

si PARLIMEN

MALAYSIA

DEWAN RAKYAT

**MESYUARAT KEDUA, PENGGAL KEEMPAT
PARLIMEN KEDUABELAS 2011**

**Jawapan-Jawapan Pertanyaan
Bukan Jawab Lisan [Bertulis] Dewan
Rakyat Daripada Kementerian-
Kementerian**

**13 JUN 2011 HINGGA 28 JUN 2011
SOALAN NO: 119 HINGGA SOALAN NO: 236**

**CAWANGAN PERUNDANGAN
PARLIMEN MALAYSIA.**

No. SO ALAN: 119

PEMBERITAHUAN PERSIDANGAN DEWAN RAKYAT

PERTANYAAN BUKAN LISAN

DARIPADA : Dato' Shamsul Anuar bin Nasarah [Lenggong]

SOALAN : Dato' Shamsul Anuar bin Nasarah [Lenggong] minta
PERDANA MENTERI menyatakan:

- (a) pencapaian NKRA, NKEA setakat ini, dan apakah masalah yang dihadapi bagi mencapai matlamatnya sebagaimana dirancang; dan
- (b) apakah program NKRA dan NKEA yang akan dilaksanakan di Parlimen Lenggong bagi semua kementerian.

JAWAPAN: (YB Senator Tan Sri DrKoh Tsu Koon)

Pelaksanaan GTP pada tahun pertama sejak bulan Januari tahun 2010 telah menghasilkan prestasi yang amat menggalakkan. Kebanyakan sasaran *National Key Performance Indicators* atau NKPI yang ditetapkan bagi enam (6) Bidang Keberhasilan Utama Nasional atau NKRA telah tercapai. Overall composite scoring dianggarkan sebanyak 112 peratus, dengan hanya menggunakan 79 peratus dari belanjawan RM5.44 bilion yang disediakan untuk enam (6) NKRA bagi tahun 2010, iaitu, penjimatan sebanyak RM1.13 bilion.

Sebagai contoh secara spesifik, NKRA mengurangkan jenayah telah mencapai 15 peratus bagi jenayah indeks dan 35 peratus bagi jenayah jalanan, jauh melebihi sasaran 5 peratus dan 15 peratus masing-masing. Ini adalah hasil daripada penempatan semula atau *redeployment* hampir 30,000 anggota polis dan mobilisasi RELA dan Skim Rondaan Sukarela di bawah Rukun Tetangga tanpa melibatkan pengambilan baru secara besar-besaran. Persepsi rakyat terhadap prestasi polis telah meningkat ke 58 peratus berbanding dengan sasaran 36 peratus, manakala

perasaan takut terhadap jenayah telah menurun ke 53 peratus berbanding dengan sasaran 59 peratus. Composite scoring bagi NKRA jenayah ini adalah sebanyak 168 peratus dengan perbelanjaan hanya 76 peratus daripada RM338 juta yang disediakan.

Bagi NKRA infrastruktur asas luar bandar, semua sasaran tahun 2010 untuk pembinaan jalan, bekalan elektrik isirumah dan bekalan air isirumah telah mencapai lebih daripada 100 peratus. Hanya bekalan air mencapai 52 peratus dari 70,000 isirumah yang disasarkan kerana kekurangan sumber air yang mencukupi dan masalah-masalah teknikal. Pencapaian NKRA ini adalah 91 peratus dengan perbelanjaan 73 peratus dari belanjawan RM3.23 bilion yang disediakan.

Adalah jelas dengan dua contoh tersebut, pelaksanaan GTP telah mendatangkan impak dan manfaat yang positif kepada rakyat, mengikut sasaran yang ditetapkan. Bagi pihak kerajaan, pengubalan dan pelaksanaan pelbagai strategi dan program untuk menyelesaikan beberapa masalah utama rakyat dan meningkatkan penjana ekonomi serta menambahbaik sistem penyampaian pentadbiran telah menjadi lebih berfokus. Ianya berjaya menghasilkan beberapa inovasi dan pembaharuan serta memupuk budaya kerja yang baru dan lebih positif di kalangan penjawat awam, termasuk kaedah makmal dan "*blue ocean strategy*".

Bagi Program Transformasi Ekonomi (*Economic Transformation Programme* atau ETP) pula, ianya merupakan satu program komprehensif yang bertujuan untuk mentransformasikan Malaysia ke arah sebuah negara berpendapatan tinggi menjelang 2020. Pendapatan Negara Kasar (PNK) per kapita Malaysia akan ditingkatkan daripada lebih kurang AS\$6,700 atau RM23,700 pada 2009 ke lebih daripada AS\$15,000 atau RM48.000 pada 2020, iaitu ke satu tahap yang sama

dengan negara-negara berpendapatan tinggi yang lain. Kadar pertumbuhan PNK sebanyak 6 peratus setahun akan membolehkan negara kita mencapai sasaran yang ditetapkan di bawah Wawasan 2020. Lebih 3.3 juta pekerjaan baru merentasi kawasan bandar dan luar bandar negara akan diwujudkan menjelang 2020. Ciri-ciri pekerjaan baru ini akan menyebabkan anjakan ke arah julat pendapatan sederhana dan tinggi.

Hampir kesemua 131 projek permulaan atau *Entry Point Projects* (EPP) di bawah 12 *National Key Economic Areas* (NKEA) sedang rancak dirunding dan dilaksanakan. Sudah tentunya sesetengah daripada mereka mempunyai isu-isu yang kompleks dan mengambil lebih masa untuk bergerak lancar, tetapi banyak diantaranya sudah membuahkan hasil awalan yang nyata atau *preliminary tangible results*. Sejak Oktober 2010 hingga sekarang, sebanyak 87 inisiatif dalam 65 EPP dengan jumlah pelaburan RM 170 bilion dan lebih 360,000 peluang pekerjaan menjelang 2020, telah dilancarkan yang dijangka akan menyumbang kepada 220 juta Pendapatan Negara Kasar (PNK).

Oleh kerana program Program Transformasi Ekonomi (ETP) hanya dilancarkan pada bulan Oktober tahun lepas, inisiatif-inisiatif spesifik kepada setiap kawasan Parlimen yang dijalankan di bawah ETP ini masih sukar untuk dikenal pasti. Secara amnya, kesemua inisiatif dan projek di bawah ETP akan mendatangkan manfaat kepada seluruh Negara.

Bagi NKRA Mempertingkatkan Infrastruktur Luar Bandar, projek-projek dalam kawasan Lenggong adalah seperti berikut:

Projek-projek di bawah Bekalan Air Luar Bandar (BALB):

1. Kampung Kenayat

2. Jalan Teluk Batu ke Temelong

3. Bekalan Air ke Kampung Tersusun Bukit Sapi

4. Kampung Rancangan Merah (Kampung Panglima)

5. Peruntukan Tambahan BALB Air Jada

6. Kampung Tersusun (Kampung Baru Ganda) Projek-

projek di bawah Bekalan Elektrik Luar Bandar (BELB):

1. Perkampungan Tersusun Bukit Sapi

2. Perkampungan Charok Koris, Jalan Lembang Nenering

SO ALAN : 120

**MESYUARAT KEDUA, PENGGAL KEEMPAT
PARLIMEN KEDUA BELAS
PEMBERITAHUAN PERTANYAAN DEWAN
RAKYAT MALAYSIA**

PERTANYAAN : BUKAN LISAN

**DARIPADA YB DATO' SHAMSUL
ANUAR BIN NASARAH**

(LENGGONG)

TARIKH

SOALAN 120

Minta **Menteri Kemajuan Luar Bandar dan
Wilayah** menyatakan:-

- a) Kedudukan dan pelaksanaan cadangan projek pembinaan sambungan jalan kampung Bukit Sapi/Kampung Luat ke Kampung Intan Suraya (sungai Siput); dan

- b) Apakah status projek jalan antara Kampung Talong Luat ke Kampung Batu Ring Lenggong dan minta penjelasan mengenai projek pembinaan Giat Mara Lenggong

JAWAPAN

Tuan Yang di-Pertua,

- a) Untuk makluman YB Dato', Projek Membina dan Menyiapkan Jalan Bukit Sapi/Kampung Luat ke Kampung Intan Suraya (Sungai Siput) melibatkan pembinaan jalan sepanjang 4.6kmdan 3 unit jambatan dengan anggaran kos berjumlah RM60.8 juta. Status terkini reka bentuk jalan telah siap dan sedia untuk dilaksanakan. Kementerian telah mengemukakan permohonan pelaksanaan projek kepada pihak UPE, JPM untuk dipertimbangkan di bawah *Rolling* Pelan kedua (2013-2015).

b) Bagi pembinaan jalan kampung antara Kampung Talong Luat ke Kampung Beng - Kampung Batu Reng, Lenggong, status terkini, di peringkat pembinaan. Pembinaan projek dimulakan pada 17 Jun 2011 dan

dijangka siap pada 6 Oktober 2011 yang melibatkan pembinaan jalan sepanjang 7.5km dengan kos berjumlah RM2.35 juta.

Untuk makluman YB Dato', GIATMARA Lenggong yang sekarang ini beroperasi di bangunan Majlis Daerah Lenggong dan rumah kedai MARA Lenggong telah merancang memindahkan operasinya di Lot 4823, Mukim Temelong, Daerah Hulu Perak. Kos pembinaan GIATMARA tersebut dianggarkan berjumlah RM5.0 juta. Walau bagaimanapun, peruntukan yang diluluskan di bawah Rancangan Malaysia Kesembilan (RMKe-9) sebanyak RM650 ribu tidak mencukupi untuk membina GIATMARA tersebut. Sehubungan itu, permohonan peruntukan untuk pembinaan GIATMARA Lenggong telah dikemukakan kepada UPE, JPM untuk dipertimbangkan di bawah *Rolling?elan* kedua.

**PEMBERITAHUAN
PERTANYAAN DEWAN
RAKYAT, MALAYSIA**

DARIPADA

**Y.B. TUAN MOHD NASIR BIN ZAKARIA
(PADANG TERAP)**

PERTANYAAN

BERTULIS

Y.B. TUAN MOHD NASIR BIN ZAKARIA [PADANG TERAP] minta **MENTERI KEWANGAN** menyatakan implikasi terhadap pelaksanaan Skim Rumah Pertamaku apabila Bank Negara mengumumkan peningkatan Base Lending Rate (BLR) kepada 6.60% bermula 11 Mei 2011.

JAWAPAN

Tuan Yang di-Pertua,

Untuk makluman Ahli Yang Berhormat, Skim Rumah Pertamaku telah dilancarkan pada 8 Mac 2011 oleh Yang Amat Berhormat Perdana Menteri. Skim ini bertujuan membantu golongan muda yang baru bekerja dan berpendapatan tidak lebih daripada RM3,000 sebulan untuk memiliki rumah pertama mereka. Skim ini membolehkan golongan muda mendapat pembiayaan sehingga 100% daripada bank-bank yang terlibat untuk membeli rumah pertama mereka. Langkah ini akan dapat membantu golongan muda dan berpendapatan sederhana memiliki rumah dan ini sejajar dengan hasrat Kerajaan untuk meningkatkan pemilikan rumah di kalangan rakyat Malaysia.

2. Melalui skim ini, Kerajaan akan memberi jaminan sebanyak 10% daripada jumlah pembiayaan kepada institusi kewangan yang terlibat atas pembiayaan yang lebih dari 90%. Contohnya, jika sekiranya seorang peminjam mendapat pembiayaan 100%, Kerajaan akan menjamin sebanyak 10% daripada pembiayaan berkenaan. Selain itu, skim ini terbuka kepada seluruh

NO SOALAN .121

rakyat yang berusia di bawah umur 35 tahun dengan pendapatan kurang daripada RM3,000 sebulan. Pembeli bebas untuk memilih jenis dan lokasi kediaman yang ingin dimiliki dan layak untuk mendapat jaminan sekiranya memenuhi syarat-syarat yang ditetapkan. Sungguhpun begitu, skim ini bukanlah jaminan bahawa setiap pembeli kediaman yang berharga antara RM100,000 sehingga RM220,000 layak diberikan pembiayaan perumahan.

3. Berhubung dengan peningkatan *Base Lending Rate* (BLR) sebanyak 0.25% baru-baru ini, kesannya kepada peminjam adalah kecil. Dengan mengambil kira kadar faedah semasa, dan tempoh bayaran balik sehingga 30 tahun, peminjam yang berpendapatan RM3,000 sebulan boleh mendapat pembiayaan maksimum sehingga RM220,000. Ini kerana bayaran balik pinjaman perumahan yang akan dibayar adalah masih lagi dalam lingkungan satu pertiga daripada pendapatan.

4. Walau bagaimanapun, keputusan muktamad pembiayaan adalah bergantung kepada kemampuan peminjam dan penilaian kredit oleh bank-bank yang terlibat.

**PEMBERITAHUAN PERTANYAAN BAGI BUKAN JAWAB LISAN
DEWAN RAKYAT**

PERTANYAAN : **BUKAN JAWAB LISAN**
DARIPADA **TUAN MOHD. NASIR BIN ZAKARIA**
 [PADANG TERAP]

TARIKH

RUJUKAN **3922**

SOALAN:

Tuan Mohd. Nasir bin Zakaria [Padang Terap] minta MENTERI

NO. SOALAN : 123

DALAM NEGERI menyatakan sikap kerajaan terhadap syor-syor SUHAKAM yang telah berulang kali mencadangkan supaya pihak polis menghormati hak rakyat untuk berhimpun secara aman. Syor-syor SUHAKAM berhubung perhimpunan aman telah diterbitkan dalam laporan Siasatan Awam terhadap insiden di KLCC pada 28 Mei 2006. Apakah tindakan kerajaan terhadap syor tersebut.

