yang tertunggak telah diselesaikan.

Sebagaimana yang telah diperuntukkan di bawah Seksyen 17 dan Seksyen 29 Akta Pengangkutan Jalan 1987 (APJ), Jabatan Pengangkutan Jalan boleh

melaksanakan sekatan urusan-ususiaga tersebut sekiranya terdapat perkara atau hal yang belum selesai atau terdapat apa-apa pelanggaran atau kesalahan yang masih belum diselesaikan dengan JPJ atau Polis.

**DEmm PAKYAI PEIIBERfIAHUAM
PERTAMYAAM IIESYUAPAI PEIBGA, PENOGAL
KET10A PARUJ61EM KEDUA BELAS _____**

pPLY

PEiAEAAAAP : LiSAH

DAHEPADA : Y.B. DAT UPHALIM! AHBEWTFi MQEB 8ADGQUE
(TEMOGARA)

TARiKH : 1 WOYEMBER2Q10 (S8NSN)

SOALAM :

Dafuik HaSSmah bints Mohd Sadiqu© | Tenggara j minta PERDAIMA HEWTERS menyatakan apakah langkah-langkah yang diambil oleh Lembaga Tabung Haji (Tabung Haji) bagi memastikan pertumbuhan deposit adalah sama dengan pertumbuhan pendapatan dan keuntungan bagi memastikan pendeposit Tabung Haji mendapat pulangan pelaburan yang maksima.

JAWAPAM: (Y.B. SENATOR iIEJAR JEMERAL DATO¹ SERI JAMIL KH1R BUM HAJI BAHAROii (B), MEMTER1 DI JABATAN PERDANA S1EMTER1)

Tuan Yang di-Pertua,

Adalah menjadi tanggungjawab Lembaga Tabung Haji (TH) untuk memastikan semua pelaburan yang dilakukan dapat melindungi nilai simpanan pendeposit. Untuk memastikan mendapat pulangan pelaburan yang maksimum, simpanan pendeposit dilaburkan dalam sektor-sektor yang berdaya saing dan mempunyai pulangan yang menarik. Sehingga kini TH mampu memberikan pulangan dividen kepada pendepositnya setanding dengan instrumen pelaburan yang lain.

Bagi memastikan pendeposit mendapat keuntungan yang maksimum, Pengurusan TH sentiasa berusaha mencari jalan untuk pencapaian matlamat ini. Antaranya:

1. Memastikan alokasi aset yang berkesan untuk memberikan pulangan yang maksimum, iaitu ekuiti, sekuriti pendapatan tetap, hartanah dan pasaran wang. *Alokasi pelaburan lebih tinggi dalam ekuiti dan sekuriti pendapatan tetap ialah kerana kedua-dua aset pelaburan ini memberikan kadar pulangan yang lebih tinggi berbanding aset-aset yang lain.*
2. Meningkatkan pelaburan dalam sektor-sektor yang berdaya maju, mampu memberikan pulangan tinggi dengan risiko pelaburan yang terkawal. *Untuk memastikan aliran perolehan yang terjamin, pelaburan TH ditumpukan kepada sektor-sektor yang menguntungkan seperti pembuatan barangan pengguna, perladangan dan perkhidmatan*
3. Sentiasa menilai dan memantau prestasi portfolio-portfolio pelaburan supaya memberikan pulangan yang maksimum. *Portfolio-portfolio pelaburan TH dipantau secara berkala. Kedudukan dan prestasi*

pelaburan TH dibentangkan dalam mesyuarat ^{kyuALaPY -P} Portfolio Review
Committee, Mesyuarat Panel

*i-elahui'at! (Join i^esyuaini L,vtfibc>ua
dilakuk&rt pangubahauaian, jika perlu.*

uiiujk diniinl ban

- 4, Meneroka peluang-peluang peiaburan barn sama ada dalsrn dan luar neyara yangfj rnesiapati kriteria p^laburar! *TTT. Antara pafabiiran-pelabarart ham adalah di dajam > isna akuif.f persendirian [private equity) dan fa^mhalfen Hartanah di Mekah dan Madinah.*
5. Mempertingkat dan memperkemaskan kaedah pelaburan agar seiring dengan amalan terbaik industri.

Sekian, lerima kasih

PEMBERITAHUAN PERTANYAAN
DEWAN RAKYAT, MALAYSIA

DARIPADA DATO' SERI ANWAR BIN IBRAHIM
[PERMATANG PAUH]

PERTANYAAN LISAN

01.11.2010

TARIKH

Dato' Seri Anwar bin Ibrahim (Permatang Pauh) minta
MENTERI KEWANGAN menyatakan jaringan keselamatan
sosial yang telah dilaksanakan untuk menangani tekanan kesempitan
hidup golongan berpendapatan rendah akibat kenaikan harga barangan
keperluan asas berikutan penarikan subsidi petrol dan barangan asas
lainnya. Berapakan jumlah peningkatan pendapatan negara hasil
penarikan subsidi ini.

JAWAPAN:

Tuan Yang di-Pertua,

Untuk makluman Yang Berhormat, Kerajaan sentiasa prihatin dan
memberi tumpuan bagi memastikan rakyat mendapat pembelaan yang
sewajarnya terutama golongan yang berpendapatan rendah, termasuk
orang kurang upaya (OKU), warga emas dan ibu tunggal. Dalam
melaksanakan penstrukturan semula subsidi, Kerajaan perlu mengambil
pendekatan yang dapat menjamin kesejahteraan rakyat dalam jangka
panjang di samping memastikan rakyat terus menikmati jaringan
keselamatan sosial yang baik.

Antsra program jaringan ke^eeamatan vosEaE tersebut adafahi bantr san yang dihulurkan kepada penerima berdasarkam senarai tiama dalam sistem maklumst kemiskinan bersepsdu atau e-Kasih.

Tuan Vang Di pfttua,

F:asionalisasi subsidi yang telah difaksanakan malalui kenaikan harya petrol dan gula tsiah dapat member! penjimatan sebanyak lebih kurang RM750 juta bagi tahun 2010. Penjimatan tersebut akan digunakan sebaik mungkin untuk membiayai program yang dapat dimanfaatkan oleh rakyat seperti mempertingkatkan lags perkhidmatan pendidikan, kesihatan dan pembangunan komuniti.

Soalan No : 19

PEMBERITAHU PERTANYAAN DEWAN RAKYAT

PERTANYAAN	LISAN
DARI PAD A	Y.B. DATO' SERI HAJI AZMI BIN KHALID (PADANG BESAR)
TARIKH	01.11.2010

SOALAN:

Y.B. DATO' SERI HAJI AZMI BIN KHALID [PADANG BESAR] minta Menteri Pelajaran menyatakan sama ada Kementerian akan merangka satu dasar jangka panjang yang konkrit untuk memastikan anak-anak Malaysia memasuki sekolah satu aliran demi mewujudkan Bangsa 1 Malaysia yang lebih erat daripada generasi masa kini, dengan menggabungkan semua ciri-ciri yang terbaik dalam sistem berbagai aliran masa kini.

JAWAPAN

Tuan Yang DiPertua,

Kementerian Pelajaran Malaysia (KPM) berpandangan idea untuk menyeragamkan sistem persekolahan dengan cadangan memperkenalkan sistem pendidikan satu aliran memerlukan perbincangan yang lebih khusus dan terperinci serta perlu mendapat pandangan dan persetujuan daripada pelbagai pihak. Namun begitu, KPM sentiasa prihatin dalam usaha memupuk perpaduan antara kaum melalui pelbagai strategi yang telah dan sedang dijalankan oleh pihak KPM.

sjMum

IPEiBERITAHUAM PERIAMYAAM DEWAM RARYAI, MALAYSIA

: TUAM iYHAUD E»J *ABDUL SAHAID*
[*SHAH ALAM*]

FERTAMYAAM : U8AW

YARSKR : @1=11=201®

Iyaoi DCSiiaiid boei AMyfl Samad | ShaGi Alaro] minta C1EWTER1
f}CEWANOAW menyaiakan rasiona! di sebalik pembayaran 'bonus'
sebanyak RM500 kepada setiap kakitangan Kerajaan Persekutuan dan
pesara setelah bam sahaja mengurangkan subsidi barang keperluan
rakyat atas alasan ingin mengurangkan defisit dan rasionalisasi subsidi.

JAWAPAM“

Tuan Yang Dipertua,

Untuk makiuman Yang Berhormat, pemberian bantuan khas kewangan
kepada anggota perkhidmatan a warn persekutuan serta
pesara dan penerima pencen Kerajaan dibuat atas dasar keprihatinan
Kerajaan terhadap kebajikan golongan tersebut. Bantuan khas
kewangan kali pertama sebanyak RM500 yang dibuat pada penghujung
Ogos 2010 yang ialu bertujuan meringankan be ban kos persediaan
menyambut Hari Raya Aidil Fitrh Jumlah anggaran perbelanjaan yang
terlibat bagi pembayaran bantuan khas

|

kewangan kali pertama ini adalah sebanyak RM934.6 juta membabitkan
1.243 juta penjawat awam serta 590 ribu pesara dan penerima pencen

Kerajaan.

2. Pemberian bantuan khas kewangan kedua sebanyak RM500 yang diumumkan dalam pembentangan bajet 2011 baru-baru ini pula bertujuan meringankan beban penjawat awam untuk menampung perbelanjaan persiapan persekolahan. Pembayaran yang akan dibuat pada bulan Disember 2010 ini dijangka memberikan implikasi kewangan yang hampir sama dengan jumlah pemberian bantuan khas kewangan kali pertama.

3. Untuk makluman Yang Berhormat, langkah rasionalisasi subsidi bertujuan memastikan pemberian subsidi, insentif dan bantuan Kerajaan lebih terjurus kepada kumpulan sasaran yang telah ditetapkan dan memberi impak yang lebih berkesan. Program rasionalisasi subsidi setakat ini hanya melibatkan dua barangan sahaja iaitu bahan api dan gula yang berkuat kuasa mulai 16 Julai 2010. Ia bertujuan mengurangkan pengaliran subsidi kepada pihak yang tidak layak seperti warga asing dan rakyat berpendapatan tinggi, mengelakkan penggunaan berlebihan di samping mengekang aktiviti penyeludupan bahan-bahan tersebut. Rasionalisasi subsidi membolehkan lebih banyak perbelanjaan disediakan kepada sektor lebih penting seperti pendidikan dan kesihatan serta membantu meningkatkan persaingan ekonomi dengan mengurangkan herotan dalam dagangan.

4. Untuk makluman Yang Berhormat, rasionalisasi subsidi adalah salah satu langkah untuk mengawal defisit. Terdapat langkah lain yang telah dan *aizm* dilaksanakan termasuk memastikan perbelanjaan secara berhemat untuk mengelakkan pembaziran, mengutamakan *value for money* dan perofehan Kerap.an dibuat seaara lender itntuk mendapatkan harga yang berpaiutan, Aps-apa penfmiatan baleb diqunakan untuk menyediatkan lebilt banyak b-aradatian yano

bipapFban aSab sabyat.