JAWAPAN

Untuk makluman Ahli Yang Berhormat, Kementerian mengambil maklum berhubung syor-syor yang telah di berikan oleh SUHAKAM di dalam laporan Siasatan Awam terhadap insiden di KLCC tersebut. Kerajaan tidak pernah menyekat hak atau kebebasan mana-mana pihak untuk bersuara, berhimpun dan berpersatuan sepertimana yang diperuntukkan di bawah Perkara 10 Perlembagaan Persekutuan. Walaubagaimanapun, hak tersebut mestilah dilaksanakan dengan penuh tanggungjawab dan mengikut batasan sepertimana yang diperuntukkan di bawah undang-undang negara. Ini selaras dengan Perkara 10, Fasal (2), (3) dan (4) Perlembagaan Persekutuan di mana Parlimen boleh melalui undang-undang untuk mengenakan sekatan ke atas hak untuk bercakap, berhimpun dan berpersatuan sekiranya melibatkan keselamatan dan kepentingan Persekutuan dan juga ketenteraman awam.

Dalam hal ini, Seksyen 27 Akta Polis 1967 jelas memperuntukkan bahawa mana-mana individu yang berniat mengadakan perhimpunan di mana-mana tempat awam hendaklah terlebih dahulu membuat permohonan kepada Ketua Polis Daerah bagi mendapatkan permit untuk berhimpun. Oleh yang demikian, dasar Kerajaan berhubung perkara ini adalah jelas dan mana-mana perhimpunan yang dilakukan tanpa permit adalah merupakan satu kesalahan di bawah undang-undang negara dan boleh disuraikan oleh pihak polis.

Pendekatan yang digunakan oleh pihak polis dalam menyuraikan perhimpunan haram bermula dengan memberikan amaran kepada kumpulan yang berhimpun supaya bersurai dengan segera. Namun, dalam kebanyakan kes, terdapat kumpulan yang enggan bersurai malahan bertindak agresif terhadap pihak polis. Oleh yang demikian, tindakan yang munasabah serta berlandaskan undang-undang dan peraturan akan diambil oleh pihak polis bagi menyuraikan demonstrasi jalanan atau perhimpunan haram termasuk melakukan tangkapan terhadap dalang-dalang atau mana-mana pengikut yang bertindak agresif terhadap pihak polis.

A/e) •

MO A'f JM- ■
■ a \ l a I ■ 1
fu o

~~-NO. AUP^.~~

**PEMBERITAHUAN PERTANYAAN BAGI BUKAN JAWAB LISAN
DEWAN RAKYAT**

PERTANYAAN : BUKAN JAWAB LISAN
DARIPADA TUAN MOHD NASIR BIN ZAKARIA
[PADANG TERAP]
RUJUKAN 3910
SOALAN:

Tuan Mohd Nasir bin Zakaria [Padang Terap] minta **MENTERI DALAM NEGERI** menyatakan

- (a) sebab Kerajaan Malaysia masih belum meratifikasi Konvensyen Berkenaan Status Orang Pelarian 1951 dan perancangan Kementerian terhadap Konvensyen ini; dan
- (b) isu pertukaran orang pelarian dengan negara Australia dan sikap Kementerian terhadap kritikan banyak pihak.

JAWAPAN

Tuan Yang di-Pertua,

Saya mengucapkan terima kasih kepada Yang Berhormat Padang Terap yang mengemukakan soalan.

a) Untuk makluman Ahli-ahli Yang Berhormat dan dewan yang mulia ini, Malaysia tidak bercadang untuk menyertai Konvensyen Pertubuhan Bangsa-Bangsa Bersatu mengenai Pelarian 1951 dan Protokolnya 1967. Ini adalah kerana kesertaan ke Konvensyen tersebut dilihat akan membuka laluan kepada kebanjiran pemohon suaka ke negara ini untuk memohon status pelarian daripada UNHCR. Tanpa kesertaan kepada Konvensyen tersebut, jumlah pelarian sedia ada di Malaysia telah mencapai tahap yang membimbangkan di mana sehingga 31 Mei 2011 ianya telah mencapai angka 84,000 orang.

Selain daripada itu, Malaysia perlu memenuhi obligasi di bawah Konvensyen tersebut di mana negara perlu menerima pelarian bagi tujuan penempatan semula. Pelarian-pelarian tersebut perlu diberikan akses kepada kemudahan-

kemudahan asas yang sama seperti yang dinikmati oleh rakyat tempatan antaranya seperti kemudahan kesihatan, pendidikan serta peluang pekerjaan

b) Cadangan pertukaran pelarian dan pemohon suaka di antara Malaysia dan Australia ini melibatkan elemen penghantaran 800 pemohon suaka yang tiba dengan bot secara haram di perairan Australia ke Malaysia. Sebagai balasan Australia akan menerima seramai 4,000 pelarian di Malaysia yang telah berdaftar dengan UNHCR bagi tujuan penempatan semula dalam tempoh masa empat (4) tahun.

Cadangan pertukaran ini dilihat sebagai inisiatif yang selaras dengan usaha menangani isu pergerakan tidak sah (*irregular movement*) migran termasuk pelarian dan pemohon suaka di rantau Asia Pasifik. Cadangan pertukaran dua hala tersebut adalah sebahagian daripada kerangka kerjasama serantau yang telah dipersetujui semasa Mesyuarat Peringkat Menteri *Bali Process* di Bali, Indonesia pada 30 Mac 2011.

Susulan daripada pengumuman persetujuan Malaysia dan Australia untuk mengadakan cadangan pertukaran pelarian dan pemohon suaka pada 7 Mei 2011, pelbagai kritikan telah diterima samada di peringkat domestik dan antarabangsa. Kritikan antaranya merangkumi layanan yang akan diberikan kepada pemohon suaka yang akan dihantar ke negara ini oleh Australia. Dalam menangani isu ini, Malaysia perlu sensitif dan bijak bagi memastikan bahawa tiada layanan istimewa dan berbeza yang diberikan kepada pemohon suaka tersebut berbanding layanan yang diterima oleh pelarian sedia ada di negara ini.

Malaysia bersetuju untuk meneruskan cadangan pertukaran ini memandangkan ianya akan memberikan manfaat yang besar kepada Malaysia dari segi pelarian-pelarian yang telah lama berada di Malaysia dan masih

menunggu giliran untuk tujuan penempatan semula. Persetujuan Australia untuk mengambil 4,000 pelarian yang berdaftar dengan UNHCR di negara ini bagi tujuan penempatan semula ke negara tersebut dalam tempoh masa empat (4) tahun faedah langsung yang diterima Malaysia dari program ini. Ini adalah tambahan kepada kuota semasa tahunan Australia bagi pengambilan pelarian dari Malaysia.

Kuota semasa pengambilan tahunan oleh Australia bagi tujuan penempatan semula di negara tersebut untuk pelarian di Malaysia adalah seramai 500 orang. Melalui cadangan pertukaran ini, seramai 6,000 pelarian dari Malaysia akan dapat dihantar ke Australia bagi tujuan penempatan semula dalam tempoh empat (4) tahun. Ini mengambil kira komitmen Australia untuk menerima seramai 4,000 pelarian bagi tempoh masa tersebut termasuk kuota tahunan semasa negara tersebut.

Australia menjangkakan bahawa jumlah pemohon suaka yang akan dihantar ke negara ini akan berkurangan daripada jumlah yang disasarkan iaitu 800 orang kerana impak kepada sindiket penyeludupan migran susulan daripada cadangan pertukaran ini. Namun begitu, Australia akan tetap meneruskan komitmen untuk menerima 4,000 pelarian dari Malaysia bagi tujuan penempatan semula di negara tersebut dalam tempoh masa yang ditetapkan.

JAWAPAN SOALAN PERSIDANGAN DEWAN RAKYAT

Pertanyaan Bertulis Daripada: Y.B. TUAN MOHD. NASIR BIN ZAKARIA

[PADANG TERAP]

JAWAPAN OLEH Y.B. MENTERI PELAJARAN MALAYSIA

PERTANYAAN BERTULIS

Y.B. TUAN MOHD. NASIR BIN ZAKARIA [PADANG TERAP] minta Menteri

Pelajaran menyatakan

- (a) bilangan sebenar kuarters guru yang tidak diduduki seluruh negara; dan
- (b) sebab sebenar dan penyelesaian.

JAWAPAN

Untuk makluman Ahli Yang Berhormat,

- a) Sebagai satu usaha meningkatkan pendidikan negara ialah dengan menjaga kebajikan guru seperti penyediaan kemudahan kuarters yang selesa dan mencukupi dengan kadar sewa atau potongan yang berpatutan di lokasi yang sesuai. Sehingga sekarang, Kementerian Pelajaran Malaysia (KPM) telahpun melaksanakan pembinaan Kuarters Guru sebanyak 30,511 unit di seluruh negara. Daripada 30,511 unit Kuarters tersebut, sebanyak 21,698 unit (71.1%) telahpun diduduki, manakala baki sebanyak 8,812 unit (28.9%) masih belum lagi diduduki.
- (b) Kementerian Pelajaran Malaysia (KPM) telah mengenalpasti beberapa faktor yang menjadi penyumbang kepada masalah pengisian penghuni di Kuarters iaitu seperti berikut:

- (i) Lokasi yang kurang sesuai;
- (ii) Bayaran ITP dan COLA ;
 - Pemotongan keseluruhan ITP dan 50% COLA bagi yang menduduki kuarters ; dan
 - Guru GSTT, Sandaran dan Sementara tidak menerima ITP dan COLA tidak layak untuk menduduki Kuarters
- (iii) Keadaan Fizikal Kuarters yang tidak diselenggara;
- (iv) Kadar sewa rumah di kawasan perumahan atau kawasan kampung yang berhampiran lebih murah atau kurang daripada elaun Imbuhan Tetap Perumahan (ITP) dan elaun Sara Hidup (COLA) yang diterima oleh pegawai; dan
- (v) Berlakunya pengurangan pelajar di satu-satu sekolah menyebabkan bilangan guru-guru di sekolah terlibat berkurangan menyebabkan berlakunya kekosongan unit di kuarters guru.

Beberapa cadangan yang dikenalpasti bagi membantu mengatasi masalah pengisian penghuni ialah seperti berikut:

- (i) Menawarkan kepada agensi dan kementerian lain yang memerlukan kuarters untuk kakitangan mereka
- (ii) Perlu dibuat semakan semula pemotongan ITP dan COLA
- (iii) Menukar guna Kuarters tersebut seperti dijadikan pusat latihan
- (iv) Menyewa kepada agensi-agensi yang memerlukan seperti Institusi Pengajian Tinggi Swasta

PR1242T44930 (125)

PEMBERITAHUAN PERTANYAAN BAGI JAWAB BUKAN LISAN

PERTANYAAN :

**MOHD. NASIR BIN ZAKARIA [PADANG
TERAP]**

DARIPADA

28 JUN 2011

TARIKH

Tuan Mohd. Nasir bin Zakaria [Padang

SOALAN [as] :
DEWAN
RAKYAT

Terap] minta MENTERI LUAR NEGERI

menyatakan status terkini pelaksanaan
cadangan-cadangan yang diberikan Majlis
Hak Asasi Manusia (PBB) semasa sesi
Universal Periodic Review (UPR) pada tahun
2009.

**BAGI JAWAB
BUKAN LISAN**

Y.B. TUAN

JAWAPAN:

Tuan Yang Di-Pertua,

Pada 11 Februari 2009, Malaysia telah pun melalui proses semakan PBB iaitu *Universal Periodic Review* (UPR). UPR ini merupakan mandat oleh PBB kepada Majlis Hak Asasi Manusia (MHAM) untuk mengendalikan proses semakan ke atas obligasi dan komitmen hak asasi manusia oleh setiap negara anggota PBB. Semasa proses semakan tersebut Laporan Negara Malaysia telah dibentangkan dan ia merangkumi aspek-aspek hak asasi manusia seperti sistem perundangan, program pelaksanaan, masalah-masalah yang dihadapi untuk melindungi dan mempromosi hak asasi manusia, cadangan penambahbaikan kepada sistem hak asasi manusia yang sedia ada serta kejayaan-kejayaan yang telah dicapai dalam memastikan hak asasi manusia dilindungi.

2. Hasil daripada sesi UPR tersebut, Malaysia telah menerima enam puluh dua (62) saranan, menolak dua puluh tiga (23) saranan dan telah memberi respons terhadap sembilan belas (19) saranan semasa Sesi Kesebelas (ke-11) Majlis Hak Asasi Manusia yang telah berlangsung dari 2 hingga 19 Jun 2009.

3. Saranan-saranan yang diterima ini meliputi pelbagai aspek berkenaan dengan hak asasi manusia, di mana tanggungjawab bagi memenuhi setiap saranan tersebut terletak di bawah bidang kuasa pelbagai kementerian dan agensi kerajaan. Kerajaan juga mengambil

serius akan saranan-saranan yang diterima dan merasakan perlunya satu sistem yang efisien bagi memastikan setiap saranan yang diterima dipenuhi.

4. Dalam hal ini, terdapat sesebuah Jawatankuasa Antara Agensi untuk menyelaraskan isu hak asasi manusia yang diterajui oleh Kementerian Luar Negeri (KLN). Di bawah Jawatankuasa induk ini pula, satu Jawatankuasa Kerja telah ditubuhkan dan diberi mandat khusus untuk meneliti dan memantau perkembangan pelaksanaan tindakan susulan terhadap saranan yang diterima. Jawatankuasa Kerja ini dipengerusikan oleh KLN dan dianggotai oleh pelbagai kementerian dan agensi berkenaan dan bermesyuarat secara berkala.

5. Namun, perlu ditegaskan di sini bahawa kebanyakan saranan yang diterima itu bersifat terlalu umum di mana kemajuannya sukar diukur dalam masa yang singkat. Antara lainnya adalah seperti saranan yang meminta Malaysia untuk berkongsi pengalaman bersama negara lain dengan tujuan untuk mendidik pelajar-pelajar mengenai nilai-nilai toleransi dan keterbukaan di dalam agama Islam. Contoh lain juga termasuk saranan supaya Kerajaan mengambil langkah-langkah yang lebih efektif dalam menambahbaikkan implementasi undang-undang Syariah.

Sekian, terima kasih.