NO. AUM : 18

NO. AUP : X|

PEMBERITAHUAN PERTANYAAN BAGI JAWAB LISAN
DEWAN RAKYAT

PERTANYAAN LISAN
DARIPADA DATUK MD. SIRAT BIN ABU [BUKIT KATIL]
 1 NOVEMBER 2010
TARIKH 3254
RUJUKAN

SOALAN:

Datuk Md. Sirat bin Abu [Bukit Katil] minta **MENTERI DALAM NEGERI** menyatakan apakah tahap perpaduan di negara ini sekarang. Apakah pula tindakan Kerajaan terhadap kumpulan- kumpulan dan media yang semakin berani membakar semangat orang ramai terhadap anti perpaduan, perkauman dan membenci Kerajaan.

Tuan Yang Di Pertua

ocya ?Vf-r'nsir--;p[;H[i Yni'fty f-:adh Ah!! Ycing B^rhcnlicit¹ vary
mengemul:akan soatan.

Untuk makluman Ahli Yang Berhormat, tahap perpaduan kaum dan masyarakat di negara ini adalah sangat baik dan sentiasa terpelihara.

Bagi menjamin keharmonian kaum, keamanan dan keseSamatan negara ini sentiasa terpelihara, Kementerian Dalam Negeri melalui Polis Diraja Malaysia (FORM) sentiasa melakukan pemantauan dan risikan ke atas aktiviti-aktiviti yang dilakukan oleh mana-mana orang perseorangan, kumpulan ataupun pertubuhan-pertubuhan yang berpotensi menggugat ketenteraman awam dan mencetuskan isu perkauman. Kerajaan sentiasa serius dan tegas mengambil tindakan mengikut undang-undang dan peraturan negara terhadap segala percakapan dan tindak-tanduk mereka yang[”]terbabit yang boleh mengganggu keselamatan dan ketenteraman awam.

Mana-mana orang perseorangan, kumpulan ataupun pertubuhan-pertubuhan yang menimbulkan isu perkauman di talian (*internet*) boleh dikenakan tindakan mengikut Seksyen 211 (1) iaitu larangan terhadap pemberian kandungan jelik atau Seksyen 233 (1) iaitu penggunaan tidak wajar kemudahan rangkaian atau perkhidmatan rangkaian, di bawah

Akta Komunikasi dan Multimedia 1998. Jika sabit kesalahan, seseorang boleh didenda tidak melebihi lima puluh ribu ringgit atau dipenjarakan selama tempoh tidak melebihi satu (1) tahun atau kedua-duanya sekali dan juga boleh didenda selanjutnya satu (1) ribu ringgit bagi setiap hari kesalahan itu diteruskan selepas pensabitan.

Sungguhpun begitu, tidak semua tindakan atau percakapan atau perlakuan yang dibuat oleh mana-mana orang perseorangan, kumpulan ataupun pertubuhan-pertubuhan boleh diambil tindakan mengikut Akta Hasutan 1948, walaupun terdapat kecenderungan menghasut. Namun, pihak polis juga boleh mengambil tindakan di bawah Seksyen 504 Kanun Keseksaan (Akta 574) atas kesalahan dengan sengaja mengaibkan dengan niat hendak membangkitkan pecah JmaiTtanafi./^ang^flMffibawa hukurrean penjara dua (2) tshun aiau denda alsu k^dua- duanya s&kGIL

B'ot)S media ^eiak. pu!s, iirtindakan yaap boleh diamhd ferhadap maisa- mana cddibar ataa majaiiah yang didoipa'Ei itianviarkra i lap*^>jaaHiapofah dan renuarta-reneana yang menyaiahi undang-undang negara sehingga boleh menjejaskan ketenteraman awarn dan mengancam keselamatan negara, adalah tindakan sepertimana yang diperuntukan di bawah Akta

Mesin Cetak dan Penerbitan (AMCP) 1984.

Antara tindakan yang boleh diambil adalah:-

- a) memberi nasihat, teguran dan amaran secara bersurat;
- b) memberi sura! tunjuk sebab; dan
- c) menggantung atau membatalkan permit penerbitan akhbar berkenaan.

SJ.B/(35)

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT, MALAYSIA

DARIPADA : DR. LEE BOON CHYE

[GOPENG]

PERTANYAAN : LISAN

TARIKH : 01.11.2010

Dr. Lee Boon Chye [Gopeng] minta **MENTERI KEWANGAN** menyatakan jumlah dan jenis subsidi yang ditanggung oleh Kerajaan.

JAWAPAN:

Tuan Yang Dipertua,

Untuk makluman Yang Berhormat, jumlah subsidi/insentif/bantuan yang disediakan oleh Kerajaan bagi tahun 2010 (setakat Oktober 2010) adalah berjumlah RM24.9 bilion. Daripada jumlah tersebut, sebanyak RM14.88 bilion adalah untuk subsidi, RM9.43 bilion untuk bantuan dan RM628.50

juta untuk insentif.

2. Secara umumnya, subsidi merupakan peruntukan Kerajaan bagi membiayai sebahagian daripada kos barangan keperluan, pengangkutan dan pembiayaan/pinjaman yang membolehkan rakyat mendapatkan barangan atau perkhidmatan tersebut pada harga atau kadar yang lebih rendah. Contoh subsidi adalah subsidi bahan api,

subsidi padi dan beras, Subsidi Perbezaan Padar Faedah dan subsidi barangan keperluan seperti gula, tepung gandum dan minyak masak.

3. Bantuan pula merujuk kepada pelbagai program bantuan, sara-sara dan gajit yang dibiayai oleh kerajaan kepada kumpulan sasaran tertentu seperti pelajar sekolah, golongan miskin, Orang Kurang Upaya (OKU) dan sebagainya. Contoh bantuan adalah biasiswa, Program Bantuan Pelajar Sekolah dan Kanak- Kanak Prasekolah seperti Bantuan Makanan Asrama, Rancangan Makanan Tambahan dan Bantuan Makanan Prasekolah, Bantuan Keluarga Miskin dan Bantuan OKU.

4. Manakala insentif pula merupakan pemberian Kerajaan kepada pengusaha kegiatan ekonomi terpilih yang antara lain bertujuan menggalakkan mereka meningkatkan hasil pengeluaran masing-masing. Contoh insentif adalah Insentif Pengeluaran/Peningkatan Hasil Padi, Insentif Nelayan/Tangkapan Ikan dan Bayaran Kepada Pemilik dan Pekerja Vessel.

5. Bagi tahun 2010, sejumlah RM24.9 bilion disediakan dengan komponen peruntukan terbesar mengikut jenis subsidi/insentif/bantuan seperti berikut:

Bil	Subsidi/Insentif/Bantuan	Peruntukan
1.	Subsidi Gas Cecair, Gas & Petrol	
2.	Biasiswa	RM 1.18 bilion
3.	Program Bantuan Pelajar Sekolah	
4.	Subsidi Perbezaan Kadar Faedah	RM 1.18 bilion

Bil.	Subsidi/Insentif/Bantuan	Peruntukan
5.	Subsidi Skim Penstabilan Minyak Masak	RM828 juta
6.	Subsidi Gula	RM790 juta
7.	Subsidi Harga Padi	RM448 juta
8.	Pampasan Tol	RM394 juta
9.	Subsidi Harga Beras (ST15)	RM338 juta
10.	Bantuan Pelajar Bagi Persediaan Ke IPT	RM294 juta

PEMBERJAJAH PERTAMAAM DEMAMIRAKYAT

PERTAMAAM i U8AD

DARI;PADA. : Y.B. PUAM TAM AM! EiHSG
(APLAIAY P AT AH)

TAPJKN : 01.11.201 Q

SOALAN:

Y.B. PUAM TAN AH ENG [GELANG PATAH 3 minta Menteri Pelajaran menyatakan

- (a) jumlah peruntukan Kementerian dalam RMK-9 untuk membina sekolah baru SK, SJKC dan SJKT ; dan
- (b) langkah-langkah Kementerian untuk menyelesaikan masalah tapak sekolah SJKT Gelang Patah di mana sekolah tersebut telah dibina di atas tanah sementara.

JAWAPAN

Tuan Yang DiPertua,

- a) Dalam Rancangan Malaysia Ke-9 (RMKe-9) Kementerian Pelajaran Malaysia (KPM) telah memperuntukkan sejumlah RM9.18 bilion untuk pembangunan SK, SJKC, SJKT dan SMK. Kerajaan juga telah memperuntukkan sebanyak RM100 juta untuk disalurkan kepada semua Sekolah Bantuan Kerajaan (SBK) yang terdiri daripada Sekolah Jenis Kebangsaan Cina (SJKC), Sekolah Jenis Kebangsaan Tamil (SJKT), Sekolah Mubaligh dan Sekolah Agama Bantuan Kerajaan (SABK). Di samping itu, peruntukan sebanyak RM200 juta telah disediakan di bawah

Soalst'Ei S';C/' : 23

Pakej Rangsangan Ekonomi Pertama Tahun 2009 bagi empat jenis SBK yang terdiri daripada RM50 juta kepada SJKC, RM50 juta kepada SJKT,

RM50 juta kepada sekolah mubaligh dan RM50 juta kepada SABK. Manakala dalam Pakej Rangsangan Ekonomi Kedua pula, peruntukan pembangunan yang diluluskan bagi sekolah bantuan kerajaan adalah berjumlah RM423.28 juta.

- b) KPM sentiasa berusaha meningkatkan pembangunan pendidikan dalam memastikan pembangunan modal insan lebih berkesan tanpa mengamalkan diskriminasi ke atas mana-mana jenis sekolah. Namun begitu, bagi sekolah bantuan kerajaan seperti SJKT Gelang Patah, urusan perolehan tapak dan urusan-urusan yang berkaitan adalah di bawah tanggungjawab Lembaga Pengelola Sekolah (LPS) sekolah berkenaan.

NO *Mm* :5
%

PEMBERIAHUAM PERTAMYAAM BAGS JAWAB LISAN
GEWAR RARYAT

PERTAINYAAR

DARE PADA *us/m*
TUAN SSVARA8A A/L ICRA SiAiH [SUBAMG]

TARDKH 1 NOVEMBER 2010

RUJURAW 3051

SOALAN:

Tuaoi Sivarasa A/L R.Rasih [Subaog | minta E1ENTERI DALAS!
NEGERI menyatakan kenapa dalam jawapan kepada soalan 135 pada
mesyuaraf yang lepas, hanya 59 kes inkues didaftarkan manakala
daripada tahun 2000-2009, 141 kes kematian dalam tahanan polis telah
berlaku di mana inkues adalah wajib.

JAWAPAN

Tuan Yang Dipertua,

Saya mengucapkan terima kasih kepada Ahli Yang Berhormat Subang yang mengemukakan pertanyaan.

Untuk makluman Ahli Yang Berhormat dan dewan yang mulia ini, sebilangan kes kematian dalam lokap masih belum didaftarkan untuk inkues adalah disebabkan ianya masih lagi dalam rujukan Timbalan Pendakwaraya. Manakala Majistret mempunyai kuasa untuk menjalankan inkues bagi sesuatu kes kematian dalam tahanan.