NO. SOALAN: 126

**DEWAN RAKYAT PEMBERITAHUAN PERTANYAAN
MESYUARAT KEDUA, PENGGAL KEEMPAT PARLIMEN
KEDUA BELAS (2011)**

PERTANYAAN : BUKAN LISAN

**DARIPADA : Y.B. DR. MUJAHID BIN HAJI YUSOF RAWA
(PARIT BUNTAR)**

SOALAN:

Dr. Mujahid Bin Haji Yusof Rawa minta **PERDANA MENTERI** menyatakan ajaran sesat untuk panduan kaum muslimin supaya tidak terjebak dalam ajaran-ajaran ini.

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

Tuan Yang di-Pertua,

Sehingga kini terdapat sebanyak 98 ajaran sesat yang telah difatwakan sesat oleh negeri-negeri seluruh Malaysia. Daripada jumlah tersebut, 10 buah kumpulan ajaran sesat telah dikenalpasti sebagai aktif di seluruh negara oleh Jabatan Kemajuan Islam Malaysia (JAKIM), iaitu:

(a) Ajaran Syiah

(b) Bekas Kumpulan Al-Arqam, /Rufaqa7Global Ikhwan Sdn.Bhd

- (c) Islam Jemaah
- (d) Ajaran Al-Mansur
- (e) Tarikat Naqsyabndiah Khalidiah
- f) Ajaran Pemuda Kahfi
- g) Tarikat Naqsyabandiah Khalidiah Syeikh Nazim
- h) Ajaran Qadiani/Ahmadiyah
- i) Tarikat Naqsyabandiah Kadirun Yahya dan j)
Ajaran Aurad Ismailiah.

Senarai terperinci ajaran-ajaran sesat secara keseluruhannya adalah seperti **dilampiran**.

Sekian, terima kasih.

Lampiran

**SENARAI KUMPULAN AJARAN SESAT YANG TELAH DIFATWA
HARAM**

BIL	NAMA AJARAN	TAHUN MUNCUL	NEGERI
1.	Ajaran Thubud/Subud	1950	Kelantan
2.	Ajaran Tarikat Naqsyabandiah Kadirun Yahya	1960	Rawang, Selangor & Kota Bharu Kelantan
3.	Ajaran Qadiani Ahmadiyah	1960	Selangor & Sabah
4.	Kumpulan Al-Arqam	1968	Seluruh Malaysia
5.	Ajaran Muffaridiah	1970	Selangor
6.	Ajaran Taslim	1970	P.Pinang, Johor, Kedah, Terengganu, KL
7.	Tarikat Roket	1970	Johor
8.	Ajaran Ilmu Wali Suci	1970	Kuala Lumpur
9.	Tarikat Samaniah Ibrahim Bonjol	1971	Selangor, N. Sembilan & Pahang
10.	Ajaran Hasan Anak Rimau	1971	Seluruh Malaysia
11.	Ajaran Ab. Mutalib (Nabi Isa AkhirZaman) @ Ajaran Empat Sahabat	1974	Kelantan
12.	Ajaran Al-Mas/ Tarikatul Islam/ Kumpulan Ikhwan	1974	Cheras KL, Umbai Melaka & N. Sembilan

13.	Ajaran Wak Hambali	1974	Batu Pahat Johor
14.	Ajaran Cerang Meliling	1976	Terengganu
15.	Ajaran Husin bin Ali	1976	Terengganu
16.	Ajaran Rohaniah M.Z. Affendi	1976	Selangor
17.	Ajaran Cik Maimun (Zulfakar)	1976	Kelantan
18.	Ajaran Islam Jamaah	1977	Selangor & Sabah
19.	Ajaran Hj. Kamaruddin	1978	Selangor
20.	Ajaran Abu Bakar Bappo	1978	Johor
21.	Ajaran Crypto (Mokhtar Hasan	1978	Selangor & P. Pinang
22.	Pertubuhan Nasrul Haq	1978	Seluruh Malaysia
23.	Ajaran Aurad Ismailiah	1979	Sik Kedah, Hulu Langat Selangor & Kota Tinggi Johor dan Pahang
24.	Ajaran Syiah	1979	Johor, Perak, Selangor, Kelantan & KL
25.	Ajaran Syed Abdullah	1979	Kuala Lumpur
26.	Tarikat Ahmadiyah Syazaliah @ Selubung Hijau	1979	Perak
27.	Ajaran Wahdatul Wujud (Umi Khatijah bt. Ali)	1980 an	Selangor
28.	Tarikat Naqsyabandiah Khalidiah (Syekh Nazim Haqqani)	1980an	Kuala Lumpur, Selangor

29.	Ajaran Mohd. Nasir bin Ismail	1980	Batu Pahat Johor
30.	Ajaran Badariah	1980 an	Perak
31.	Ilmu Laduni Khalidah (Khalid bin Arshad)	1980 an	Petaling Jaya Selangor
32.	Ajaran Kiyai Agoes	1980 an	Selangor
33.	Tarikat Nurul Zaman	1980 an	N. Sembilan
34.	Kumpulan Tal Tujuh	1980an	Kelantan
35.	Ajaran Ratib Kuat Ayah Pin @ Ariffin Muhamad	1982	Terengganu, Kelantan, Perak & Pahang
36.	Ajaran Pak Uyt	1982	Sabah
37.	Ajaran Tok Ayah	1982	Bidor Perak
38.	Tarikat Kabulani @ Wali Allah	1983	Pandan, Johor
39.	Ajaran Anti-Hadis @ Ajaran Al-Quran	1985	Semua Negeri
40.	Ajaran Ilmu Tajali Ahmad Laksamana @ Hakikat Insan	1985	Kelantan & Selangor
41.	Ajaran Mohd. Norseman	1986	Kelantan
42.	Ajaran Ilmu Mentauhidkan Allah	1987	K. Lumpur
43.	Budi Suci	1987	Kuala Lumpur

44.	Al-Watan	1987	Kuala Lumpur
45.	Budi suci Sejati	1987	Kuala Lumpur
46.	Jawa Faradin	1987	Kuala Lumpur
47.	SilatSunda Pukulan Maut	1987	Kuala Lumpur
48.	Tusuk Hikmat	1987	Kuala Lumpur
49.	Ilmu Kebatinan	1987	Kuala Lumpur
50.	Potong Maya	1987	Kuala Lumpur
51.	Naluri	1987	Kuala Lumpur
52.	Kaula	1987	Kuala Lumpur
53.	Haqqullah Syahadah	1987	Kuala Lumpur
54.	Rampai	1987	Kuala Lumpur
55.	Kalimah Sakti	1987	Kuala Lumpur
56.	Silat Pukulan Jarak Jauh	1987	Kuala Lumpur
57.	Ilmu Tenaga Dalam Hikmat	1987	Kuala Lumpur
58.	ZikirShadun Islam Haq	1987	Kuala Lumpur
59.	Asal Wujud Garis Laksamana	1987	Kuala Lumpur
60.	Al- Ma'zat	1987	Kuala Lumpur
61.	Trancendental Meditation	1987	Kuala Lumpur
62.	Ajaran Bahai	1987	Kuala Lumpur
63.	Ajaran Wali Sembilan	1988	Kuala Lumpur
64.	Ajaran Abu Darsan (BW)	1988	Pahang

65.	Ajaran Nordin bin Puteh	1988	Selangor
66.	Ajaran Pendawo Lima	1988	Batu Pahat Johor
67.	Ajaran Salleh bin Salim	1988	Pontian Johor
68.	Kuasa Ghaib (Tahan Diri)	1988	Kuala Lumpur
69.	Syed Mutalib bin Syed Md. Nordin	1988	Kuala Lumpur
70.	Ajaran Pak Teh Selamat@ Tok Ayah Selamat	1989	Kota Bharu Kelantan
71.	Tarikat Hasaniah	1990	Kuala Lumpur & Selangor
72.	Ajaran Maidin Mamat	1990	Kelantan
73.	Ajaran Mohd. Yamin bin Abdul Rahman	1990	Kelantan
74.	Ajaran Ishak Saad	1990	Perak
75.	Ajaran Daud Majid	1990	Kota Bharu Kelantan
76.	Ajaran Wan Omar	1990	Kota Bharu Kelantan
77.	Ajaran Sufi Lembek	1990	Kelantan
78.	Ajaran Wan Ismail bin Hasan	1990	Kota Bharu Kelantan
79.	Ajaran Hj. Banuar	1990	Selangor
80.	Ajaran Hj. Kahar bin Ahmad	1991	KI & Selangor
81.	Ajaran Marta bat Tujuh/Wahdatul Wujud (Hamzah Embi)	1991	Selangor, Negeri Sembilan & Perak

82.	Ajaran Rahim	1994	KL & Selangor
83.	Ajaran Abdul Razak bin Mohamad (Ajaran Ilmu Makrifat)	1994	Wilayah Persekutuan
84.	Ajaran Hj. Ghazali bin Othman	1994	Selangor
85.	Ajaran Ilmu Putus Dunia Akhirat (Abdullah Sani) Sg. Siput	1994	Perak
86.	Ajaran Hakikat Jahar Dumin	1995	Selangor
87.	Ajaran Juruzon	1996	Kuala Lumpur
88.	Ajaran Tabrani	1996	Pahang
89.	Ajaran PakTeh Mat Nor (Bomoh)	1998	Pahang
90.	Ajaran Sulaiman (Bahtera Nabi Noh)	1998	Selangor
91.	Ajaran Ilmu Hakikat Hasan Juned	1998	Selangor
92.	Kumpulan Al-Maunah	1998	Selangor
93.	Ajaran Melayu Baru	1999	Pahang & K. Lumpur

94.	Ajaran Tok Mat Janggut	1999	P. Pinang
95.	Ajaran Tok Husin Janggut	1999	Kedah
96.	Ajaran Al-Mansur/Ajaran Azhar Bin Wahab	2004	Selangor, Melaka, Kelantan, Perak, Kedah, Pulau Pinang, Terengganu
97.	Tarikat Naqsyabandiah Khalidiah	2011	Perak
98.	Ajaran Pemuda Kahfi	2011	Selangor

**DEWAN RAKYAT PEMBERITAHUAN
PERTANYAAN MESYUARAT KEDUA, PENGGAL KEEMPAT
PARLIMEN KEDUA BELAS _____ (2011) _____**

PERTANYAAN : BUKAN LISAN

**DARIPADA : Y.B. DR. MUJAHID BIN HAJI YUSOF RAWA
[PARIT BUNTAR]**

SOALAN

Dr. Mujahid bin Haji Yusof Rawa [Parit Buntar] minta **PERDANA MENTERI** menyatakan insentif yang diberi kepada pembayar zakat secara individu ataupun syarikat bagi menggalakkan pembayaran zakat.

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

Tuan Yang di-Pertua,

Sebagaimana Ahli Yang Berhormat sedia maklum, bagi menggalakan pembayaran zakat di kalangan umat Islam, Kerajaan telah memperkenalkan

NO. SOALAN : 128

insentif dalam bentuk potongan rebat cukai pendapatan ke atas zakat yang dibayar oleh individu yang bermastautin di Malaysia. Insentif tersebut telah diperkenalkan mulai tahun 1978 melalui seksyen 6A (3) Akta Cukai Pendapatan 1967 (Akta 53).

Manakala bagi menggalakkan pembayaran zakat perniagaan oleh syarikat, rebat cukai telah diberikan juga kepada syarikat luar pesisir di Labuan sejak 2004 berdasarkan Seksyen 8A dan II Labuan Offshore Business Activity Act (LOBATA 1960).

Selain itu, dimaklumkan juga bahawa Kerajaan melalui pembentangan bajet 2005 pada 10 September 2004 telah mengambil langkah positif memberikan potongan cukai daripada pendapatan agregat tidak melebihi 2.5% ke atas zakat perniagaan yang dibayar oleh syarikat-syarikat berdasarkan Seksyen 44(11 A) Akta Cukai Pendapatan 1967 (Akta 53). Pemberian potongan cukai ini juga telah diperluaskan kepada koperasi- koperasi di Malaysia melalui pembentangan Bajet 2007 pada 1 September 2006.

Sekian, terima kasih.

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN

BUKAN LISAN

DARIPADA

**Y.B. DR. MUJAHID BIN HAJI
YUSOF RAWA [PARIT BUNTAR]**

TARIKH

28 JUN 2011

SOALAN

MEMINTA

MENTERI

PELANCONGAN:

Menyatakan penyelarasan dengan Menteri Dalam Negeri antara dasar menerima pelancong asing dan kesannya kepada keselamatan awam di negara ini.

Jawapan

Untuk makluman Yang Berhormat Parit Buntar, secara dasarnya, Kementerian Pelancongan melalui agensinya, Tourism Malaysia adalah bertanggungjawab bagi mempromosikan Malaysia supaya pelancong asing datang melancong ke negara ini. Pada masa yang sama juga, Kementerian Pelancongan sentiasa berusaha untuk memastikan Malaysia sentiasa mendapat tempat di hati pelancong.

Manakala Kementerian Dalam Negeri melalui Jabatan Imigresen Malaysia, dengan kerjasama agensi-agensi seperti Polis Diraja Malaysia (PDRM) dan Ikatan Relawan Rakyat Malaysia (RELA), melaksanakan pemantauan, pemeriksaan serta penguatkuasaan terhadap warganegara asing termasuk para pelancong yang berada di Malaysia. Ini adalah bagi

mengawal dan memastikan warganegara asing yang berada di negara ini tidak melanggar mana-mana undang-undang yang akan menjejaskan ketenteraman serta keselamatan awam rakyat Malaysia. Mana-mana warga asing yang melanggar syarat dan menyalahgunakan pas sosial boleh didakwa dan dikenakan tindakan undang-undang di bawah kuasa Jabatan Imigresen Malaysia seperti yang termaktub di bawah Peraturan 39(b) Peraturan-Peraturan Imigresen 1963.

Di dalam melaksanakan tanggungjawab bagi membangun dan mengembangkan industri pelancongan negara, Kementerian Pelancongan sentiasa bekerjasama dengan kementerian dan agensi kerajaan lain bagi memastikan isu-isu berkaitan industri pelancongan dapat ditangani demi kebaikan negara amnya.

Dalam hubungan ini, Kementerian Pelancongan dan Kementerian Dalam Negeri sering kali mengadakan perbincangan dan mesyuarat berkaitan sebarang isu atau perkara '*cross cutting*'¹ di antara kedua-dua kementerian. Di antara mesyuarat tetap yang melibatkan kedua-dua kementerian adalah Mesyuarat Jawatankuasa Kabinet Pelancongan dan juga Mesyuarat Jawatankuasa Kerja Kemasukan Pelancong Asing di Pintu Masuk Negara.

Kementerian Pelancongan akan sentiasa memastikan bahawa urusan keselamatan negara tidak diabaikan dalam usaha menarik pelancong ke negara ini.

**DEWAN RAKYAT MALAYSIA
PERTANYAAN BUKAN
LISAN**

PERTANYAAN : BUKAN LISAN

DARIPADA DR. MUJAHID HAJI YUSOF RAWA
[PARIT BUNTAR]

SOALAN :

Dr. Mujahid bin Haji Yusof Rawa [Parit Buntar] minta **MENTERI SUMBER ASLI DAN ALAM SEKITAR** menyatakan usaha memelihara kawasan tadahan hujan dari dicerobohi untuk tujuan pembangunan.

JAWAPAN :

Tuan Yang Dipertua,

Untuk makluman Ahli Yang Berhormat, mengikut Artikel 74(2), Perlembagaan Malaysia, hutan dan tanah adalah di bawah bidang kuasa Kerajaan Negeri. Justeru itu, Kerajaan Pusat tidak mempunyai

sebarang peruntukan kuasa perundangan terhadap kegiatan pencerobohan atau pemusnahan kawasan tadahan air di negeri- negeri.

Walaupun begitu, Seksyen 10 (1) dalam Akta Perhutanan Negara, 1984 memperuntukkan supaya Pihak Berkuasa Negeri, mengelaskan kawasan tadahan air dalam Hutan Simpanan Kekal kepada 'Hutan Tadahan Air', dan seterusnya ia diklasifikasikan sebagai kawasan Hutan Perlindungan. Dengan pewartaan kawasan hutan ini sebagai Hutan Tadahan Air, maka sebarang aktiviti pembalakan dan pembukaan tanah adalah dilarang. Kerajaan Negeri juga mempunyai kuasa perundangan di bawah Enakmen Perhutanan Negeri yang berfungsi dalam mengawal dan mengurus kawasan-kawasan tersebut daripada sebarang kegiatan pencerobohan dan pembukaan tanah.

Namun begitu, pihak Kementerian dan Jabatan Perhutanan Semenanjung Malaysia (JPSM) turut memainkan peranan dengan menyediakan garis-garis panduan dalam usaha melindungi kawasan tadahan air di Semenanjung Malaysia. Di antara tindakan yang diambil termasuk:

- i. Menggesa Kerajaan Negeri melalui Jabatan Perhutanan Negeri supaya mempercepatkan proses pewartaan Kawasan Hutan Tadahan Air. Sehingga 31 Mei 2011, kawasan hutan tadahan air yang telah dikenalpasti adalah seluas 841,608 hektar dan 89% atau 750,923 hektar telah berjaya diwartakan sebagai hutan

tadahan air. Baki kawasan yang belum diwartakan adalah seluas 90,685 hektar iaitu, sebahagian kawasan hutan tadahan air yang dikenalpasti di Negeri Kedah;

- ii. Mewujudkan Kaedah Hutan Tadahan Air sebagai langkah bagi menyeragamkan urusan pentadbiran dan pengurusan kawasan Hutan Tadahan Air di negeri-negeri. Kaedah ini telah diluluskan oleh Majlis Perhutanan Negara Ke-22 pada 24 November 2009 untuk diterimapakai oleh semua kerajaan negeri di Semenanjung Malaysia, Ia merangkumi aspek perancangan, pengurusan, pembangunan, perlindungan, pemeliharaan, pemuliharaan dan pengawalan kawasan hutan tadahan air. Kaedah ini juga menggariskan sekatan yang boleh dilaksanakan bagi maksud perlindungan dan kawalan sumber air dalam hutan tadahan air seperti menyekat dan melarang aktiviti yang memudaratkan kualiti air dan alam sekitar.

Sekian, terima kasih.

NO. SOALAN : 130

**PEMBERITAHUAN PERTANYAAN BAGI BUKAN JAWAB LISAN
DEWAN RAKYAT**

PERTANYAAN : BUKAN JAWAB LISAN

**DARIPADA DR. MUJAHID BIN HAJI YUSOF RAWA
[PARIT BUNTAR]**

RUJUKAN 3824

SOALAN:

Dr. Mujahid bin Haji Yusof Rawa [Parit Buntar] minta **MENTERI DALAM NEGERI** menyatakan usaha yang dibuat untuk memulihkan imej polis dari berbagai insiden yang berlaku bagi menggalakkan rekrut baru menyertai perkhidmatan kepolisian.

JAWAPAN:

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

PDRM sentiasa berusaha menarik minat masyarakat khususnya golongan remaja yang berkecenderungan untuk berkhidmat dalam PDRM. Pelbagai pendekatan telah diambil oleh PDRM untuk mendekati rakyat bagi menyampaikan mesej positif mengenai perkhidmatan kepolisian. Antara usaha yang dijalankan oleh PDRM ialah bekerjasama dengan pertubuhan bukan kerajaan (NGO), persatuan- persatuan setempat serta parti-parti politik untuk berkempen mengenai perkhidmatan kepolisian.

Menubuhkan Kor Kadet Polis di peringkat sekolah menengah dan Sukarelawan Siswa/Siswi (SUKSIS) di peringkat pengajian tinggi. Melalui penubuhan pasukan sukarelawan polis ia dapat mendedahkan golongan remaja kita kepada perkhidmatan kepolisan ini. Langkah ini memberi impak yang sangat positif dan menggalakkan dalam meningkatkan imej PDRM di mata masyarakat terutamanya remaja.

PDRM juga sering mengadakan ceramah dan pameran sebagai salah satu langkah untuk mendekati hati rakyat. Ceramah dan pameran ini diadakan di setiap peringkat iaitu sekolah rendah dan menengah, institusi pengajian tinggi serta acara-acara kemasyarakatan di peringkat kebangsaan, negeri mahupun daerah.

Penggunaan media baru seperti laman sesawang 'Facebook' dan laman sesawang PDRM dapat membantu PDRM menyalurkan informasi terkini dengan cepat ke seluruh negara. Ini dapat meningkatkan mutu penyampaian perkhidmatan PDRM khususnya seterusnya menaikkan imej PDRM amnya.

PDRM turut bekerjasama dengan produksi penerbitan filem dan drama untuk menarik minat dan keinginan golongan remaja untuk menyertai perkhidmatan kepolisan. Elemen hiburan berinformasi menerusi kerjasama dengan produksi filem dan drama mampu menunjukkan kebolehan dan kemampuan PDRM kepada rakyat.

JAWAPAN SOALAN PERSIDANGAN DEWAN RAKYAT

Pertanyaan Bertulis Daripada: Y.B. TUAN SIVARASA A/L K.RASIAH
[SUBANG]

JAWAPAN OLEH Y.B. MENTERI PELAJARAN MALAYSIA

PERTANYAAN BERTULIS

Y.B. TUAN SIVARASA A/L K.RASIAH [SUBANG] minta Menteri Pelajaran menyatakan jumlah murid-murid yang mengambil matapelajaran Sastera Melayu, sastera Inggeris, sastera Mandarin dan sastera Tamil untuk SPM dan STPM pada tahun 2006 hingga 2010 dan juga pencapaian gred-gred mereka. Tolong berikan jumlah untuk setiap kategori gred tertinggi sehingga terendah.

JAWAPAN

Untuk makluman Ahli Yang Berhormat,

Jumlah calon yang mengambil mata pelajaran Kesusasteraan Melayu, Kesusasteraan Cina dan Kesusasteraan Tamil dalam Sijil Pelajaran Malaysia (SPM) sejak tahun 2006

RT 10/131

hingga 2010 serta pencapaian mereka adalah seperti berikut:

Mata pelajaran	Tahun	A+	A	A-	B+	B	C+	C	D	E	GAGAL	BIL. Duduki
Kesusasteraan Melayu	2006		245	716	1611	2888	3795	5103	7060	7697	11809	40,924
	2007		490	1172	2190	3138	3229	4112	5918	6112	12320	38,681
	2008		430	1079	2065	2999	3172	4304	5537	5497	10522	35,605
	2009	6	341	902	2049	3295	1479	3805	6347	4824	8131	33,879
	2010	336	1316	1899	2665	2728	3405	3406	4714	4067	6373	30,909
Kesusasteraan Cina	2006		309	188	194	191	161	163	220	175	551	2,152
	2007		413	323	286	246	237	223	288	278	678	2,972
	2008		291	198	217	187	241	204	289	188	567	2,382
	2009	134	375	250	250	206	179	180	181	200	596	2,551
	2010		231	214	221	169	166	168	156	160	498	1,983
Kesusasteraan Tamil	2006		332	273	377	447	361	391	311	281	571	3,344
	2007		342	514	521	557	513	472	358	208	470	3,955
	2008		468	368	366	386	425	300	265	189	479	3,246
	2009	36	496	373	444	365	360	310	248	175	380	3,187
	2010		515	360	371	325	310	255	197	152	281	2,766

JAWAPAN SOALAN PERSIDANGAN DEWAN RAKYAT

Pertanyaan Bertulis Daripada: Y.B. TUAN SIVARASA A/L K.RASIAH
[SUBANG]

JAWAPAN OLEH Y.B. MENTERI PELAJARAN MALAYSIA**PERTANYAAN BERTULIS**

Y.B. TUAN SIVARASA A/L K.RASIAH [SUBANG] minta Menteri Pelajaran menyatakan jumlah murid-murid yang mengambil matapelajaran Moral dan Agama untuk SPM pada tahun-tahun 2006 hingga 2010 dan juga pencapaian gred-gred mereka, iaitu jumlah untuk setiap kategori gred.

JAWAPAN

Untuk makluman Ahli Yang Berhormat, jumlah calon yang mengambil mata pelajaran Pendidikan Moral dan Pendidikan Islam dalam Sijil Pelajaran Malaysia (SPM) dari tahun 2006 hingga 2010 serta pencapaian mereka adalah seperti berikut:

RT 11/131

Mata pelajaran	Tahun	A+	A	A-	B+	B	C+	C	D	E	GAGAL	BIL. Duduki
Pendidikan Islam	2006		19336	22743	29660	36931	38174	32736	13852	11916	35649	240997
	2007		33150	37690	40741	36148	30641	25467	10215	9427	25813	249292
	2008		23978	36025	42719	41482	35717	28512	11585	8413	27402	255293
	2009	7830	23751	37485	39779	37628	35724	30871	12462	10192	30285	266007
	2010	7298	25809	32536	38288	40296	35375	30898	13952	10037	30897	265386
Pendidikan Moral	2006		12915	12207	11166	10718	13540	12328	9452	10837	33081	126244
	2007		10573	12417	14226	14515	14795	15645	11101	10717	35736	139725
	2008		12186	15266	14806	12050	13298	13763	12024	9218	33948	136559
	2009	7796	9176	16819	16368	13165	12469	13228	11229	10122	31580	141952
	2010	7547	11255	20672	17185	14306	13370	10769	9898	8142	31200	144371

SOALAN NO: 133

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN: BERTULIS

DARIPADA: Y.B. TUAN SIVARASA A/L K. RASIAH

SOALAN:

Tuan Sivarasa A/L K. Rasiah [Subang] minta **MENTERI SUMBER MANUSIA** menyatakan daripada 1.3 juta pekerja yang dikaji di NER 2009 yang berpendapatan kurang RM 700 sebulan (34%), jumlah pekerja asing dan pecahan kaum dan jumlah berkenaan untuk pekerja Malaysia. Juga, menyatakan angka-angka yang sama untuk pekerja-pekerja yang berpendapatan kurang RM 1500 di NER tersebut.

PR-1242-T44536

JAWAPAN:

Tuan Yang Dipertua,

1. Kajian Penyata Gunatenaga (NER) dilaksanakan oleh Kementerian Sumber Manusia setiap dua tahun sekali. Sebanyak dua kajian telah dihasilkan iaitu pada tahun 2007 dan 2009. Bagi memastikan kesinambungan kajian yang dilaksanakan, kajian NER terbaru dijangka akan dilaksanakan pada akhir tahun 2011. Matlamat utama kajian NER ini dilaksanakan adalah untuk :

a) Mengumpulkan maklumat tenaga kerja negara dengan matlamat

mengemaskini pangkalan data dan mendapatkan maklumat berkenaan pekerja dari segi bilangan pekerja dan kadar gaji mengikut sub sektor ekonomi dan kumpulan pekerjaan.

- b) Mengadakan pangkalan data semasa yang menyeluruh mengenai komponen tenaga kerja negara untuk kegunaan kerajaan, perindustrian, sektor swasta dan lain-lain,
- c) Mengeluarkan statistik berkenaan tenaga kerja semasa (tempatan, ekspatriat dan tenaga kerja asing); dan
- d) untuk membantu pembuat dasar negara berkaitan perancangan dan pembangunan sumber manusia.

Tuan Yang Dipertua,

2. Kajian Penyata Gunatenaga (NER) Tahun 2009 adalah melibatkan 31,995 sampel kajian daripada Pangkalan Data Tenaga Kerja, Kementerian Sumber Manusia. Sebanyak 24,508 (77%) majikan memberi maklumbalas kepada kajian ini yang melibatkan sejumlah 1,332,317 orang pekerja. Mengikut jenis pemilikan syarikat 46.8% adalah terdiri daripada Syarikat Sendirian Berhad, sementara 33.4% adalah Syarikat Pemilikan Tunggal, manakala 10.4% terdiri daripada Syarikat Perkongsian, 5.2% Syarikat Berhad dan 4.2% adalah terdiri daripada lain-lain syarikat.