SGALANNG'; 25

PEMBERITAMUAN PERTANYAAN BE WAN RAKYAT

PEKIVUARAJA LISAN

i>AFIPAIR: Y.B. DATO' MOHD JIDI'N BIN CHAFEE

T ARIKH: 1 NOVEMBER 2010

SOALAN:

Date' **Mohd Jidin** bin **Shafee** [**Setiun**] minta **MENTERI SUMBER MANUSIA** menyatakan mengenai fenomena kenaikan kos sara hidup yang tidak setimpal dengan penambahan pendapatan pekerja dan sejauh manakah Kerajaan menilai dan mengambil tindakan terhadap perkembangan tersebut.

PR-1233-L39257

JAWAPAN:

Tuan Yang di-Pertua,

1. Untuk makluman Dewan Yang Mulia, bagi tempoh tahun 2000 hingga 2009 didapati indeks harga pengguna(IHP) telah meningkat dari 91.7 pada tahun 2000 kepada 112.1 pada tahun 2009. Manakala peningkatan kadar upah tidak mengalami peningkatan yang ketara.
2. Kerajaan telah memutuskanii melalui Model Baru Ekonomi untuk meningkatkan pendapatan per kapita rakyat tempatan daripada US \$ 7,000 setahun kepada US \$ 15,000 setahun menjelang tahun 2020.
3. Bagi memastikan pendapatan pekerja meningkat selaras dengan peningkatan produktiviti, Majlis Konsultansi Gaji Negara akan diwujudkan sebagai platform dalam

penetapan gaji dan pengenalan gaji minimum mulai 2011. Majlis ini akan diwakili oleh majikan, kesatuan pekerja, kumpulan pekerja tanpa persatuan, agensi Kerajaan, ahli akademik dan Badan Bukan Kerajaan (NGO) dan individu. Penubuhan majlis ini dijangkakan akan memberi faedah kepada 3 juta pekerja swasta apabila dilaksanakan kelak.

MO. mm : 27

IMifX A UP ■ Zfi

PE^sBERBTAHUAW PERTAMYAAM BAGI JAWAB *USAM*
DEWAM RAKYAT
USAM

PERTANYAAN

DATO" iBRAHM BIN ALfi [PASIR *MAS*]

DAR1PADA

1 NOVEMBER 2010

TARBKH

3053

SOALAM
RUJUKAM

Date" Ibrahim bin AB5 [Passr *Mas* | minta S1EWTER0 DALAM MEGERS menyatakan apakah Kerajaan bercadang mewujudkan Pasukan Polis Khas dengan jumlah yang besar untuk difempatkan di kawasan bandar-bandar terutamanya di kawasan flat atau rumah pangsa, apartment kos sederhana serfa di kawasan yang mempunyai kepadatan penduduknya yang tinggi bagi memerangi kegiatan jenayah yang semakin meningkat dan kesan daripada isu-isu perkauman yang boleh menjejaskan keamanan dan kesejahteraan rakyat semua kaum.

JAWAPAN

Tuan Yang Dipertua,

Saya mengucapkan terima kasih kepada Yang Berhormat Pasir Mas yang mengemukakan pertanyaan.

Tuan Yang Dipertua,

Untuk makluman Ahli Yang Berhormat dan Dewan yang mulia ini, setakat ini, Kerajaan tidak bercadang untuk mewujudkan Pasukan Polis Khas untuk ditempatkan di kawasan bandar-bandar terutamanya di kawasan yang mempunyai kepadatan penduduk yang tinggi bagi pencegahan jenayah.

Sebagai usaha untuk memerangi kegiatan jenayah di kawasan-kawasan perumahan, pihak polis sejak sekian lama telah menjalankan aktiviti pencegahan jenayah bersama-sama dengan masyarakat berdasarkan konsep '*community policing*'. Beberapa sesi perjumpaan diantara pihak polis dengan kesatuan-kesatuan penduduk turut diadakan bagi membincangkan isu-isu keselamatan setempat di program Rakan COP.

Selain itu, Balai-balai Polis Komuniti turut diwujudkan sebagai salah satu usaha untuk mempertingkatkan kehadiran pihak polis di

kawasan-kawasan penempatan penduduk sebagai salah satu usaha untuk menangani kejahatan di kawasan-kawasan tersebut lebih efektif.

Sebagai salah satu usaha untuk meningkatkan lagi rondaan di kawasan-kawasan yang sering berlaku kejahatan, pihak polis turut menugaskan seramai 2,009 orang pegawai dan anggota polis, 5 kompeni dan 6 platun Pasukan Gerakan Am (PGA) serta 3 troop Pasukan Simpan Persekutuan (FRU) bagi menjalankan tugas rondaan secara khusus di 8 kontinjen Saitu Kuala Lumpur, Johor, Pulau Pinang, Selangor, Kedah, Perak, Negeri Sembilan dan Melaka. Tambahan pula, anggota-anggota dari kalangan Skatuan Relawan Rakyat (RELA) dan Jabatan Pertahanan Awam Malaysia (JPAM) juga turut digunakan bagi melaksanakan tugas ini. Sehingga 20 September 2010, seramai 4,725 orang dari RELA dan JPAM telah dilantik khusus bagi menjalankan tanggung jawab tersebut.

NO.SOALAN:27

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN LISAN Y.B. TAN SRI DATUK SERI PANGLIMA JOSEPH
PAIRIN KITINGAN [KENINGAU]

DARI PAD A 1 NOVEMBER 2010 (ISNIN)

TARIKH

SOALAN:

Y.B. TAN SRI DATUK SERI PANGLIMA JOSEPH PAIRIN KITINGAN [KENINGAU] minta **PERDANA MENTERI** menyatakan dasar 1 Malaysia dalam konteks pembangunan sosio-ekonomi masyarakat Bumiputera bukan Melayu (BBM) di negeri Sabah dan Sarawak khususnya untuk menjana penyertaan dan keupayaan mereka dalam bidang pengurusan dan pemilikan ekuiti perniagaan dan perindustrian dalam RMKeIO.

JAWAPAN:

Untuk makluman Ahli Yang Berhormat, Konsep 1 Malaysia, Rakyat didahulukan, Pencapaian diutamakan merupakan pengukuhan kepada agenda pembangunan nasional bagi memastikan aspirasi rakyat pelbagai kaum diberi keutamaan dalam proses pembangunan negara. Dalam konteks ini, Kerajaan akan memastikan semua rakyat termasuk masyarakat Bumiputera bukan Melavu mendapat manfaat sewajarnya

2

daripada hasil pembayufian negara seiaras dengan konsep pembangunan inklusif dan matlaniaf nienjadikan negara sebagai sebuah negara maju dan berpendapatan tinggi.

Di bawah Rancangan Malaysia Kecepuh, Kerajaan akan memberi perhatian kepada pelaksanaan pmgrsm dan fninjatEf nntnk meningkatkan akses terutamanya di kalangan golongan isi rumah 40% terendah yang meliputi kurnnulan Bumjputera bukan Meiayu di Sabah dan Sarawak kepada program peningkatan dan pembangunan kapasiti meliputi pendidikan dan latihan termasuk latihan kemahiran, latihan keusahawanan serta latihan bagi meningkatkan kemampuan pengurusan perniagaan serta program motivasi bagi meningkat dan memperkukuhkan kapasiti dan daya saing serta produktiviti mereka dalam aktiviti ekonomi. Penglibatan sektor swasta khususnya di kalangan institusi-institusi latihan swasta yang lebih luas khususnya dalam menyediakan kemudahan latihan yang seiaras dengan keperluan kumpulan sasar tersebut juga akan terus digalakkan untuk memberi peluang yang lebih luas kepada kumpulan sasar berkenaan meningkatkan kemampuan dan keupayaan masing-masing. Bagi memperlengkapkan inisiatif ini, Kerajaan juga akan terus menyediakan kemudahan pinjaman modal di bawah program perniagaan kecil dan kredit mikro, program-program bantuan dalam sektor industri kecil dan sederhana kepada kumpulan sasar yang mempunyai semangat dan bakat keusahawanan

2

untuk memperkembangkan usahaniaga masing-masing.

3

No. SOALAN: 28

DARIPADA
ANYAAN

PE
RT

LISAN

Y.B. TUAN WEE CHOO KEONG [WANGSA MAJU]

TARIKH

1 NOVEMBER 2010 (ISNIN)

SOALAN

Y.B. TUAN WEE CHOO KEONG minta PERDANA

MENTERI menyatakan apakah langkah yang telah diambil untuk menghentikan isu perkauman dan sifat anti-nasionalis daripada usaha menggugat kestabilan Negara dan apakah tindakan yang harus diambil dalam kerangka sedia ada untuk mencapai tujuan maksud dan memenuhi objektif program 1 Malaysia.

JAWAPAN: (YB Senator Tan Sri Koh Tsu Koon)

Walaupun negara Malaysia adalah jauh lebih aman berbanding dengan negara-negara majmuk yang lain, tetapi tidak dapat dinafikan bahawa perbezaan dari segi etnik, agama, budaya dan bahasa kadang-kala membawa kepada perbezaan pandangan yang mencetuskan perselisihan dan sengketa, yang selanjutnya menjejaskan keamanan, ketenteraman dan keharmonian masyarakat. Beberapa kejadian pernah berlaku dalam sejarah negara kita sebelum dan selepas kemerdekaan yang mengakibatkan konflik atau rusuhan kaum pada tahun 40-an dan 60-an. Beberapa sengketa antara kaum di tempat tertentu yang membawa kepada maut atau cedera juga pernah berlaku misalnya di kawasan Kampung Rawa, Pulau Pinang pada tahun 1997 dan Kampung Medan pada tahun 2001 dan baru-baru ini.

Sejak tahun 2006, beberapa insiden dan isu telah juga muncul yang menimbulkan kebimbangan, kerisauan dan rasa tidak senang hati di antara kaum, seperti tindakan merobohkan kuil-kuil, serta kenyataan dan tingkahlaku yang berbau perkauman dari anggota-anggota politik yang tertentu, yang telah mencetuskan pelbagai bentuk reaksi dan demonstrasi, dengan munculnya pergerakan seperti HINDRAF. Perbahasan mengenai isu-isu kaum dan agama terus berlangsung sebelum dan selepas Pilihanraya Umum Ke-12 pada Mac 2008. Tambahan pula, kemajuan teknologi maklumat dan komunikasi (ICT) telah membolehkan dan mengakibatkan berita dan cerita yang sensasi disebarluaskan secara meluas dan menimbulkan reaksi secara merebak.

Mengambil kira latarbelakang sejarah dan perkembangan kurang sihat sejak tahun 2006, YAB Dato' Sri Najib Tun Razak, sebaik sahaja dilantik menjadi Perdana Menteri pada bulan April 2009, telah dengan tegas, jelas dan giatnya memperkenalkan, melancar dan memacu Gagasan 1 Malaysia. Gagasan 1 Malaysia bertujuan untuk memupuk persefahaman dan perpaduan secara lebih jitu dan rapat, dengan sikap menerima dan menghormati kepelbagaian masyarakat Malaysia yang majmuk ini. Gagasan 1 Malaysia telah juga menetapkan komitmen supaya Rakyat Didahulukan dan

Pencapaian Diutamakan untuk menyampaikan hasil yang positif dan konkrit kepada rakyat, melalui perkhidmatan awam yang lebih cekap ds. fi uepat lagi. Dengan demikian, kekurangan pentadbiran seperti gejala rasuah dan kurang cekap seita masalah- masalah yang dihadapi oleh rakyat seperti kemiskinan, jenayah, infrastruktur dan pendidikan dapat diselesaikan, supaya meredakan jurarig perbezaan kekangan rakyat Malaysia. Ofeh iiu. rnealui pendekatan yang diambil yakni dapat menyumbang terhadap keharmonian anter;. ; golongan-golongan etnik dan agama, Pahlcan antara wilayah atau kawasan bandar dan luar bandar.

Walaupun tidak dapat dinafikan bahawa banyak isu dan cabaran yang timbul dahulu masih belum diselesaikan dengan sepenuhnya, tetapi usaha gigih YAB Dato' Sri dan sambutan rakyat yang kian meningkat telah menghasilkan satu suasana yang lebih positif berbanding dengan yang dahulu, yang dapat dibuktikan oleh beberapa petunjuk. Indeks Ketegangan Masyarakat atau *Societal Stress index* (SSI) yang dibangunkan di atas inisiatif Jabatan Perpaduan Negara dan Integrasi Nasional (JPNIN) telah meningkat dari 17 kes setiap sejuta penduduk pada tahun 2006 ke 20 dan 28 bagi tahun 2007 dan 2008. Akan tetapi ianya telah menu run ke 22 bagi tahun 2009 dan sekarang mencatat 17 bagi tiga sukutahun yang pertama bagi tahun 2010. Di samping itu, kedudukan Malaysia mengikut *Global Peace Index* (GPI) yang dipantau oleh *Institute for Economics and Peace* setiap tahun telah meningkat dari tangga 37 pada tahun 2008 ke tangga 26 pada tahun 2009 dan seterusnya tangga 22 setakat bulan Oktober 2010.

Usaha telah dan sedang berlangsung untuk menangani beberapa isu antara kaum atau golongan yang rumit dan kompleks, yang telah lama berbahang sebelum 2009. Penyelesaian isu-isu ini sememangnya akan mengambil masa dan memerlukan sikap positif, pendekatan yang membina dan sumbangan efektif dari semua pihak, khasnya pemimpin-pemimpin politik dan masyarakat.

SOALAN NO: 12

DEWAN RAKYAT PEMBERITAHUAN
PERTANYAAN MESYUARAT KETIGA,
PENGGAL KETIGA PARLIMEN KEDUA BELAS
(2010)

PERTANYAAN

LISAN

DARI PADA

Y.B. DATO' SERI TENGGU AZLAN ALMARHUM IBNI
SULTAN ABU BAKAR [JERANTUT]

1 NOVEMBER 2010

TARIKH

SOALAN : 24

Dato' Seri Tengku Azlan Ibni Almarhum Sultan Abu Bakar [Jerantut] minta PERDANA MENTERI menyatakan adakah salah atau tidak, kita sebagai umat Islam meraikan ' Hari Krismas' dengan besar- besaran. Apakah hukumannya jika ianya satu kesalahan.

JAWAPAN : (Y.B. SENATOR MEJAR JENERAL DATO' SERI JAMIL KHIR BIN HAJI BAHAROM (B), MENTERI DI JABATAN PERDANA MENTERI)

Tuan Yang di-Pertua,

Seseorang muslim ditegah untuk merayakan perayaan orang bukan Islam dalam ertikata mengiktiraf kebenaran agama orang bukan Islam tersebut. Namun, seseorang Islam itu boleh menghadiri majlis perayaan sebagai

tanda menghormati anutan dan kepercayaan orang bukan Islam dengan menjaga perkara - perkara dan syarat - syarat yang ditetapkan.

Berdasarkan kepada Garis Panduan Orang Islam Turut Merayakan Hari Kebesaran Rasag Bukan Islam yang telah dibinaangkan dalam i:Viu;; Garab Jawatankuasa IGtwa GajG GGe;ngaaan Bagi Hal OhwaS Uyama Islam (MKI) kali ke 68 pada 14 April 2005, diputuskan bahawa dalam menentukan perayaan orang bukan Islam yang boleh dihadiri oleh orang Islam, beberapa kriteria utama perlu dijadikan garis panduan supaya ia tidak bertentangan dengan ajaran Islam. Kriteria-kriteria tersebut adalah seperti berikut:-

- i) majlis tersebut tidak disertakan dengan upacara-upacara yang bertentangan dengan akidah Islam;
- ii) majlis tersebut tidak disertakan dengan perbuatan yang bertentangan dengan syara;.
- iii) majlis tersebut tidak disertakan dengan “perbuatan yang bercanggah dengan pembinaan akhlak dan budaya masyarakat Islam” di negara ini;
- iv) majlis tersebut tidak disertakan dengan perbuatan yang boleh “menyentuh sensitiviti masyarakat Islam” dan
- v) pihak penganjur dan orang ramai diminta mendapatkan pandangan pihak berkuasa agama sebelum menganjur atau menghadiri majlis perayaan orang yang bukan beragama Islam.

Berdasarkan kepada keputusan muzkarah berkenaan garis panduan ini, dinasihatkan supaya umat Islam dalam meraikan dan menghormati anutan agama kaum lain di Malaysia tidak mengambil ringan terhadap isu ini supaya

ia tidak merosakkan akidah dan pegangan umat Islam. Namun, semangat perpaduan dan keharmonian di antara kaum di Malaysia tidak seharusnya dinafikan oleh perbezaan agama dan kepercayaan.

Sekian, terima kasih.

PEMBERfrAHUAM PERTAMYAAM BACBil JAWAB LGSAM

wo .mm : 12

DEWAW RAPT AT MO, AUP : Z@

PERIAMYAAM L1SAN
DARBPADA DR,, LG” LO” BBMIS liOHABIAD OHAZAL1 [TITJWAMGSA]
TARIKH 1 NOVEMBER 2010
RUJUKAM 3052

SOALAM:

Dr,, Lo” Lo° blnfS Mohamad Ghazals [Titiwamgsa] minta MEMTERI DALAH MEGERfl menyatakan statistik terkini kejadian pelbagai jenayah sejak 10 tahun yang lalu di Kuala Lumpur berbanding dengan negeri-negeri lain di seluruh Malaysia. Berapa bilangan jenayah berat seperti pembunuhan yang masih belum selesai sejak 10 tahun laiu.

JAWAPAN

Tuan Yang Dipertua,

Saya mengucapkan terima kasih kepada Yang Berhormat Titiwangsa yang mengemukakan pertanyaan.

Tuan Yang Dipertua,

Untuk makluman Ahli Yang Berhormat dan Dewan yang mulia ini, kes-kes jenayah seperti samun, bunuh, rogol dan mencederakan adalah dikategorikan sebagai jenayah kekerasan. Jumlah kes bunuh yang masih belum selesai bagi Kontinjen Kuala Lumpur sejak 10 tahun lalu adalah seperti berikut:

Pada tahun 2000 jumlah kes bunuh yang tidak dapat diselesaikan adalah sebanyak 44 kes daripada 68 kes yang dilaporkan atau peratusannya 68.7%. Tahun 2001, jumlah kes tidak dapat diselesaikan adalah sebanyak 24 kes daripada 52 kes yang dilaporkan atau peratusannya 46.2%. Tahun 2002, jumlah kes tidak dapat diselesaikan adalah sebanyak 19 kes daripada 52 kes yang dilaporkan atau peratusannya 36.5%. Tahun 2003, jumlah kes tidak dapat diselesaikan adalah sebanyak 37 kes daripada 58 kes yang dilaporkan atau peratusannya 36.2%. Tahun 2004, jumlah kes tidak dapat diselesaikan adalah sebanyak 34 kes daripada 54 kes yang dilaporkan atau peratusannya 37.04%. Tahun 2005, jumlah kes tidak dapat diselesaikan adalah sebanyak 15 kes daripada 47 kes yang dilaporkan atau peratusannya 31.9%. Tahun 2006, jumlah kes tidak dapat diselesaikan adalah sebanyak 29 kes daripada 71

kes yang dilaporkan staa y<;ratuaansiya 40.84%. Tahun 2007. jtimlah kes tidak dapat dYeYaaikaa ^dakJi r;ehanyisk 27ke^ danpada 4k kea yang difaporkan atau yaaatusannya 40.4%, Tahun 2008, jumlah kes tidak dapat diselesaikan adalah sebanyak 29 kes Uaripada 55 kwa yang dilaporkan atau peratusannya 52272%. Tahun 2009, jumlah kes tidak dapat diselesaikan adalah sebanyak 27 kes daripada 64 kes yang dilaporkan atau peratusannya 42.2%. Manakala bagi tempoh bulan Januari hingga Ogos tahun 2010, jumlah kes tidak dapat diselesaikan adalah sebanyak 17 kes daripada 45 kes yang dilaporkan atau peratusannya 37.8%.

Untuk makluman Ahli Yang Berhormat dan Dewan yang mulia ini, standard penyelesaian kes jenayah yang ditetapkan oleh Interpol ialah 20% sahaja manakala standard penyelesaian kes yang ditetapkan oleh PDRM adalah lebih tinggi iaitu 40%.

**PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT JAWAPAN OLEH Y.B.
DATO' SRI LIOW TIONG LAI MENTERI KESIHATAN MALAYSIA**

PERTANYAAN : LISAN
DARIPADA : DATUK HAJAH NORAH BINTI ABDUL RAHMAN
[TANJONG MANIS]
TARIKH : 1 NOVEMBER 2010
SOALAN :

Datuk Hajah Norah Binti Abdul Rahman [Tanjong Manis] minta MENTERI KESIHATAN menyatakan

SOALAN NO : 31

- (a) kenapa data statistik kekurangan zat makanan bagi negeri Sarawak dikumpulkan daripada kanak-kanak berumur 1-5 tahun sahaja; dan
- (b) bilakah statistik kekurangan zat makanan yang melingkungi semua rakyat Sarawak akan dibanci/dibuat bagi mencerminkan keadaan sebenarnya.

Yaia Yang daYarta,

Ingin dimaklumkan bahawa maklumat berkaitan kes-kes Kekurangan Zat

(KZM) daripada Kementerian Kesihatan Malaysia (KKM) terhadap kepada kumpulan umur 0 - 6 tahun, EvfEaEui aistarn EVYYEumaf; EaeaiYatan *KKM* (HIMYY, raakEamat KYEY boleh didapati di aernua jenia p^ddYYtataa aaaa diaadYYaa, E^etanYaai, f:-aa Yaaarita ^a ijasc-a) serta maklumat diausan mengiEaY daerah dan neyarl Kaadah Ini lerpakai untuk aerintia neyari di Malaysia buk&<n hanya di Yaiaawak.

Perkara yang dirujuk oleh YB Tanjong Manis adalah kepada kes-kes KZM yang diselenggara melalui khidmat klinik kesihatan kanak-kanak (0 - 6 tahun). Sebenarnya, maklumat yang sama juga ada bagi kanak-kanak di sekolah, yang dikesan di klinik pesakit luar serta pesakit dalam hospital.

Jika semua data ini digabungkan ia boleh memberi maklumat kes KZM mengikut keterukan, tempat pengesanan, daerah dan tahun, serta mengikut kumpulan umur (0 - 5, 5 - 7, 7 - 13, 13 - 18 dan > 18 tahun). Kementerian Kesihatan Malaysia akan menyerahkan satu (1) laporan yang dimaksudkan untuk YB Tanjong Manis bagi tahun 2009/ 2010 di Negeri Sarawak sebagai rujukan.