Tuan Yang Dipertua,

3. Berdasarkan penemuan Kajian Penyata Gunatenaga (NER) 2009, didapati seramai 452,042 pekerja (33.9%) mendapat gaji kurang daripada RM700 sebulan sementara sebanyak 942,025 pekerja (70.7%) menerima gaji dibawah RM1,500.

4. Berdasarkan pecahan mengikut kaum di kalangan warganegara yang menerima gaji kurang daripada RM700, sebanyak 140,113 orang pekerja (62.9%)

terdiri daripada bangsa Melayu, manakala 11,937 pekerja (5.4%) berbangsa Cina, 26,356 pekerja (11.8%) berbangsa India dan 44,346 (19.9%) pekerja terdiri daripada lain-lain bangsa.

5. Berdasarkan pecahan mengikut kaum yang menerima gaji kurang daripada RM1,500 pula, sebanyak 373,144 orang pekerja (64.0%) terdiri daripada bangsa Melayu, manakala 60,601 pekerja (10.4%>) berbangsa Cina, 66,777 pekerja (11.5%) berbangsa India dan 82,613 (14.1%) pekerja terdiri daripada lain-lain bangsa.

Tuan Yang Dipertua,

6. Bilangan pekerja asing yang bergaji di bawah RM700 adalah sebanyak 229,290 orang. Manakala pekerja asing yang bergaji di bawah RM1500 pula adalah seramai 358,890 orang.

Jadual 1

Bilangan Pekerja Warganegara dan bukan warganegara yang menerima gaji dibawah RM700 dan RM1,500.

Maklumat Tambahan							
Etnik	bilangan	peratus	Gaji Rata-rata RM1,500	bilangan	bilangan	%	Jumlah pekerja
Warganegara							
Melayu	140,112	62.9	373,144	64.0	170,953	45.7	544,097
Cina	11,937	5.4	60,601	10.4	145,516	38.9	206,117
India	26,356	11.8	66,777	11.5	31,846	8.5	98,623
Lain-lain	44,346	19.9	82,613	14.1	26,065	6.9	108,678
Jumlah Pekerja Warganegara		mu	583,135	HR	374,380	m	957,515
Bukan Warganegara							
Pekerja Asing	229,290		358,890		15,192		374,802
Jumlah Pekerja Warganegara dan Asing	HW1	8111	942,025	70.7	390,292	29.4	1,332,317

**PEMBERITAHUAN PERTANYAAN BAGI BUKAN JAWAB LISAN
DEWAN RAKYAT**

PERTANYAAN : BUKAN JAWAB LISAN

DARIPADA TUAN SIVARASA A/L K.RASIAH [SUBANG]

TARIKH

RUJUKAN 3825

SOALAN:

Tuan Sivarasa A/L K.Rasiah [Subang] minta MENTERI DALAM NEGERI menyatakan adakah kebanyakan daripada 1,300 orang tahanan yang mati dalam Pusat Tahanan Imigresen (IDC) antara

tahun 2002 hingga 2008 adalah disebabkan oleh penyakit boleh
dijangkit akibat kemudahan yang kurang bersih dan ruang yang tidak
mencukupi.

NO. SOALAN : 135

JAWAPAN:
Tuan Yang Di-Pertua,

Terima kasih saya ucapkan kepada Ahli Yang Berhormat Subang yang mengemukakan pertanyaan.

Untuk makluman Ahli Yang Berhormat, *The Working Group on Arbitrary Detention (WGAD)* dari *United Nations Human Rights Council* telah melakukan lawatan ke Malaysia dari tempoh 7 hingga 17 Jun 2010 atas jemputan dari Kerajaan. Dalam laporan yang telah dikeluarkan oleh pihak WGAD, mereka menyatakan bahawa dalam tempoh tahun 2003 hingga 2007 kira-kira 1,500 orang telah mati dalam tahanan. Walau bagaimanapun ingin diperjelaskan di sini bahawa jumlah kematian yang dinyatakan merujuk juga kepada kematian tahanan dari penjara serta pusat pemulihan, dan bukan dari depot imigresen semata-mata.

Kematian tahanan dari depot imigresen dalam tempoh yang dinyatakan oleh pihak WGAD tersebut tidak terhad kepada disebabkan oleh penyakit berjangkit semata-mata, sebaliknya merangkumi kematian dari pelbagai punca seperti *Head Injury*, Kerosakan Organ Dalaman, *Sepsis With Cardiac Failure*, AIDS dan *Ischaemic Heart Disease*. Namun Kementerian senantiasa berusaha untuk menambah baik pengurusan di depot-depot imigresen seperti penaiktarafan infrastruktur dan meningkatkan penekanan terhadap aspek kebajikan dan kesihatan tahanan. Sebagai contoh, keperluan

rawatan kesihatan di depot-depot imigresen telah diperkembangkan melalui langkah-langkah seperti:

- a. Mengatur rawatan berkala dengan pihak Kementerian Kesihatan Malaysia untuk memberi rawatan kepada tahanan di depot;
- b. Dalam kes-kes kecemasan atau sakit di mana tahanan memerlukan rawatan segera, Jabatan Pertahanan Awam (JPAM) bekerjasama untuk memberikan rawatan awal serta khidmat ambulans untuk menghantar tahanan ke hospital; dan
- c. Tahanan yang memerlukan rawatan khusus akan dibawa ke klinik atau hospital mengikut keperluan rawatan yang ditentukan.

Di samping itu terdapat pihak *Non-Governmental Organization* (NGO) atau Badan Sukarela yang membantu memberi rawatan kesihatan kepada tahanan, antaranya seperti Kesatuan Buddhist Tzu-Chi Malaysia dan kumpulan ACTS Sdn Bhd. Selain dari itu, terdapat juga Badan Antarabangsa seperti, *International Committee of The Red Cross* (ICRC) yang membuat lawatan ke depot-depot dan memberi ulasan dan cadangan mengenai tahap kebersihan dan kesihatan.

**PEMBERITAHUAN PERTANYAAN BAGI BUKAN JAWAB LISAN
DEWAN RAKYAT**

PERTANYAAN : BUKAN JAWAB LISAN

DARIPADA TUAN SIVARASA A/L K.RASIAH [SUBANG]

RUJUKAN 3826

NO. SOALAN : 136

SOALAN:

Tuan Sivarasa A/L K.Rasiah [Subang] minta **MENTERI DALAM NEGERI** menyatakan dakwaan bahawa polis bersuhabat meminta wang tebusan sebanyak RM13,000 hingga RM15,000 bagi membebaskan mangsa tahanan di bawah Ordinan Darurat (EO) yang bernama Muhammad Arif Abu Semah, Mohamad Ramadhan dan Mohd Rafe Ali yang ditahan pada 2 Mac dan 24 Mac 2011 masing-masing, serta tindakan yang akan diambil terhadap polis yang terbabit.

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

Kes ini telah dilaporkan di IPD Gombak oleh Rohana Binti Mohamad Ali iaitu kakak kepada Mohamad Ramadhan dan Mohamad Rafe yang ditahan dibawah Seksyen 3(1) Ordinan Darurat 1959. Laporan polis ini kemudiannya telah dirujuk semula ke Balai Polis Rawang memandangkan kejadian tersebut berlaku di Rawang. Kertas siasatan bagi kes ini telah dibuka dan siasatan dijalankan dibawah Seksyen 420 Kanun Keseksaan. Pihak PDRM buat masa ini masih menyiasat kes tersebut.

Pertanyaan Bertulis Daripada: Y.B. DATUK HALIMAH BINTI MOHD SADIQUE
[TENGGARA]

JAWAPAN OLEH Y.B. MENTERI PELAJARAN MALAYSIA

PERTANYAAN BERTULIS

SOALAN NO: 137

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

Y.B. DATUK HALIMAH BINTI MOHD SADIQUE [TENGGARA] minta Menteri Pelajaran menyatakan adakah Kerajaan bercadang mewajibkan semua pelajar yang memohon untuk memasuki Sekolah Berasrama Penuh (SBP) menduduki peperiksaan khas contohnya aptitude test bagi memastikan hanya pelajar yang berkebolehan dari segi akademik, sahsiah dan peribadi terpilih untuk menyambung belajar di SBP.

JAWAPAN

Untuk makluman Ahli Yang Berhormat,

Sehingga kini belum ada cadangan mana-mana pihak untuk mewajibkan ujian Aptitud kepada murid yang memohon untuk memasuki Sekolah Berasrama Penuh (SBP). Walau bagaimanapun, ujian Aptitud yang dilaksanakan oleh Lembaga Peperiksaan (Lembaga Peperiksaan) selepas UPSR boleh dirujuk sebagai satu panduan untuk memilih dan menempatkan murid ke SBP.

PERTANYAAN: BERTULIS

DARIPADA: Y.B. DATUK HAL I MAH BINTI MOHD
SADIQUE

SOALAN:

Datuk Halimah binti Mohd Sadique [Tenggara] minta **MENTERI SUMBER MANUSIA** menyatakan adakah Kerajaan bercadang menubuhkan sebuah majlis bagi menyelaras dan menetapkan gaji minimum pekerja sektor swasta negara ini bagi memastikan mereka mendapat pendapatan melebihi garis kemiskinan.

PR-1242-T43275

JAWAPAN:

Tuan Yang di-Pertua,

I

SOALAN NO: 138

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

1. Kerajaan bercadang menubuhkan sebuah majlis bagi menyelaras dan menetapkan gaji minimum pekerja sektor swasta negara ini bagi memastikan mereka mendapat pendapatan melebihi garis kemiskinan. Untuk tujuan tersebut, Rang Undang-Undang Majlis Perundingan Gaji Negara 2011 (RUU MPGN) telah dibentangkan pada Mesyuarat Kedua, Penggal Ke Empat, Parlimen

Kedua Belas, pada 21 Jun 2011. Setelah RUU MPGN ini diluluskan oleh Dewan Rakyat dan Dewan Negara, Majlis Perundingan Gaji Negara akan ditubuhkan sebagai platform utama dalam deliberasi dan penetapan upah termasuk menentukan kadar gaji minimum dan mekanisme pelaksanaannya.

2. Majlis Perundingan Gaji Negara akan berperanan membuat perakuan / syor gaji minimum dan seterusnya akan mengangkat syor tersebut kepada Kerajaan untuk pertimbangan dan kelulusan. Dalam hal ini, polisi gaji minimum boleh dilaksanakan setelah semua proses dan persediaan diselesaikan, yang dijadualkan penghujung tahun ini.

3. Berhubung dengan kadar gaji minimum, buat masa ini ia masih diperhalusi dari pelbagai aspek seperti inflasi, produktiviti, kadar pengangguran, pertumbuhan KDNK dan sebagainya. KSM telah melantik Bank Dunia untuk menjalankan satu kajian mengenai gaji minimum dan dijangka Kementerian menerima laporan Bank Dunia pada akhir bulan Julai 2011.

<m(13-28Jun2011)/ias...31.5.11/XaCimaff r43275

NO. SOALAN: 138

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : BUKAN LISAN

DARIPADA : DATUK HALIMAH BINTI MOHD SADIQUE
[TENGARA]

SOALAN

Datuk Halimah binti Mohd Sadique [Tenggara] minta PERDANA MENTERI menyatakan sejauh manakah Program Transformasi Ekonomi (ETP) mampu meningkatkan pendapatan rakyat dan mengekalkan keupayaan untuk memiliki rumah sendiri.

CADANGAN JAWAPAN :

Dengan pelaksanaan 12 NKEA, hasil daripada makmal yang dijalankan dijangka sebanyak 3.3 juta pekerjaan akan terhasil daripada 131 EPP (Entry Point Project) menjelang tahun 2020. Majoriti daripadanya terdiri daripada pekerjaan berpendapatan sederhana dan pekerjaan berpendapatan tinggi dan dipacu oleh sektor swasta.

Matlamat utama ETP ini adalah untuk membantu Malaysia mencapai status Negara maju menjelang tahun 2020. Oleh itu ternyata bahawa ianya adalah satu program atau hala tuju jangka masa panjang yang akan menampakkan hasilnya sepenuhnya dalam 9 tahun yang akan datang.

Hasil daripada makmal NKEA yang telah dijalankan daripada bulan Jun hingga Julai 2010 tersebut, 3.3 juta pekerjaan akan diwujudkan hasil daripada ETP ini. Ianya terdiri daripada:

- 100,000 (atau 4%) pekerjaan dengan pendapatan bawah RM1.000 dihasilkan

- 1.1 juta (atau 33%) pekerjaan dengan pendapatan antara RM1.000 hingga RM2.000 dihasilkan
- 900,000 (atau 27%) pekerjaan dengan pendapatan antara RM2,000 hingga RM4,000 dihasilkan
- 700,000 (atau 21%) pekerjaan dengan pendapatan antara RM4,000 hingga RM7.000 dihasilkan
- 300,000 (atau 10%) pekerjaan dengan pendapatan antara RM7.000 hingga RM10.000 dihasilkan
- 200,000 (atau 5%) pekerjaan dengan pendapatan lebih daripada RM10,000 dihasilkan

NKEAs will create 3.3m jobs most of which will be medium-income or high-income jobs

Official Labour Retirements Salary Bracket Million Jobs

EM^MDU #

-
- 1 2.9 juta orang pada 2009, kepada 2.3 juta orang pada 2020 berada dalam pekerjaan dengan pendapatan bawah RM 1,000 (penurunan sebanyak 600,000 orang)
 - 3.7 juta orang pada 2009, kepada 4.7 juta orang pada 2020 berada dalam pekerjaan dengan pendapatan RM1,000 hingga RM2,000 (peningkatan sebanyak 1 juta orang)

- 3.3 juta orang pada 2009, kepada 4.6 juta orang pada 2020 berada dalam pekerjaan dengan pendapatan RM2.000 hingga RM4,000 (peningkatan sebanyak 1.3 juta orang)
- 1.3 juta orang pada 2009, kepada 2.8 juta orang pada 2020 berada dalam pekerjaan dengan pendapatan RM4.000 hingga RM7,000 (peningkatan sebanyak 1.6 juta orang)
- 300,000 orang pada 2009, kepada 1.2 juta orang pada 2020 berada dalam pekerjaan dengan pendapatan RM7,000 hingga RM10,000 (peningkatan sebanyak 800,000 orang)
- 200,000 orang pada 2009, kepada 600,000 orang pada 2020 berada dalam pekerjaan dengan pendapatan lebih daripada RM10,000 (peningkatan sebanyak 400,000 orang)

Sejak Program Transformasi Ekonomi dilancarkan pada Disember 2010, pencapaiannya adalah seperti berikut:

- 87 inisiatif di bawah 65 EPP telah diumumkan dan dilancarkan
- Hasil daripada itu, komitmen pelaburan sebanyak RM169.78 bilion telah dibuat oleh sektor swasta
- 87 inisiatif tersebut akan menyumbang sebanyak RM220.15 bilion Pendapatan Negara Kasar (PNK) menjelang tahun 2020
- Sebanyak 362,396 peluang pekerjaan akan terwujud hasil daripada 87 inisiatif tersebut

Dengan itu, kita seharusnya melihat bahawa buah atau hasil daripada program ETP ini dapat dipetik pada jangka masa panjang, dan sekiranya semua pihak termasuk sektor swasta bersama-sama terlibat secara aktif dalam inisiatif-inisiatif kerajaan tersebut, besar kemungkinan ia dapat mengekal atau menambah kebolehan rakyat Malaysia untuk memiliki rumah sendiri.