PEMBERITAHUAN PERTANYAAN BAGI JAWAB LISAN
DEWAN RAKYAT YANG KEDUA BELAS,
MESYUARAT KETSGA, PEMGGAL KETIGA
JAWAB LISAN

Dato' Kamarudin Bin Jaffar
[Turn pat]

PERTANYAAN

Isnin, 1 November 2010

DARIPABA

Dato' Kamarudm Bin **Jaffa r** [Tumpat]
minta **MENTERI LUAR**

TARSKH

NEGERI menyatakan apakah usaha-usaha Kerajaan untuk memuiih dan meningkatkan lagi hubungan Malaysia-Indonesia berhasil.

SOALAN [32]

-nnY ivy-Mi!r,r•

, "vi' n^nr. ~in;;cun nur" !/in ?

I >-['lIOY ir- Yll^U-., rr ff'f SCY-loir Y-fnMb:

Y n / ' Y yydn nnnnyn foY^ benRdCj petb&nYiinyu,, -i-ok-
:," insiden 13 Ogos Y Y'1>.

2. Yybnr nn'icsn ini, Yfnban .-^vs. unUY: memb^nhnn hv'.

kepada Pertanyaan-Pertanyaan daripada:

- Y.B. [Gua Musang] dan Y.B. [Maran] bertarikh 12 Okfobe*-
2bin,
- Y.B. jT/bY':c*n€;j bc^ntlyh ■ ; j OYober 2010;
- Y.B. [Kepong] bertarikh 14 Oktober 2010;
- Y.B. [Retailing Jaya Selatan] bertarikh 18 Oktober 20: 0;
- Y.B. [Marang] berisnbh 13 October 2010;
- © Y.B. [Kuala :y.?u], Y.B. fRentou] dan Y.B. fKapitl b^rYniY
20 Oktober 2010;
- Y.B. fEYnyga Befu], Y.B. [Setiuj dan Y.B. iTanjcn;;^ •?<-;> 2 OY'
21 Oktober 2010; '
- Y.B. [Putatan] dan Y.B. [Kulim Bandar Baruj bertarikh 26
Oktober 2010,
- Y.B. fPu-ail, Y.B. [Psrir] dan Y.P. [Bayan Earn,] beb^nb ,Y-
Oktober 201Y,
- © Y.B. [Tumpat] bertarikh 1 NYvernher 2010,
- ® Y.B. [Kuala Nerus] dan Y.B. [Kota Beludl b~ri: r; • 2 November
2010;
- o Y.B. [Pangkalan Chepa] bertarikh 8 November 201 u,
- © Y.B. [Sekijang] dan Y.B. [Kinabatangan] bertarikh 11 November
2010;
- © Y.B. [Lipis] bertarikh 22 November 2010;

© Y.B. [Gombak] bertarikh 23 November 2010;
• Y.B. [Sri Gading] dan Y.B. [Kuala Terengganu] bertarikh 25 November 2010;
© Y.B. [Lenggong] bertarikh 1 Disember 2010; dan ® Y.B. [Batu Kawan], Y.B. [Lanang] bertarikh 6 Disember 2010; dan Y.B. [Randan] bertarikh 13 Disember 2010.

3. Saya mengucapkan terima kasih kepada semua ahli-ahli Yang Berhormat di atas Pertanyaan-Pertanyaan yang telah dikemukakan.

Tuan Yang di-Pertua,

4. Sebagaimana Dewan yang mulia ini sedia maklum, terdapat beberapa siri liputan media yang negatif dan juga siri demonstrasi anti Malaysia di Indonesia ekoran daripada insiden 13 Ogos 2010. Demonstrasi-demonstrasi tersebut telah dilakukan oleh segeiintir kumpulan di hadapan Kedutaan Besar Malaysia dan Kediaman Duta Besar Malaysia di Jakarta, Perwakilan-Perwakilan Malaysia di Medan dan Pekanbaru serta pejabat-pejabat CIMB dan PETRONAS di Indonesia. Terdapat juga ancaman pengusiran (*sweeping*) terhadap rakyat Malaysia yang telah dibuat oleh satu kumpulan di Republik tersebut.

5. Kerajaan memandang serius kejadian-kejadian demonstrasi yang mengandungi tindakan-tindakan melampau dan provokasi anti Malaysia oleh segeiintir pihak yang tidak bertanggungjawab dan mempunyai agenda mereka tersendiri. Dalam konteks ini, kita telah memohon kepada Kerajaan Indonesia supaya mengambil tindakan-tindakan yang wajar bagi mengawal keadaan dan menjamin keselamatan Perwakilan-Perwakilan kita serta

, a a o kope rainpo.; Ntf[ve=[i' in; ;a- na-op. Ta tersebut.
 Aihamdulillah, kita bersyukur kepada Allah I-;? bdak ad^ kTadiarvk^jneiran
 TTK diir
 menbatkan kssslanr 1 iOk aia^o I IT
 b-8qa f rnsnap u n, i< 11 a
 mengambi! langkah k
 s [: > a . 1> F ' a rw a k !³erwakilar rs w¹ v1o'if LCr!'j^ 1
 '(1.IIT
 fo-4 sterian
 keadaaifdaa Tikuffskeseiarnatan di Indonesia.

Tuan /anti dTF adua,

6. I iubumjc-h dua hata antara IMTkwsia o'an ilndGne?aa pad a
 daaarnya a e'Ss-.> akrab, taixiarrsan/a hubungan antara T^^-an-- f'-eTj-ijaan
 f'T ij {-), v/slaupun letda pat p*ikt-.r.Uvr-: •
 perkernbangan sepero yang saya sebutkan tadi.

7. Untuk makiuman Dewan yang mulia ini, Kementerian baar Negeri telah
 mengambil tindakandindakan r-gera baui rraian on insiden penahanan tujuh
 neiayan Malaysia oleh penguatkuasa perikanan don keiautan Republik
 Indonesia yang dfikuu deran-n penahanan tiga penguatkuasa perikanan dan
 kelautan Rsnubiik Indonesia < >ieh Polls Gerakan Marin Wifayah 2 Miaiaysia
 parla •; Ogos 2010. Kementerian ini telah berhubung dengan pihak-pihai-
 berkuasa kita yang berkaitan sejurus setelah dimaklumkan mengenai
 penangkapan-penangkapan tersebut bagi niendapatkan maklumat
 terperinci, Di samping Vu, Kementerian juna membincangkan pendekatan
 terbaik termaauk dengan pihak-pihak

yang berkaitan di Indonesia ke arah penyelesaian segera bagi masalah yang dijangka timbul ekoran daripada insiden tersebut.

8. Saya ingin memaklumkan kepada Dewan yang mulia ini bahawa Y.A.B. Perdana Menteri dan T.Y.T. Presiden Republik Indonesia telah memberi perhatian yang serius kepada kepentingan untuk menjamin dan mengekalkan hubungan yang akrab dan harmonis di antara kedua-dua negara, dan mencari penyelesaian segera kepada permasalahan yang timbul dari masa ke semasa. Dalam kes ini, kedua-dua Pemimpin telah saling berutusan surat dan bercakap secara langsung menerusi telefon. Di antara lain, T.Y.T. Presiden Republik Indonesia telah menjelaskan kepada Y.A.B. Perdana Menteri bahawa tindakan-tindakan provokatif yang terjadi tidak sekali-kali mencerminkan pendirian Kerajaan Indonesia. Perbincangan secara langsung antara kedua-dua Pemimpin menunjukkan komitmen kuat Kerajaan kedua-dua negara untuk melihat hubungan baik yang sudah sedia lama terjalin dapat dikekalkan, malah dipertingkatkan lagi demi kepentingan bersama.

9. Saya sendiri telah menghubungi T.Y.T. Menteri Luar Negeri Republik Indonesia menerusi telefon pada 16 Ogos 2010 untuk berbincang dan menyelesaikan permasalahan yang timbul secara baik dan segera. Ekoran daripada itu, kami bersetuju supaya tujuh nelayan Malaysia yang ditahan oleh penguatkuasa Indonesia di Kepulauan Riau dan tiga penguatkuasa perikanan dan kelautan Republik Indonesia yang ketika itu ditempatkan di IPD Kota Tinggi dibebaskan, walaupun pembebasan kedua-dua belah pihak tidak berkait syarat, dengan izin, *unconditional* antara satu sama lain.

Sibil. ■T :P U-..!::! >' t

Tuan Yang cii-Perfua,

11. PcilT. C'Ty:Tenbc-s blb'p l:-T rwenpnuciken p-'Prirur
bersarna T.Y.T. Planter; busr Peps^l PepubP; PsdonenP d? iV.p.
Pinab~Tj. Pemdyn pePetTni&n tersebut, karni rnernbincangkan isu-
itu yang telah timbul secara lebih konstruktif dan kornprehensb
Penysn meneliti langkah-langkah ke hadapan untuk mengekalkan
nubunpan da's h-i'jr-sama dua hala yang tetap akrab dan uruh antara
Malaysia dan Indonesia, Kami iefah bersetujn nu'u'u mengambii
tindakan-tindakan dan iangkah-iancjka penceQp dengan izin, *preventive
measures* seperti bsdkut:

- i. Memastikan pihak-pihak berkuasa di bl&PjysP Ptu'-
Indonesia supaya turut member! perhatian yang *o&rhvi-*
kepada sensitiviti yang rnungkin tirnbul di k&kn<r;r
niacyarakat k&dufvdua negnn? *yd:a* berlaku insbdee
tarigk&pan yang serupa dl ussa had&psn waPupun kP;-
tahu bahawa penahanan tiga penguatkuasa perik*.n?.n
dan keiautan Republik Indonesia pada 13 Ogos 2010
adaiah berdasarkan kepada *-Standard Cdos^-P-p-*
Procedure (SOP) penguatkuasa Malaysia;

Bersepakat bahawa insiden pada 13 Ogos 2010 patut dijadikan iktibar dan peringatan kepada kedua-dua negara agar lebih berhati-hati dan terus berusaha mencari pendekatan yang terbaik dalam menangani keadaan yang dapat mengguris perasaan Kerajaan dan juga rakyat di kedua-dua negara demi menjaga hubungan baik;

Bersepakat supaya isu-isu bersabit dengan sempadan maritim diberi perhatian yang serius dan diselesaikan dengan kadar yang segera. Dalam konteks ini, Malaysia dan Indonesia akan mempercepat dan meningkatkan usaha-usaha rundingan pembatasan sempadan maritim. Sehubungan itu, Kumpulan Teknikai kedua-dua negara akan mengadakan dua Mesyuarat Teknikai sebelum akhir tahun ini. Mesyuarat Teknikai ke-16 akan berlangsung di Kuantan pada 13-14 Oktober 2010, manakala Mesyuarat Teknikai ke-17 akan dihoskan oleh Indonesia pada 23-24 November 2010. Saya telah menekankan keutamaan yang diperSu diberikan kepada usaha-usaha gigih dan inovatif dalam mencari penyelesaian kepada semua pembatasan sempadan maritim Malaysia-Indonesia yang masih tertunggak;

Bersetuju menyusuli cadangan saya akan perlunya nelayan dari kedua-dua negara memasang satu sistem pengesanan seperti, dengan izin, *Vessel Management System* (VMS) di atas bot masing-masing. Sistem ini

reemepnk den eienkigkatkan hnbengan erek Kee meere di aniaie ruer^kc, s-sp^rti ne-ngadnkan ; kneSjny-eiengieijMag ken nickS keraKn kee<vne: mana ke senrsasa y&nc; nielffcatkan seraua rennokay

vi. Mengulangi jaminan bahawa kesefahaman
Malaysia di Indonesia dan keselamatan Indonesia di Malaysia akan
dijamin oleh pihak masing-masing bagi melindungi kepentingan yang
tidak diinginkan berfakus kepada mereka.

12. Memandangkan pada ketika itu terdapat beberapa demonstrasi
anti-Malaysia di hadapan Kedutaan Besar Malaysia di Jakarta, saya telah
menekankan kepada T.Y.T. Menteri Luar Negeri Indonesia supaya pihak
berkuasa Indonesia merujuk kepada keselamatan, dengan izin,
buffer zone di sekitar Kedutaan Besar dan penunjuk perasaan.
Langkah ini dipedukan bagi mengelak sebarang pencerobohan dan
memastikan keselamatan pegawai-pegawai serta keluarga mereka. dan
nilai harta benda di Kedutaan Besar Malaysia terjamin. Dalam konteks
ini, Kerajaan Indonesia juga sedar akan tanggungjawab sebagai
negara tuan rumah untuk menjamin keselamatan
Kedutaan seperti mana yang diperuntukkan di bawah Konvensyen
Vienna bagi Hubungan Konsular 1963.

13. Kementerian Luar Negeri telah pun mengadakan mesyuarat
antara agensi-agensi berkaitan di Malaysia bagi menyampaikan hasil-
hasil pertemuan serta persetujuan yang telah dicapai oleh kedua-dua
Menteri Luar semasa pertemuan di Kota Kinabalu.

Tuan Yang di-Pertua,

14. Bagi menyusuli persetujuan yang dicapai di Kota Kinabalu,
saya sekali lagi telah mengadakan pertemuan bersama T.Y.T,
Menteri Luar Negeri Republik Indonesia pada 27 September 2010 di
New York bersempena dengan kehadiran kami di sesi ke-65

Perhimpunan Agung Pertubuhan Bangsa-Bangsa Bersatu (PBB). Di kesempatan tersebut, kami telah berpeluang untuk bertukar-tukar maklumat berhubung perkembangan terkini ekoran usaha-usaha yang telah diambil bagi memantapkan hubungan dan kerjasama dua hala antara Malaysia dan Indonesia di samping isu-isu semasa yang lain yang berkepentingan kepada negara. Kami juga telah bersetuju untuk membentuk, dengan izin, *Border Management Forum*, sebuah mekanisme dua hala yang baru bagi mengelola isu-isu di kawasan sempadan Malaysia-Indonesia secara lebih menyeluruh dan teratur. Forum ini melibatkan agensi-agensi yang berkenaan di kedua-dua negara, dan ianya berbeza dari Jawatankuasa Teknikal yang sedang meneliti aspek-aspek teknikal penentuan persempadanan maritim Malaysia-Indonesia.

Tuan Yang di-Pertua,

*p OatoisVi PPPP kPPppp'!, PP,p:ypa p'dp.pr

lpn-p-.-■ p , - . : f , - r ; y . r ; ^ ; r y h |

PtPUP-PtP: FPpPP TN ¹ M .PPPPP;; PPP! S PC i! PPP '- ~3"- ip;'-
termasuklah ahli-ahli poiiitik, pprnp^pdrppipifpp PP-¹- p-^ . pldlp Pas?
pekubnhap pePkfbuhfehi! bpkars keypph b k - d) - 'p'ppnp pdpb ^ppp.p pih?k
ppki pieppppbi: pbap pp> ¹ ■ ptPdfban sfiS'P; kpjpkrp pPhp
ppppfpgyripjpppb ppp. ∴ membawn kedfj^-P" negara ke tahap
hubungan yang febih ppr-bpi bppp k^perkhjppip dan ke^p&hteraan
berssma.

16. %arahap mengadakan usaha bertenjppp untuk rn^ninpkab-pr; 'cabs-p perpppfsan'pi^ ardsra rekyal kp:kp--p' negara menerusi interaksi yang lebih mantap di pelbapl vpb- , masyarakat - peringkat ahii-ahii poiitik, ahti-ahEf pppppi p&rgerakarv\^rgerakan acpma o'an wosial, shfi-ahii a hi*>■ - p;i cendekiawan serta sejarawan, institusnstitusi pengajian tinggi, para seniman dan karyawpp - os ^p.ppg sesi-sesi peneranpa.n. Pada mas,a pang ^ania, K&rajaan juga menyokong inisiatif-inisiatif pak kedua (*second track*) yang dilaksanakan oleh pc.fjjpub.pp peitubuhan bf.?kan kerajagn (NGO) yang ir®?ibatkan rakyat dari kedua-dua negara, iaitu inisiatif yang menjurus (p-padc. mewujudkan kesedaran dan mengutamakan a- ^pek-af.ppk kesamaan seperti kesejarahan, kebudayaan dan sebagainya.

17. Sementara itu, Kerajaan sentiasa memantau dan menangani isu-isu provokasi dan campur tangan oleh segelintir pihak yang tidak bertanggungjawab yang ingin menjejaskan hubungan Malaysia dengan negara-negara lain termasuk Indonesia, menerusi mekanisme-mekanisme sedia ada.

18. Dalam konteks menjaga kesejahteraan dan keharmonian hubungan dua negara yang berjiran seperti Malaysia dan Indonesia - begitu juga dengan 188 buah negara lain di seluruh dunia yang mana Malaysia mempunyai hubungan diplomatik secara rasmi, kita perlu sentiasa mengambil sikap dan pendirian yang rasional dan pragmatis ke arah menjamin kemajuan dan kesejahteraan bersama.

19. Dengan itu, adalah tidak wajar sama sekali untuk kita dan semua pihak mengambil sikap dan tindakan yang emosional atau mementingkan, dengan izin, *narrow political/personal interest* dan *cheap publicity*. Sebaliknya kita perlu sentiasa melihat ke hadapan untuk mengembang dan meningkatkan hubungan kita dengan negara-negara luar.

20. Mengenai isu pemanggilan balik Duta Besar Malaysia dari luar negara, keputusan ini tidak akan dibuat sehingga Kerajaan mempertimbangkan semua aspek yang meliputi keselamatan dan implikasi ke atas hubungan dua hala, dan ini adalah merupakan tindakan terakhir atau, dengan izin, *last resort*.

21. Dalam konteks hubungan Malaysia-Indonesia yang berjiran dekat, sudah tentunya mempunyai lebih banyak cabaran jika

U.'U; US'; bf-rii'u:r<;r
i\ .'A-jj Ve^v' jtU

1. U ; ! I ■ A i if 'CX'Ci! d : !! ' Stc.

V'liU! -U-I olob .YcUUU m Kite.

Uihu h3:fi:5V.";.1 bul-.r-'ir. h&ny* r'er:Yn-:i

:r.>ion-'-c.i& i^~.e a juesri r^jonli r^K'/Li di

I ifii f: -■ a c c. iy c;• u b sj h & r f m

asyarakat,

inU;ii^sia (PERMAI), y&t;y

UUn i-rof :>r,ri nr-Us'tap di c ■»!

i'S ual: f^;|k (KL'1'

dan Indonesia.

/Y033

SJ.B/(38)

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT, MALAYSIA

**DARIPADA : TUAN KHAIRY JAMALUDDIN
(REMBAU)**

PERTANYAAN : LISAN

TARIKH : 01.11.2010

Tuan Khairy Jamaluddin (Rembau) minta **MENTERI KEWANGAN** menyatakan jumlah dan kadar rizab antarabangsa semasa Bank Negara serta trendnya dari 10 tahun yang lalu dan apakah penilaian Kerajaan akan kekuatan rizab negara bagi membantu mengekang sebarang risiko kemelesetan ekonomi dunia.

Tuan Yang di-Pertua,

Untuk makluman Ahli Yang Berhormat, kedudukan rizab antarabangsa negara semakin kukuh sepanjang tempoh 10 tahun dengan peningkatan ketara daripada RM109.1 bilion pada akhir tahun 2000 kepada RM310.757 pada bulan September 2010. Paras tertinggi yang pernah tercapai adalah pada bulan Jun 2008 iaitu RM410.9 bilion. Trend ini didorong oleh perkembangan kedudukan imbangan pembayaran (BOP) yang kukuh khususnya dalam lebihan akaun semasa dan aliran masuk pelaburan portfolio serta asas ekonomi domestik yang kukuh.

- Tempoh kegawatan ekonomi dan pasaran kewangan antarabangsa pada separuh kedua 2008 telah menjejaskan kedudukan rizab antarabangsa.. Dalam tempoh separuh kedua 2008 dsnyya eeparuh pertama

2009, aliran ke luar bersih yang tinggi dalam pelaburan portfolio telah mengakibatkan rizab negara mengalami penyusutan ketara kepada RM322.9 bilion pada akhir tahun 2009. Walaupun bagaimanapun, penurunan rizab sebanyak RM11 bilion ini adalah lebih rendah berbanding aliran keluar dari portfolio sebanyak RM111 billion, memandangkan Malaysia terus mencatat lebih akaun semasa dalam tempoh tersebut. Langkah proaktif yang dilaksanakan oleh kerajaan bagi memastikan ekonomi domestik terus rancak, terutamanya pemulihan dalam eksport barangan dan perkhidmatan yang lebih cergas. Paras rizab yang tinggi juga telah bertindak sebagai penampan yang teguh sepanjang tempoh aliran keluar portfolio jangka pendek tanpa menjejaskan kewangan domestik.

3. Selaras dengan pemulihan ekonomi dunia pada separuh kedua tahun 2009, pelaburan portfolio kembali mencatat lebih sebanyak RM764 juta pada tahun 2009 berbanding defisit RM84.4 bilion pada tahun 2008. Pada separuh pertama 2010, pelaburan portfolio terus mencatat lebih RM23.4 bilion manakala pelaburan langsung asing (FDI) juga telah pulih dan mencatat aliran masuk sebanyak RM11 bilion berbanding RM5.5 bilion pada separuh pertama 2009. Keadaan ini seterusnya telah membantu kepada penambahan dan mengukuhkan kedudukan rizab antarabangsa. Pada akhir bulan September 2010, rizab antarabangsa adalah berjumlah RM310.8 bilion dan mampu untuk membiayai 8.5 bulan import tertanggung serta menampung 4.3 kali hutang luar negeri jangka pendek. Nilai rizab yang lebih rendah ini sebahagian besarnya adalah berikutan dengan pengukuhan mata wang ringgit berbanding dengan beberapa mata wang utama.
Tuan Yang di-Pertua,

4. Bagi memastikan rizab antarabangsa terus kukuh, Kerajaan telah mengambil beberapa inisiatif bertujuan menarik lebih banyak pelaburan asing dan meningkatkan pertumbuhan pelaburan swasta. Ini termasuk Program Transformasi Kerajaan (GTP) yang bertujuan meningkatkan sistem

penyampaian perkhidmatan serta mewujudkan suasana mesra perniagaan dan Program Transformasi Ekonomi (ETP) yang telah mengenal pasti 12 bidang NKEA.