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : BUKAN LISAN
 DARIPADADATUK HALIMAH BINTI MOHD SADIQUE
 (TENGGARA)

NO. SOALAN: 139

SOALAN

Datuk Halimah Binti Mohd Sadique (Tenggara) minta PERDANA MENTERI menyatakan nilai transaksi pasaran hartanah di Johor bagi tahun 2010 dan nyatakan pertumbuhan di Iskandar Malaysia dalam menyumbang pasaran hartanah di Johor.

JAWAPAN:

Tuan Yang di-Pertua,

Untuk makluman Ahli Yang Berhormat, nilai transaksi pindah milik pasaran hartanah di Johor pada tahun 2010 adalah sejumlah RM11.74 bilion di mana 44% daripada jumlah tersebut telah disumbang oleh Iskandar Malaysia. Dari segi pertumbuhan, Iskandar Malaysia merekod kenaikan 23% pada tahun 2010 berbanding tahun 2009.

PERTANYAAN : BUKAN LISAN

DARIPADA : DATUK H ALI MAH BINTI MOHD SADIQUE

[TENGGARA]

NO SOALAN : 140
PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

SOALAN:

DATUK HALIMAH BINTI MOHD SADIQUE [TENGGARA] minta **PERDANA MENTERI** menyatakan adakah Kerajaan bercadang mengkaji struktur gaji penjawat awam sekarang di bawah Sistem Saraan Malaysia (SSM) supaya mampu meningkatkan prestasi kakitangan awam khususnya dalam Program Transformasi Kerajaan (GTP) dan Program Transformasi Ekonomi (ETP).

JAWAPAN :

Tuan Yang di-Pertua,

Selaras dengan matlamat keperluan penjawat awam yang inovatif dan kreatif, serta berproduktiviti tinggi, pihak JPA pada masa ini sedang menyemak semula Sistem Saraan Malaysia yang akan melihat kepada struktur perkhidmatan, syarat-syarat perkhidmatan, struktur gaji, elaun dan kemudahan. Aspek-aspek yang dikaji adalah bagi struktur perkhidmatan yang kejut dan fleksibel, perolehan bakat- bakat terbaik dengan saraan yang menarik dalam menggalas tanggungjawab mentransformasikan negara.

SOALAN NO : 141

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

Sekian, terima kasih.

PERTANYAAN : BUKANLISAN

**DARIPADA : TUAN MOHSINFADZLIBIN HAJI SAMSURI
[BAGAN SERAI]**

TARIKH

SOALAN

Tuan Mohsin Fadzli bin Haji Samsuri (Bagan Serai) minta PERDANA MENTERI menyatakan butiran pelarian *asylum seekers*

- (a) berapa ramai dan negara asal mereka sejak 2005; dan
- (b) apakah pelan dan tindakan jangka panjang untuk menangani masalah pelarian *asylum seekers* yang kini berada di Malaysia dan untuk menyekat pelarian- pelarian datang ke negara ini di masa hadapan.

JAWAPAN: Y.B. DATO'SERI MOHAMEDNAZRI ABDUL AZIZ
MENTERI DI JABATAN PERDANA MENTERI

Tuan Yang Di-Pertua,

a) Berdasarkan statistik yang dikeluarkan oleh Suruhanjaya PBB Mengenai Pelarian (UNHCR) di Kuala Lumpur sehingga Mei 2011, terdapat 93,609 "*persons of concern to the UNHCR*" di mana 83,573 orang layak ditakrifkan sebagai 'pelarian' dan 10,036 pemohon suaka (*asylum seekers*). Dari jumlah tersebut, 92%

3'

(85,844 orang} merupakan 'pelarian' atau pemohon suaka dari Myanmar.

b) Bagi memastikan pengurusan "persons of concern to the UNHCR" adalah lebih kemas dan tersusun, Arahan Majlis

Keselamatan Negara No.23 - mengendi Mekanisma Pengurusan Pendatang Asing Tanpa Izin (PATI) yang memegang kad UNHCR telah dikeluarkan pada 2009 sebagai garis panduan kepada Kementerian/Jabatan/Agensi mengendi tindakan yang perlu diambil dalam mengendalikan PATI yang memegang kad UNHCR. Beberapa pendekatan jangka pendek dan panjang sedang diteliti bagi menangani dan mengurus orang-orang yang layak ditakrifkan sebagai 'pelarian' atau pemohon suaka (asylum seekers) yang sekarang berada di Malaysia.

Kerajaan melihat pendekatan terbaik bagi menangani masalah ini adalah dengan menyelesaikan isu ini diperingkat akar umbi lagi, iaitu dengan mengenal pasti punca-punca wujudnya pemohon suaka (asylum seekers) dari negara sumber. Dalam konteks ini, kerajaan sering menyeru masyarakat antarabangsa agar berganding bahu dan memberi bantuan berterusan dalam mewujudkan persekitaran yang kondusif di negara yang dikenal pasti sebagai penyumbang kepada fenomena pemohon suaka (asylum seekers) ini sebagai penyelesaian berkekalan dalam menangani isu banjir pemohon suaka (asylum seekers) di merata tempat di dunia.

Pada masa yang sama, kerajaan akan meningkatkan kawalan sempadan darat dan laut khususnya di pintu-pintu masuk negara

bagi menyekat kemasukan individu-individu berkenaan. Dalam hal ini, pelaksanaan sistem pendaftaran warga asing melalui sistem biometrik akan dapat mengenai pasti warga asing yang masuk secara sah yang seterusnya akan memohon status 'pelarian'.

Sekian, terima kasih.

mo' sx>:
•NO. AUM: 142

NOr-AUP-i

PEMBERITAHUAN PERTANYAAN BAGI BUKAN JAWAB LISAN
DEWAN RAKYAT

PERTANYAAN : BUKAN JAWAB LISAN
DARIPADA : TUAN MOHSIN FADZLI BIN HAJI SAMSURI
[BAGAN SERAI]
TARIKH :
RUJUKAN : 3828

SOALAN:

Tuan Mohsin Fadzli bin Haji Samsuri [Bagan Serai] minta MENTERI DALAM NEGERI menyatakan apakah tindakan terhadap rakyat asing tanpa izin yang berniaga tanpa permit yang berniaga di pasar-pasar sekitar bandar-bandar Ipoh, Taiping, Pulau Pinang melalui ejen-ejen haram yang rata-ratanya terdiri daripada pendatang-pendatang yang telah mendapat status PR.
Tuan Yang di-Pertua,

JAWAPAN:

Terima kasih saya ucapkan kepada Ahli Yang Berhormat Bagan Serai yang mengemukakan pertanyaan.

Untuk makluman Ahli Yang Berhormat, pelesenan premis perniagaan adalah di bawah bidang tugas Pihak Berkuasa Tempatan (PBT). Dengan demikian sewajarnya tindakan penguatkuasaan terhadap peniaga tanpa permit diketuai oleh PBT dan lain-lain agensi penguatkuasaan akan memberi kerjasama untuk memastikan warganegara asing tidak berniaga atau bekerja secara haram di premis-premis yang dilesenkan oleh PBT.

Warganegara asing yang bekerja di Malaysia tanpa Pas atau Permit yang sah boleh dihadapkan ke mahkamah di bawah Seksyen 6(1)(c) Akta Imigresen 1959/63 dan jika sabit kesalahan, boleh didenda tidak kurang dari RM 10,000 atau penjara tidak lebih 5 tahun, atau kedua-duanya sekali dan boleh dikenakan tidak lebih dari 6 sebatan.

Tindakan yang sama juga boleh diambil terhadap mana-mana majikan termasuk warganegara asing yang bertaraf Pemastautin Tetap, yang didapati mengambil PATI untuk bekerja, di mana mereka boleh dihadapkan ke mahkamah di bawah Seksyen 55B Akta Imigresen 1959/63 dan jika sabit kesalahan boleh didenda tidak kurang RM10,000 tetapi tidak lebih RM50.000 atau penjara tidak lebih 12 bulan atau kedua-duanya sekali bagi setiap orang pekerja yang diambil. Pada masa yang sama jika mereka didapati mengambil PATI

bekerja lebih dari 5 orang, mereka boleh dikenakan penjara tidak kurang dari 6 bulan tetapi tidak lebih dari 5 tahun dan boleh dikenakan tidak lebih 6 sebatan.

Pertanyaan Bertulis Daripada: Y.B. TUAN MOHSIN FADZLI BIN HAJI SAMSURI

[BAGAN SERAI]

JAWAPAN OLEH Y.B. MENTERI PELAJARAN MALAYSIA

PERTANYAAN BERTULIS

Y.B. TUAN MOHSIN FADZLI BIN HAJI SAMSURI [BAGAN SERAI] minta Menteri Pelajaran menyatakan selain iklan-iklan di surat khabar yang menawarkan kursus vokasional untuk menyambung pelajaran, apakah pendekatan lain dilaksanakan untuk menyedarkan golongan yang kurang cemerlang di bidang akademik supaya menyertai bidang vokasional dan teknikal.

JAWAPAN

Untuk makluman Ahli Yang Berhormat,

Bagi menyedarkan golongan kurang cemerlang dalam bidang akademik untuk menceburkan diri dalam bidang vokasional dan teknikal, beberapa program telah dirangka. Antaranya ialah:

- i. Ceramah di sekolah-sekolah kepada murid lepasan PMR
- ii. Mengadakan *gallery walk*
- iii. Mewar-warkan kejayaan dan pencapaian SMT/SMV di media cetak dan elektronik.

Di samping itu, Kementerian Pelajaran Malaysia (KPM) sedang merancang untuk melaksanakan transformasi pendidikan vokasional yang melibatkan kurikulum, struktur, metodologi dan kandungan kurikulum supaya ia selaras dengan kehendak industri dan

RT 14/143

JAWAPAN SOALAN PERSIDANGAN DEWAN RAKYAT

setara dengan sistem pendidikan vokasional luar negeri. Transformasi ini akan dilaksanakan sepenuhnya menjelang 2013. Pada tahun 2013, kesemua 78 buah Sekolah Menengah Vokasional akan dinaik taraf kepada Kolej Vokasional dan menawarkan program sehingga ke peringkat diploma.

SOALAN NO: 72

PARLIMEN MALAYSIA PEMBERITAHUAN PERTANYAAN
DEWAN RAKYAT

PERTANYAAN
DARIPADA

BERTULIS

Tuan Mohsin Fadzli bin Haji Samsuri (Bagan Serai)

SOALAN

Tuan Mohsin Fadzli bin Haji Samsuri (Bagan Serai) minta MENTERI PERTANIAN DAN INDUSTRI ASAS TANI menyatakan apakah dasar-dasar dan tindakan Kerajaan untuk menangani isu kenaikan harga makanan dan supaya mengurangkan pergantungan kepada barang-barang import

JAWAPAN

Oleh Y.B. MENTERI PERTANIAN DAN INDUSTRI
ASAS TANI

Tuan Yang Di Pertua,

Kenaikan harga bahan makanan asasi sememangnya merupakan fenomena global, dan Malaysia tidak terkecuali dalam fenomena tersebut. Perbandingan harga yang dibuat antara Malaysia dan Thailand bagi ayam, menunjukkan bahawa Malaysia secara relatifnya masih mempunyai harga yang rendah. Walau bagaimanapun, penggunaan ayam di Thailand secara *zero waste* berbanding di Malaysia menyebabkan nilai pasaran menjadi lebih rendah. Kos pengimportan bahan makanan dari luar negara terutamanya makanan ternakan seperti jagung, hampas kacang soya, hampas gandum telah meningkat sekali gus meningkatkan kos pengeluaran ternakan dalam negara. Di samping itu, kejatuhan nilai dolar Amerika juga memberi kesan ke atas harga input memandangkan negara-negara pengeksport menggunakan dolar sebagai pertukaran mata wang.

Bagi menangani isu kenaikan harga bahan makanan, Kementerian Pertanian dan Industri Asas Tani kini sedang mengambil pendekatan berikut:

- (i) bekerjasama dengan Kementerian Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan (KPDNKK) dalam usaha membendung kenaikan harga bahan makanan; dan
- (ii) Kementerian juga mengadakan dialog bersama dengan persatuan- persatuan pengeluar bahan makanan utama bagi memastikan kenaikan harga pengeluaran berada di paras stabil dan untuk memelihara kepentingan petani/penternak/nelayan/usahawan.

Tuan Yang Di Pertua,

Jumlah import bahan makanan negara bagi tempoh Januari - Mac 2011 adalah RM7.6 bilion. Sehubungan dengan itu, Kementerian Pertanian dan Industri Asas Tani sentiasa berusaha untuk meningkatkan pengeluaran bagi bahan makanan dan tahap sara diri komoditi makanan utama negara supaya negara tidak terus bergantung kepada bahan makanan yang diimport. Walau bagaimanapun, beberapa jenis komoditi yang tidak dapat dikeluarkan dalam negara disebabkan oleh ketidaksesuaian iklim, kos pengeluaran yang tinggi dan tidak ekonomik tetap akan diimport bagi menampung keperluan bahan makanan negara. Pelbagai langkah drastik dalam menjamin bekalan makanan dalam Negara telah dilaksanakan oleh Kerajaan seperti:

- (i) meneruskan pelaksanaan Projek Berimpak Besar iaitu Taman Kekal Pengeluaran Makanan (TKPM), Zon Industri Akuakultur (ZIA), Pusat Fidlot Nasional, Ladang kontrak dan Pembangunan Usahawan Asas Tani serta projek-projek di bawah NKEA Pertanian bagi meningkatkan pengeluaran sektor tanaman, ternakan dan perikanan;
- (ii) membangunkan tanah pertanian secara optimum dengan tanaman selingan singkat masa;

- (iii) membangunkan sistem rantaian bekalan makanan yang lebih terangkum dan kukuh dengan penglibatan Kerajaan, swasta serta petani, penternak dan nelayan;
- (iv) menumpukan Penyelidikan dan Pembangunan (R&D) kepada pengeluaran makanan secara mampan termasuklah pembangunan varieti dan baka; dan
- (v) meningkatkan penglibatan pihak swasta menerusi galakan pelaburan untuk menambah kapasiti pengeluaran dan sistem pengeluaran berteknologi tinggi.

NO SOALAN: 145

PARLIMEN MALAYSIA PEMBERITAHUAN
PERTANYAAN DEWAN RAKYAT

PERTANYAAN
DARIPADA

BERTULIS

Tuan Mohsin Fadzli bin Haji Samsuri

(Bagan Serai)

SOALAN

TUAN MOHSIN FADZLI BIN HAJI SAMSURI minta MENTERI PERTANIAN DAN INDUSTRI ASAS TANI menyatakan berapakah jumlah baki wang lebihan peruntukan subsidi racun perosak kepada petani yang tidak habis dibelanjakan atau diguna pakai oleh petani sejak 2005 hingga kini.

JAWAPAN

Oleh Y.B. MENTERI PERTANIAN DAN INDUSTRI
ASAS TANI

Untuk Makluman Ahli Yang Berhormat,

Bantuan racun makhluk perosak merupakan salah satu bantuan di bawah Dasar Jaminan Bekalan Makanan (DJBM) yang diperkenalkan oleh Kerajaan pada September 2008 dengan kadar maksimum RM200/ha dan petani layak memilih daripada sejumlah 32 jenis racun makhluk perosak yang disediakan. Oleh itu, tiada maklumat sebelum tahun 2008.

Nilai subsidi yang diperuntukkan oleh Kerajaan bagi bantuan ini sepanjang tempoh 2008 hingga 2010 adalah sebanyak RM394.3 juta. Daripada jumlah ini, perbelanjaan yang telah disalurkan kepada petani sepanjang tempoh tersebut adalah bernilai RM344.7 juta. Ini bermakna baki peruntukan bantuan tersebut adalah berjumlah

RM49.6 juta. Walau bagaimanapun, Kerajaan hanya membayar nilai sebenar racun yang dibekalkan kepada pesawah.

Sebagai contoh, sekiranya kelayakan pesawah adalah RM200/ha dan nilai racun yang dipilih oleh pesawah adalah RM 195/ha, maka Kerajaan akan hanya membayar kepada pembekal sebanyak RM195 dan baki sebanyak RM5 tidak dikembalikan secara tunai kepada pesawah.

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN

JAWAB BUKAN LISAN

DARIPADA

TUAN KHALID BIN ABDUL SAMAD
[SHAH ALAM]

SOALAN

:

Tuan Khalid bin Abdul Samad [Shah Alam] minta PERDANA MENTERI menyatakan apakah usaha Kerajaan untuk mempertingkatkan kefahaman rakyat terhadap nilai-nilai sistem demokrasi berparlimen.

JAWAPAN:

Yang Berhormat,

Kementerian Penerangan, Komunikasi dan Kebudayaan bertanggung jawab menyampaikan maklumat kepada rakyat, termasuklah untuk mempertingkatkan kefahaman rakyat terhadap nilai-nilai sistem

SOALAN NO: 78

demokrasi berparlimen. Kementerian ini melaksanakan tanggung jawab tersebut melalui jentera penerangan Kerajaan iaitu media elektronik dan juga komunikasi bersemuka.

RTM sebagai media elektronik Kerajaan sentiasa menyebarkan maklumat-maklumat berkenaan melalui siaran Berita yang cepat dan tepat dan rancangan-ancangan majalah dan bual bicara seperti 'Wawancara' di TV1 dan turut menyiarkan rancangan-ancangan seperti

SOALAN NO: 146

'Warna Warni Warisan', 'Khabar Malaysia', 'Galeri Nasional' dan 'Let's Agree To Disagree' yang menyelitkan unsur-unsur kenegaraan sama ada secara langsung atau tidak langsung dan siaran pesanan khidmat awam di radio.

Di samping itu, kerjasama daripada stesen radio dan TV swasta juga didapati melalui pesanan khidmat awam yang diwajibkan melalui syarat lesen di bawah Akta Komunikasi dan Multimedia 1998. Kementerian ini juga berkerja rapat dengan Kementerian Dalam Negeri, Kepenggunaan dan Koperasi dan Kementerian Kewangan untuk membantu di dalam memberi penjelasan dan penerangan kepada rakyat terhadap nilai-nilai sistem demokrasi berparlimen melalui rancangan radio dan TV berkaitan isu-isu semasa yang dibangkitkan.

Kementerian ini juga melaksanakan kajian keberkesanan program dan aktiviti Jabatan dan Agensinya bagi memastikan jentera penerangan Kerajaan berupaya melaksanakan tanggung jawab tersebut dengan berkesan.

Pertanyaan Bertulis Daripada: Y.B. TUAN HAJI CHE UDA BIN CHE NIK

[SIK]

JAWAPAN OLEH Y.B. MENTERI PELAJARAN MALAYSIA

PERTANYAAN BERTULIS

Y.B. TUAN HAJI CHE UDA BIN CHE NIK [SIK] minta Menteri Pelajaran menyatakan melalui Pelan Strategik Pendidikan 2011-2020, Elaun/bayaran Insentif Subjek bagi guru Sains, Matematik dan Bahasa Inggeris, Guru-guru Minor subjek dan guru belum disahkan dalam lantikan walau pun dipaksa mengajar tetapi tidak layak untuk menuntut bayaran ini. Mengapa hal ini berlaku.

JAWAPAN

JAWAPAN SOALAN PERSIDANGAN DEWAN RAKYAT

Untuk makluman Ahli Yang Berhormat,

Bayaran Insentif Subjek Pendidikan (BISP) diberikan kepada Pegawai Perkhidmatan Pendidikan (PPP) yang mengajar subjek Sains dan Matematik dalam Bahasa Inggeris dan mengajar subjek Bahasa Inggeris atau menggunakan kelayakan dalam bidang tersebut dalam tugas rasmi mereka. Pemberian BISP kepada PPP adalah tertakluk kepada syarat-syarat yang ditentukan melalui Pekeliling Perkhidmatan Bilangan 15 Tahun 2002 (PP 15/2002) dan Surat Pekeliling Perkhidmatan Kementerian Pelajaran Malaysia Bilangan 3 Tahun 2003 (SPP KPM 3/2003). Syarat-syarat ini meliputi dua (2) aspek iaitu kelayakan subjek dan kelayakan anggota terlibat. Bagi kelayakan subjek, PPP yang mengajar subjek Sains dan Matematik dalam Bahasa Inggeris dan mengajar subjek Bahasa Inggeris boleh dipertimbangkan untuk menikmati BISP. Bagi kelayakan anggota pula, PPP yang mengajar perlu memenuhi syarat-syarat yang telah ditetapkan iaitu:

- i) Syarat Kelayakan Opsyen;
- ii) Syarat Kelayakan Mengajar; dan

iii) Syarat Mencapai Tahap Penguasaan Bahasa inggeris.

Oleh yang demikian, mana-mana PPP yang memenuhi syarat yang ditetapkan di dalam PP 15/2002 dan SPP KPM 3/2003 adalah layak menerima BISP. Pada masa ini, PPP lantikan tetap termasuk yang belum disahkan dalam jawatan juga adalah layak menerima BISP sekiranya memenuhi syarat yang ditetapkan. Bagi PPP yang bukan opsyen bidang Sains, Matematik atau Bahasa Inggeris, mereka hendaklah mempunyai pengalaman mengajar dalam subjek Sains dan Matematik dalam Bahasa Inggeris dan mengajar subjek Bahasa Inggeris sekurang-kurangnya tiga (3) tahun berturut-turut sebagai memenuhi Syarat Kelayakan Opsyen di samping perlu memenuhi syarat-syarat lain yang dijelaskan di dalam PP 15/2002 dan SPP KPM 3/2003.

Pertanyaan Bertulis Daripada: Y.B. TUAN HAJI CHE UDA BIN CHE NIK [SIK]

JAWAPAN OLEH Y.B. MENTERI PELAJARAN MALAYSIA

PERTANYAAN BERTULIS

Y.B. TUAN HAJI CHE UDA BIN CHE NIK [SIK] minta Menteri Pelajaran menyatakan Kerajaan telah memberi kemudahan cuti bersalin kepada guru wanita hingga jangka masa 3 bulan. Walaupun begitu di peringkat JPN dan PPD tidak menyediakan tenaga guru ganti yang bersesuaian dan berkelayakan. Murid-murid terbabit terabai begitu sahaja. Apakah langkah yang diambil oleh Kementerian untuk memperbaiki keadaan ini.

JAWAPAN

Untuk makluman Ahli Yang Berhormat,

Bagi mengatasi kekosongan sementara yang berlaku di sekolah apabila ketiadaan guru disebabkan :

- a. Cuti bersalin
- b. Cuti menunaikan haji
- c. Cuti sakit

- d. Cuti Rehat khas
- e. Cuti tanpa gaji
- f. Bertugas dalam kokurikulum / ko-akademik
- g. Menghadiri Kursus Dalam Perkhidmatan

Kementerian Pelajaran Malaysia (KPM) melalui Jabatan Pelajaran Negeri (JPN) dan Pejabat Pelajaran Daerah (PPD) akan melantik :

- a) Guru Ganti yang terdiri daripada murid lepasan SPM/STPM; dan
- b) Guru KGSK yang terdiri daripada pesara guru, bekas guru GSTT dan mereka yang memiliki ikhtisas pendidikan tetapi belum dilantik oleh Suruhanjaya Perkhidmatan Pelajaran (SPP).

Pertanyaan Bertulis Daripada: Y.B. TUAN HAJI CHE UDA BIN CHE NIK

[SIK]

JAWAPAN OLEH Y.B. MENTERI PELAJARAN MALAYSIA

PERTANYAAN BERTULIS

Y.B. TUAN HAJI CHE UDA BIN CHE NIK [SIK] minta Menteri Pelajaran menyatakan jumlah Sekolah Menengah Agama di bawah Kementerian Pelajaran, Kerajaan Negeri dan Sekolah Agama Rakyat di negara ini dan nyatakan peruntukan yang diberi untuk sekolah-sekolah ini mengikut komposisi sekolah

JAWAPAN

Untuk makluman Ahli Yang Berhormat,

RT 17/150

JAWAPAN SOALAN PERSIDANGAN DEWAN RAKYAT

Pada masa ini bilangan Sekolah Menengah Kebangsaan Agama adalah sebanyak 56 buah dan SABK sebanyak 159 buah. Sekolah-sekolah tersebut mendapat bantuan daripada Kementerian Pelajaran Malaysia (KPM) seperti sekolah-sekolah KPM yang lain mengikut kelayakan sama ada sekolah kerajaan ataupun bantuan kerajaan.

Pertanyaan Bertulis Daripada: Y.B. TUAN HAJI CHE UDA BIN CHE NIK

[SIK]

JAWAPAN OLEH Y.B. MENTERI PELAJARAN MALAYSIA

PERTANYAAN BERTULIS

Y.B. TUAN HAJI CHE UDA BIN CHE NIK [SIK] minta Menteri Pelajaran menyatakan dalam program satu murid satu sukan menekankan soal perlu penglibatan murid secara menyeluruh dalam sukan. Hakikatnya dalam penyertaan pertandingan antara sekolah, murid yang berketerampilan diutamakan. Akhirnya seorang murid akan menyertai berbagai jenis sukan. Apa pendirian Menteri dalam soal ini.

JAWAPAN

Untuk maklumat Ahli Yang Berhormat,

Konsep dalam Dasar 1 Murid 1 Sukan adalah untuk melibatkan seramai mungkin murid dalam program sukan sekolah. Murid yang tidak mempunyai masalah kesihatan diwajibkan melibatkan diri dalam sekurang-kurangnya satu jenis sukan. Tiada sekatan untuk murid menyertai dan melibatkan diri secara aktif lebih daripada satu jenis sukan. Penekanan dasar ini adalah untuk melibatkan semua murid dalam sukan tanpa mengambil kira prestasi murid-murid berkenaan. Dengan kata lain dasar ini memberi tumpuan khusus kepada murid-murid yang kurang atau tidak aktif dalam sukan supaya sama-sama terlibat dalam aktiviti yang

RT 17/151

JAWAPAN SOALAN PERSIDANGAN DEWAN RAKYAT

dianjurkan oleh sekolah.

Murid yang berketrampilan diberi peluang untuk meningkatkan potensi dan bakat mereka sama ada mewakili sekolah, daerah, negeri atau negara. Walaupun pihak sekolah memberi peluang kepada murid-murid yang cemerlang dalam sukan tetapi

dasar ini tidak menyekat murid-murid yang lain dari terus bergiat dalam sukan di peringkat sekolah masing-masing.