5. Dengan pemulihan ekonomi dunia yang lebih baik serta jangkaan pertumbuhan ekonomi negara sebanyak 7.0% pada tahun ini, aktiviti ekonomi domestik dijangka terus cergas dan seterusnya dapat menarik pelaburan luar. Dengan perkembangan positif ini, Kerajaan yakin kedudukan rizab antarabangsa negara akan terus kukuh pada masa hadapan.

MChMJm : 33

MCK AUP “

	PEMEWTAHUAM PERTAMYAAK BAGE JAWAB
	UiSAK
	DEWAM RAKYAT
PERTAMYAAM	LOSAM
DAKS PADA	IUAW UEW CHIN T0KJG BUK1T BEMDERA j
TAR1ICH1	1 WOVESIBEIR 2010
RUJUKAN	3054

SO ALA M:

Tyaoi L5@w GSim T@oiig [By kit Bemdtera | minta 61EMTER1
DALAM MESSRS menyatakan bilangan anggota polis yang terkorban
dan tercedera dalam operasi dari tahun 2000 hingga 2010:-

- (a) akibat penembakan dan serangan penjenayah; dan
- (b) purata kecederaan anggota polis dalam operasi dan purata kes anggota polis bertemu dengan penjenayah bersenjata pistol, rifle atau pisau, dan purata kes anggota polis lepas tembakan.

JAWAPAN

Tuan Yang Dipertua,

Saya mengucapkan terima kasih kepada Ahli Yang Berhormat Bukit Bendera yang mengemukakan pertanyaan.

Untuk makluman Ahli Yang Berhormat dan dewan yang mulia ini, pada kebiasaannya anggota polis akan berhadapan dengan risiko terkorban atau tercedera akibat diserang oleh penjenayah yang bersenjata semasa menjalankan tugas mencegah jenayah. Berdasarkan statistik oleh pihak polis, seramai 98 orang anggota polis telah terkorban dan 343 orang cedera sejak tahun 2000 hingga September 2010. Antara punca-puncunya adalah akibat diserang atau ditembak oleh penjenayah.

Tuan Yang Dipertua,

Pada kebiasaannya, penjenayah akan cuba mengelakkan diri daripada pihak polis ketika melakukan kegiatan jenayah dan akan menyerang sekiranya diperiksa oleh pihak polis. Sehubungan dengan itu, pihak polis sentiasa berwaspada dan tidak memandang ringan mengenai aspek keselamatan anggota polis semasa menjalankan tugas. Pihak polis akan cuba mengelakkan penggunaan kekerasan ketika berhadapan dengan penjenayah di mana penggunaan senjata api adalah langkah terakhir oleh pihak polis dalam menumpaskan penjenayah. Bags mengelakkan kejadian yang fcidak clisngini berlaku

kepsfte anggr-tR m&rek?. dihefcflik&n cfencjsn jaket kalis peluru -ten
pferalatan-peralatan keseiarntan yp.ng fain.

**DEWAN RAKYAT PEMBERITAHUAN PERTANYAAN
MESYUARAT KETIGA, PENGGAL KETIGA PARLIMEN KEDUA**

NO. SOALAN:?'&'

BELAS (2010)

PERTANYAAN : LISAN
DARIPADA : Y.B. DATUK HAJI MOHAMED BIN HAJI AZIZ
(SRI GADING)
TARIKH : 1 NOVEMBER 2010

SOALAN

Y.B. Datuk Haji Mohamed Bin Haji Aziz (Sri Gading) minta **PERDANA MENTERI** menyatakan apakah pihak Kerajaan bercadang untuk mewujudkan pusat sembelihan bersepadu di setiap daerah yang diuruskan oleh pihak Jabatan Agama Islam agar kesahihan halal dan tahap kebersihannya dapat dijamin.

JAWAPAN: (Y.B. SENATOR MEJAR JENERAL DATO' SERI JAMIL KHIR BIN HAJI BAHAROM (B), MENTERI DI JABATAN PERDANA MENTERI)

Tuan Yang di-Pertua,

Untuk makluman Ahli Yang Berhormat, untuk mewujudkan pusat sembelihan bersepadu/berpusat ianya adalah di luar bidang kuasa Jabatan Kemajuan Islam Malaysia(JAKIM) yang berfungsi selaku

badan pen?ijian hafaL tany« perA difaksscnakan c*ie-h badatrbaaan berkuasa yang berkaitan seperti Jabatan Perkhidmstan VaterEnar

(JPV), pihak berkuasatempatan (PBT), dan Kerajaan Negeri.

Dalam p^nubuhan pusai b<= nibefikan beraepadu ini, fungsi JAKfM adalah ^-

abapai badan yana akan manpekiarkan sijil peitnuliahan hala! kapada paaA

aembelian yang mematuhi pAwaian dan prose-dur yang telah diletakkan dan raenjalankan fungsi

pemantauan dan penguatkuasaan berkaitan pematuhan haial terhadap pusat

sembelian ini.

Walaupun ianya tidak tertakluk di bawah bidang kuasa JAKIM,

JAKiy akan sentiasa menyokong mana-mana usaha dalam

menambahbaik pengurusan halal di negara ini termasuk cadangan untuk

mewujudkan pusat sembelihan bersepadu/berpusat ini. Cadangan Ahli Yang Berhormat dan cadangan

Wilayah Persekutuan Dan Kesejahteraan Bandar baru-baru ini berkaitan penubuhan pusat sembelih setempat

alukan. JAKIM bersedia untuk memberi kerjasama dalam

memastikan bahawa setiap pusat sembelihan bersepadu yang

diwujudkan sentiasa mematuhi piawaian yang ditetapkan di dalam aspek

syariah mahupun aspek kebersihan dan keselamatan.

Sekian, terima kasih.

SULIT

No: 36

PEMBERITAHU PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

DARI PADA : TUAN MO HD FIRDAUS BIN JAAFAR

[JERAI - PAS]

TARIKH 1 NOVEMBER 2010 (ISNIN)

SOALAN NO. 36

Tuan Mohd Firdaus bin Jaafar [Jerai - PAS] minta MENTERI BELIA DAN SUKAN menyatakan berapakah jumlah yang telah dibelanjakan untuk program "ROAD TO LONDON 2012" yang dilancarkan pada 16 Februari 2009 lalu dan sejauh manakah prestasi atlet-atlet negara dalam memastikan negara memperoleh pingat emas di sukan yang paling berprestij itu.

JAWAPAN

1. Semenjak Program *Road To London 2012* diperkenalkan pada 16 Februari 2009, daripada RM16.64 juta diperuntukkan, sejumlah RM7.1 juta telah dibelanjakan yang merangkumi perbelanjaan elaun latihan, gaji jurulatih, pembelian peralatan, program latihan dan penyertaan pertandingan di peringkat antarabangsa seperti Sukan Sea Laos 2009, Sukan Komanwel, New Delhi dan Sukan Asia Guangzhou 2010.
2. Pada masa ini, atlet-atlet dalam Program *Road To London 2012* telah menunjukkan prestasi yang amat menggalakkan dalam setiap kejohanan yang disertai, terutamanya atlet-atlet yang berpotensi memenangi pingat di Sukan Olimpik London 2012 nanti.

SULIT

SULIT |

No: 36

PLYYM/YAAM : LISAN
BARIPABA : Datuk Sapawi bin SHaji Ahmad [SipitaEng]
TAREKH : 1 NOVEMBER 2010 (ISNIN)
SOALAN : Datuk Sapawi bin Haji Ahmad [SEptasig j minta
PERPANA CENTERS menyatakan sejauh inana kemajuan dan perkembangan
pelaksanaan Program Transformasi Kerajaan (GTP).

JAWAPAH= (YB Senator Tan Sri Koh Tsu Koon)

Program Transformasi Kerajaan atau *Government Transformation Program* (GTP) dengan menggunakan kaedah makmal atau "labs" dan *Key Performance Indicators* (KPI) merupakan kaedah pengurusan prestasi yang baru dan berkesan untuk pembaharuan jentera kerajaan dan merealisasikan komitmen kerajaan supaya "Rakyat Didahulukan, Pencapaian Diutamakan," mengikut Gagasan 1 Malaysia yang diilhamkan oleh YAB Perdana Menteri. Tujuannya adalah untuk mencapai Wawasan Negara supaya Malaysia menjadi sebuah negara maju yang bersatupadu, aman dan berpendapatan tinggi.

Enam (6) Bidang Keberhasilan Utama Nasional atau *National Key Results Areas* (NKRA) telah dikenalpasti dan giat dilaksanakan di bawah pemacuan Menteri- menteri peneraju yang disokong oleh kementerian-kementerian dan agensi-agensi yang berkenaan sejak bulan Januari 2010 berdasarkan hasrat dan pandangan rakyat mengikut kajian dan maklumbalas. Enam (6) NKRA ini ialah mengurangkan jenayah, membanteras rasuah, mempertingkatkan pencapaian pelajar, mempertingkatkan taraf kehidupan isirumah berpendapatar rendah, mempertingkatkan pengangkutan awam bandar dan mempertingkatkan infrastruktur asas luar bandar.

Pelaksanaan GIP telah mulai menyampaikan kesan-kesan positifnya mengikut enam (6) NKRA secara spesifik. Kesan-kesan positif ini dapat dirumuskan

mengikuti KP1-KPI atau angka-angka yang telah dilaporkan dari masa ke masa oleh Menteri Peneraju atau pegawai kanan yang berkenaan melalui media massa.

Sebagai satu contoh, di bawah NKRA untuk mengurangkan jenayah, lebih daripada 14,000 anggota polis telah ditugaskan semula (*redeployed*) bersama dengan lebih daripada 3,000 anggota RELA dan Jabatan Pertahanan Awam (JPAM) untuk meningkatkan rondaan dan tindakan mencegah jenayah dalam 50 kawasan tumpuan atau "*hot spots*." Skim Rondaan Sukarela (SRS) di bawah Rukun Tetangga juga sedang dimobilisasikan. Hasilnya, sehingga bulan September tahun ini berbanding tempoh sama pada tahun lepas, kadar jenayah indeks telah menurun 16 peratus pada keseluruhannya dan kadar jenayah jalanan yang merangkumi ragut dan rompakan tanpa senjata menurun sebanyak 38.2 peratus. Sebagai perbandingan, apabila inisiatif yang sama dilaksanakan di bawah pimpinan Tony Blair, Kerajaan British hanya dapat mulai mengurangkan jenayah selepas tempoh dua (2) tahun.

Pada amnya, pelaksanaan GTP bersama-sama dengan Pakej Perangsang Ekonomi dan beberapa langkah yang lain setakat ini telah berjaya meningkatkan keberkesanan dan kecekapan jentera pentadbiran, memulih persepsi dan keyakinan awam serta merangsang pertumbuhan ekonomi Negara. Hakikatnya, kadar pertumbuhan ekonomi Malaysia telah mencatat 9.5 peratus bagi separuh tahun pertama ini yang merupakan yang paling tinggi sekali dalam tempoh 10 tahun kebelakangan ini.

Kombinasi langkah-langkah kerajaan ini bersama-sama dengan inisiatif dan usaha sektor swasta telah juga memberi sumbangan terhadap lonjakan kedudukan Malaysia dalam daya saing sedunia, mengikut *World Competitiveness Yearbook* (WCY) dari tangga 18 pada tahun lepas ke tangga 10 pada tahun ini.

Peningkatan Malaysia dalam dua (2) daripada empat (4) kategori daya saing adalah amat menggalakkan iaitu, kecekapan kerajaan (*government efficiency*) dari tangga 19 ke tangga 21 dan kecekapan perniagaan (*business efficiency*) dari tangga 19 ke tangga 21.

Sememangnya, sambutan yang tinggi terhadap prestasi para penjawat awam adalah menggalakkan. Bagi mereka yang terlibat secara langsung dalam makmal-makmal NKRA, MIKRA dan lain-lain., perubahan dan penambahbaikan dari segi kemahiran pengurusan, bahkan dari segi sikap, komitmen, motivasi dan perasaan yakin diri adalah amat ternyata. Pelaksanaan NKRA dan MKRA telah juga melibatkan ramai penjawat awam di kementerian-kementerian dan agensi-agensinya. Semangat dan pendekatan baru ini juga mulai disebarkan ke peringkat akar umbi, atau "*rank and file*," khasnya di kalangan anggota polis dan guru bagi NKRA mengurangkan jenayah dan NKRA meningkatkan kualiti pendidikan.

Walau bagaimanapun, sebarang transformasi memerlukan masa, khasnya yang melibatkan perubahan minda, cara mengurus dan budaya kerja. Usaha gigih memang akan terus dipertingkatkan. Dalam hal ini, Kerajaan memerlukan dan mengalu-alukan maklumbalas, kritikan yang membina, kerjasama, sokongan dan sumbangan dari semua pihak supaya langkah-langkah positif ini dapat terus dilaksanakan untuk mempertingkatkan kualiti penyampaian dan mencapai hasil-hasil yang besar dan berkesan bagi rakyat dalam tempoh masa yang terdekat ini.

SOALAN NO: 38

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN: LISAN

DARIPADA: Y.B. TUAN ABDULLAHSANI BIN ABDUL HAMID

TARIKH: 1 NOVEMBER 2010

SOALAN:

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat] minta **MENTERI SUMBER MANUSIA** menyatakan kedudukan berkenaan gaji minimum setakat ini.

PR-1233-L40958

JAWAPAN:

Tuan Yang di-Pertua,

Untuk makluman Dewan Yang Mulia, bagi menjawab pertanyaan Yang Berhormat mengenai kedudukan berkenaan gaji minimum, sukacita memaklumkan bahawa Kerajaan akan menubuhkan **Majlis Konsultasi Gaji Negara**. Majlis ini akan diwakili oleh majikan, kesatuan pekerja, kumpulan pekerja tanpa persatuan, agensi Kerajaan, ahli akademik dan Badan Bukan Kerajaan (NGO) dan individu. Penubuhan majlis ini dijangkakan akan memberi faedah kepada 3 juta pekerja swasta apabila dilaksanakan kelak.

{/M(12 Offt. -IS iDis. 10)/has... 299.10/ASduCadSanL40958

SYALAR RCY ^l_m

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : **JAWAB CJSAM**

DARIPADA : **TAM SR.II DATUK SERI SYED HADIID BM**

SYED JAAFAR ALBAR PIOTA TIMIYTJ

TARIM H : **ii ROYEIBBER RSY0 pSRGM)**

SOALAN

Tam Sri Datafe 3@Eri S|f@d Hamm id Med Sfddi Jaafer Allbsir [Rotn Tmnggi] minta RffIEMTERB PENERAINKSAN, R0fiiUNIRA8fi DAW ECEBUDAYAAW menyatakan apakah langkah-langkah Kerajaan dalam memastikan perkhidmatan yang diberikan kepada pelanggan oleh syarikat telekomunikasi dalam negara dapat mencapai tahap yang memuaskan memandangkan semenjak kebelakangan ini terdapat banyak aduan dan rungutan terhadap perkhidmatan mereka.

JAWAPAN:

Tuan Yang di-Pertua,

Dalam usaha memastikan kualiti perkhidmatan telekomunikasi mencapai tahap yang memuaskan, Suruhanjaya Komunikasi dan Multimedia Malaysia (SKMM) telah menguatkuasakan Standard Mandatori untuk Mutu Perkhidmatan (*Mandatory Standard for Quality of Service*) untuk perkhidmatan-perkhidmatan berikut:

SOALAN NO: 39

1. Telefon Talian Tetap
2. Telefon Selular Awam
3. Capaian Internet Berdail
4. Aplikasi Kandungan
5. Telefon Awam Berbayar
6. Litar Suwa Digital
7. Capaian Jalur Lebar Berwayar

Standard Mandatori ini akan memastikan penyedia-penyedia perkhidmatan mematuhi standard minima yang ditetapkan bertujuan melindungi hak pengguna secara menyeluruh.

Di bawah Standard Mandatori, penyedia-penyedia perkhidmatan dikehendaki menghantar laporan sama ada mematuhi atau tidak mematuhi standard-standard mandatori tersebut setiap 6 bulan. SKMM secara rawak akan mengaudit laporan-laporan yang dihantar oleh penyedia-penyedia perkhidmatan. Ketidakpatuhan kepada Standard Mandatori tersebut boleh didenda sehingga RM100,000 atau hukum penjara selama dua tahun atau kedua-duanya sekali.

Mo: 40

PERTAESPAAAN
DAPJPAP-
'A
TARIKH
SOALAN

PE EVI B ERSIIAIH U AM
PERTAMYAAM
DE WAM RAKYAI
BAGI JAWAB USAM

DATUM A2AUMA PEtTH RATO⁵
QA'REWIAM SASID) r PEETOERANIG |

i NOVEMBER 2010 (DSNBN)

40

Datuk Azalima Bifrra Dato' Ofilhmaim Said [Pemgeraeig 3 minta **MENTERI** PEMGANGKUTAN menyatakan usaha yang dijalankan berkenaan isu kapal-kapal dagang yang terlalu banyak berlabuh di perairan Malaysia terutama di kawasan Pengerang sehingga menjejaskan sumber pencarian golongan nelayan serta apakah terdapat sebarang usaha untuk menaikkan kadar bayaran pelabuhan yang terlalu rendah berbanding negara lain iaitu RM 0.20 untuk 1 tan.

JAWAPAM

Tuan Yang DiPertua,
Kapal-kapal adalah tidak dibenarkan berlabuh di luar had sesebuah pelabuhan. Peruntukan 491B Ordinan Perkapalan Saudagar 1952 menyatakan bahawa kebenaran Ketua Pengarah Laut perlu dipohon terlebih dahulu sekiranya sesebuah kapal ingin menjalankan aktiviti di perairan Malaysia. Oleh yang demikian, kapal-kapal adalah tidak dibenarkan menjalankan sesuatu aktiviti tan pa kebenaran, termasuklah berlabuh. Penguatkuasaan terhadap pematuhan perundangan ini dilaksanakan oleh Agensi Penguatkuasaan Maritim Malaysia (APMM) yang meronda dan menahan kapal-kapal yang ingkar terhadap perundangan tersebut. Kapal-kapal tersebut kemudiannya

diserahkan kepada Jabatan Laut Malaysia (JLM) untuk tindakan undang-undang seterusnya.

Berhubung dengan kadar bayaran pelabuhan yang disebut oleh Y.B. Pengerang, caj RM 0.20 setiap tan yang dikenakan ke atas kapal-kapal yang memasuki perairan Malaysia adalah merupakan caj dius api dan bukannya caj pelabuhan. Caj ini dikenakan selaras dengan Akta Dius Api Persekutuan 1953 (Pindaan 1981) dan dikutip oleh JLM. Hasil kutipan caj digunakan untuk penyediaan dan penyelenggaraan alat-alat bantuan pelayaran seperti *Automatic Identification System* (AIS), rumah api, boya dan suar.

Untuk makluman Dewan yang mulia ini, kali terakhir semakan telah dibuat ke atas kadar dius api yang dikenakan kepada kapal-kapal yang memasuki perairan Malaysia ialah pada tahun 1985. Sungguhpun demikian, JLM kini sedang mengkaji kesesuaian kadar dius api yang dikenakan sekarang. Kadar RM 0.20 setiap tan telah dinaikkan berdasarkan P.U.(A) 79, Peraturan-Peraturan Dius Api Persekutuan (Kadar-kadar Dius) 1985, berbanding kadar asal RM 0.10 setiap tan.

PERTANYAAN

JAWABAN

DARIPADA

YB. TRAM KAJB AHMAD BM RA

[KOALA KEDAH]

TARIKH

1 FEBRUARI 2010 (P8MDM)

SOALAM:

Tuan Yang Berhormat Dato' Seri Ahmad Kaji Ahmad [Menteri Besar Kedah] meminta PERDAMA MENYERIKI menyafakan data terperinci jumlah pulangan pelaburan dari pelbagai sektor yang terdapat dalam projek pembangunan koridor Malaysia dan senarai syarikat-syarikat selain GLC yang terlibat dalam pelaburan membangunkan Koridor Ekonomi Wilayah Utara (NCER).

JAWAPAN:

Untuk makluman Ahli-ahli Yang Berhormat, jumlah pulangan pelaburan awam di koridor pembangunan terdiri dari pelaburan komited asing (FDI) dan dalam negara (DDI) setakat ini adalah sejumlah RM124.5 bilion. Pulangan ini diperolehi melalui pelaburan Kerajaan berjumlah RM5 bilion dalam Kajian Separuh Penggal Rancangan Malaysia Kesembilan (RMKe-9). Pelaburan utama diterima adalah dalam sektor hartanah, tenaga, pembuatan, pendidikan, perkhidmatan dan pertanian dari negara-negara pelabur iaitu Amerika Syarikat, China, Jepun, Jerman,

Singapura, Taiwan dan Timur Tengah (Arab Saudi, UAE dan Kuwait). Jumlah pulangan pelaburan dari sektor swasta belum dapat dianggarkan secara terperinci memandangkan kebanyakan syarikat baru beroperasi dan belum melepasi pulangan pelaburan.

Untuk makluman Yang Berhormat Kuala Kedah jua, syarikat-syarikat utama selain Syarikat Berkaitan Kerajaan (GLC) yang terlibat dalam pelaburan membangunkan NCER tempatan adalah syarikat Tradewind Corporation (Perhotelan/Kedah), Multitape Technology (M) Sdn Bhd (IT/Pulau Pinang), Trapia Malaysia Sdn Bhd (Perikanan/Perak) dan Area Biru (Akuakultur/Kedah). Pelabura asing utama di NCER adalah syarikat Honeywell Aerospace (Logistik/Amerika Syarikat), B. Braun Company (Biomedikal/Jerman), LFoundry GmbH (Pembuatan/Jerman) dan Advance Micro Devices (Pembuatan/Amerika Syarikat).