Dasar ini memberi peluang kepada murid di setiap sekolah untuk menceburkan diri dalam sukan. Oleh itu sukacita dinyatakan bahawa dasar yang disediakan oleh KPM ini adalah untuk semua murid dan juga untuk murid yang berbakat dalam sukan di sekolah melibatkan diri secara aktif dalam sukan.

Pertanyaan Bertulis Daripada: Y.B. TUAN HAJI CHE UDA BIN CHE NIK

[SIK]

JAWAPAN OLEH Y.B. MENTERI PELAJARAN MALAYSIA

PERTANYAAN BERTULIS

Y.B. TUAN HAJI CHE UDA BIN CHE NIK [SIK] minta Menteri Pelajaran menyatakan yuran penyertaan zon/PKG juga amat tinggi (antara RM120-RM150 untuk satu jenis sukan). Ini amat membebankan. Sebelum itu MGB zon telah pun mengutip atas kadar RM4 untuk setiap guru dan pelajar zon berkenaan. Mengapa keadaan ini berlaku dan apa langkah Kementerian untuk mengatasi perkara ini.

JAWAPAN

Untuk makluman Ahli Yang Berhormat,

Kementerian Pelajaran Malaysia (KPM) pada dasarnya tidak mengenakan sebarang bayaran atau yuran penyertaan bagi aktiviti sukan yang dianjurkan oleh KPM. Walau bagaimanapun, di peringkat negeri, Majlis Sukan Sekolah Negara (MSSN) menetapkan yuran RM2 untuk murid sekolah rendah dan RM4 untuk murid sekolah menengah. Yuran ini adalah untuk menanggung sebahagian daripada aktiviti sukan yang dianjurkan oleh MSSN.

RT 18/151

JAWAPAN SOALAN PERSIDANGAN DEWAN RAKYAT

Walau pun begitu terdapat kemungkinan yuran tambahan diperlukan bagi menampung kos pengelolaan kejohanan sukan di pelbagai peringkat dan ini akan ditanggung oleh pihak sekolah.

SOALAN NO. 129

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT PERTANYAAN :

BERTULIS

**DARIPADA : Y.B. TUAN CHARLES ANTHONY A/L
R. SANTIAGO**

KAWASAN : KLANG

SOALAN:

Y.B. TUAN CHARLES ANTHONY A/L R. SANTIAGO (KLANG) minta **MENTERI KERJA RAYA** menyatakan pendirian Kementerian mengenai pembinaan jambatan ketiga di Klang yang dilancarkan oleh Kementerian pada tahun 2008.

JAWAPAN:

Tuan Yang DHPertua;

Untuk makluman Ahli Yang Berhormat, projek pembinaan Jambatan Klang Ke-3 sememangnya merupakan antara cadangan projek berkeutamaan tinggi untuk dilaksanakan dalam tempoh RMKe-10 ini di bawah Kementerian Kerja Raya.

Pelaksanaan projek ini amat penting bagi mengurangkan masalah kesesakan jalan Lingkaran Bandar Klang memandangkan kedua-dua jambatan sedia ada, iaitu Jambatan Musaedin dan Jambatan Kota telah mencapai *Level of Service* (LOS) F, iaitu mengalami kesesakan yang teruk pada waktu puncak. Walau bagaimanapun berikutan peruntukan Kerajaan adalah terhad, projek dengan anggaran kos sebanyak RM235 juta ini telah ditangguhkan pelaksanaannya dalam Tempoh Separuh Pertama RMKe-10 (2010 - 2011). Sehubungan itu, cadangan projek ini akan dipohon semula oleh kementerian ini untuk dilaksanakan dalam Tempoh Separuh Kedua RMKe-10. Namun demikian, ia tertakluk kepada pertimbangan dan kelulusan oleh Unit Perancang Ekonomi, Jabatan Perdana Menteri.

Sekian. Terima kasih.

NO. SOALAN: 153

PERTANYAAN PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT BUKAN
DARIPADA LISAN
TUAN CHARLES ANTHONY a/l R. SANTIAGO [KLANG]

SOALAN

TUAN CHARLES ANTHONY a/l R. SANTIAGO [KLANG] minta PERDANA MENTERI menyatakan strategi Kerajaan dalam jangka masa pendek (short-run) untuk menolong isi rumah keluarga miskin yang dimiskinkan oleh kerana *wage stagnation* dan inflasi.

JAWAPAN:

Tuan Yang di-Pertua,

Untuk makluman Ahli Yang Berhormat Kerajaan menyedari bahawa keadaan *wage stagnation* dan inflasi yang tidak terkawal akan menyulitkan golongan berpendapatan rendah. Kadar upah umumnya akan meningkat berasaskan kepada peningkatan produktiviti. Secara umumnya kadar inflasi di Malaysia adalah masih rendah. Pada tahun 2010, kadar inflasi ialah 1.7% manakala bagi tempoh Januari - Mac 2011, kadar inflasi yang dicatatkan lebih tinggi sedikit iaitu 2.9%. Ia disebabkan oleh kenaikan harga minyak dan komoditi dunia yang mana Malaysia turut terjejas.

Walaupun kadar inflasi adalah rendah dan terkawal, Kerajaan sentiasa mengambil langkah yang proaktif untuk meminimumkan tekanan inflasi bagi tujuan untuk membantu golongan berpendapatan rendah. Antara langkah yang dilaksanakan adalah :

- i. Meneruskan subsidi bagi barangan tertentu seperti petrol RON95, diesel dan LPG serta barangan makanan seperti beras ST15%, gula dan tepung gandum;
- ii. Mengawal harga barangan keperluan seperti gas memasak, gula dan tepung gandum;
- iii. Memantau bekalan barangan keperluan supaya tidak berlaku kekurangan penawaran yang boleh memberi kesan kepada harga;
- iv. Pemberian subsidi elektrik kepada rakyat miskin bagi menampung bil bulanan yang tidak melebihi RM20 sebulan (sehingga 31 Disember 2011);
- v. Kerajaan juga telah menggubal Akta Kawalan Harga dan Anti Pencatutan 2010 yang berkuat kuasa pada 1 April 2011. Akta ini merupakan sebahagian daripada usaha Kerajaan mengekang syarikat atau individu menjual barangan atau menawarkan perkhidmatan pada harga yang terlampau tinggi daripada harga pasaran . Melalui Akta ini penguatkuasaan ke atas kawalan harga dan bekalan barangan yang dikawal dapat dipertingkatkan supaya para peniaga tidak sewenang-wenangnya menaikkan harga;
- vi. Menjalankan pemeriksaan secara fizikal di premis perniagaan bagi menentukan tiada pengeluar atau peniaga yang mengambil kesempatan mengaut keuntungan berlebihan serta kegiatan menyorok barangan. Ini termasuklah perbincangan dengan para pengeluar, pemborong dan peruncit bagi mendapatkan komitmen mereka untuk tidak menaikkan harga; dan
- vii. Program penjelasan kepada rakyat mengenai perbelanjaan berhemat.

**PEMBERITAHUAN
PERTANYAAN DEWAN
RAKYAT, MALAYSIA**

**DARIPADA : Y.B. TUAN CHARLES ANTHONY A/L SANTIAGO
(KLANG)**

PERTANYAAN : BERTULIS

NO SOALAN :155

Y.B. TUAN CHARLES ANTHONY A/L SANTIAGO [KLANG] minta **MENTERI KEWANGAN** menyatakan langkah-langkah yang di ambil oleh Kerajaan untuk mengurangkan pengaliran keluar wang secara haram.

JAWAPAN

Tuan Yang di-Pertua,

Untuk makluman Yang Berhormat, *Global Financial Integrity* (GFI) membuat anggaran aliran kewangan secara haram bagi 152 negara membangun. GFI mentakrifkan aliran kewangan secara haram sebagai aliran kewangan dan modal swasta yang tidak direkodkan dan aliran kewangan yang diperolehi secara haram, sama ada dipindahkan atau digunakan. Anggaran GFI dibuat berdasarkan dua metodologi, iaitu *World Bank Residual Method* dan *Trade Mispricing Method*. Penilaian Bank Negara Malaysia menunjukkan GFI telah terlebih anggar jumlah aliran keluar dana secara haram. Dalam hal ini, Kesalahan dan Ketinggalan (E&O) dalam data imbangan pembayaran (BOP) adalah petunjuk yang lebih baik berhubung aliran kewangan sesebuah negara yang tidak direkodkan.

2. Menyedari terdapat aliran keluar dana yang tidak direkodkan, Bank Negara Malaysia telah mengambil langkah-langkah berikut:

- (i) **Menjalankan penyiasatan bersama pelbagai agensi**
di bawah sebuah Pasukan Petugas Peringkat Tertinggi ditubuhkan pada bulan April 2010 untuk menyiasat aliran keluar dana secara haram. Hasil siasatan yang dijalankan, sebanyak 59 lesen pengurup wang telah dibatalkan dan sembilan pengurup wang dan pengarahnya telah didakwa dan didapati bersalah. Hasil siasatan juga telah menyebabkan pembayaran cukai pendapatan yang tidak diisytiharkan oleh individu dan syarikat, serta pembekuan dana bagi kes yang mungkin bertujuan untuk mengelakkan duti kastam.
- (ii) **Membangunkan rangka tindakan dan rangka kerja undang-undang baru untuk industri pengurupan dan pengiriman wang** akan dilaksanakan pada tahun 2011. Rangka kerja baru itu bertujuan memupuk pembangunan industri yang kukuh, menggalakkan standard tadbir urus dan amalan profesional yang baik bagi melindungi integriti industri dan dilengkapi dengan rangka kerja penguatkuasaan yang berkesan.
- (iii) **Memperkukuh kerjasama antarabangsa dan perkongsian maklumat dengan agensi penguatkuasaan undang-undang asing** (Thailand, Indonesia, Singapura, China & Australia) untuk tujuan perkongsian hasil risikan dan bukti bagi transaksi merentas sempadan. Beberapa rakan sejawat asing telah bekerjasama dalam analisis bersama dengan agensi penguatkuasaan undang-undang tempatan bagi menjejaki destinasi akhir dana haram berkenaan.
- (iv) **Bagi menangani penyeludupan mata wang, kawalan di pintu masuk dan keluar Malaysia telah dipertingkatkan dan sistem pengisytiharan mata wang merentas sempadan baru telah dilaksanakan sejak bulan Januari 2010.** Pelancong (masuk atau keluar Malaysia)

yang membawa wang tunai atau cek kembara bersamaan dengan USD10,000 atau lebih dikehendaki membuat pengisytiharan kepada pegawai Kastam di pintu masuk atau keluar negara. Penguatkuasaan pelaporan mata wang di sempadan telah dipertingkatkan lagi melalui penyediaan sumber termasuk tenaga kerja dan alat pengesanan. Sejak dilaksanakan sehingga kini, 4 kes telah dihadapi ke

mahkamah, 10 kes telah dikenakan kompaun dan sebanyak 11 kes lagi sedang dalam pelbagai tahap penyiasatan.

Di samping itu, usaha juga telah diambil untuk memperbaiki ketepatan dan kualiti statistik data imbangan pembayaran (BOP) bagi meminimumkan jumlah gangguan statistik.

PEMBER1TAHU PERTANYAAN

DEWAN RAKYAT, MALAYSIA

BERTULIS

PERTANYAAN DARIPADA

Tuan Charles Anthony a/l R. Santiago

TARIKH NO. SOALAN

/ */sr*

YB. Tuan Charles Anthony a/l R. Santiago [Klang] minta MENTERI

PERDAGANGAN ANTARABANGSA DAN INDUSTRI menyatakan;

- (a) Jumlah terkini pekerjaan yang hilang (job losses) dan industri berkenaan dan jumlah pelaburan baru ke Malaysia;
- (b) Pelaburan Malaysia di Republik Rakyat China (RRC) dan sektor berkenaan selepas menandatangani perjanjian ASEAN-China FTA.

JAWAPAN

Tuan Yang Di Pertua

Jumlah pekerjaan yang hilang dalam tempoh 2008 hingga Mac 2011 adalah seramai 44,884 orang. Ini berpunca daripada penutupan dan pengecilan operasi perniagaan oleh 358 syarikat. Daripada jumlah tersebut, sebanyak 227 syarikat adalah milik rakyat asing, sementara 128 milik rakyat tempatan dan 3 milik usahasama (50:50). Jumlah pelaburan yang terlibat bagi 358 syarikat tersebut adalah dalam lingkungan RM 19.7 bilion. Walau bagaimanapun, kehilangan pekerjaan ini tertumpu kepada industri yang berorientasikan buruh.

Syarikat-syarikat yang telah menutup dan mengecilkan operasi perniagaannya adalah meliputi pelbagai industri. Antara industri- industri berintensifkan buruh yang terlibat adalah industri elektrik, jentera & sokongan industri, barangan plastik, produk berasaskan getah, tekstil, kayu dan kertas.

Bagi tempoh yang sama 2008 hingga Mac 2011, sebanyak 2,782 projek perkilangan dengan jumlah pelaburan bernilai RM 154.7 bilion telah diluluskan. Daripada jumlah tersebut, 1,671 projek dengan nilai pelaburan sebanyak RM94.3 bilion adalah projek baru manakala 1,111 projek dengan

nilai pelaburan RM60.4 bilion adalah projek pembesaran/pelbagaian. Projek-projek ini mewujudkan sebanyak 287,939 peluang-peluang pekerjaan baru, mengatasi bilangan pekerjaan yang hilang.

Tuan Yang Di Pertua

Perjanjian Perdagangan Bebas ASEAN-China (ACFTA) dan Perjanjian Pelaburan ASEAN-China telah dikuatkuasakan sepenuhnya pada 1 Januari 2010. Ia telah memanfaatkan syarikat-syarikat Malaysia terutama sekali dari segi akses pasaran serta rejim pelaburan yang lebih terbuka di Republik Rakyat China (RRC).

Jumlah pelaburan Malaysia ke RRC bernilai RM732.5 juta pada tahun 2009 dan RM38.7 juta pada tahun 2010. Nilai ini walaubagaimanapun tidak melambangkan kesan sebenar

walau bagaimanapun tidak melambangkan kesan sebenar Perjanjian Pelaburan ASEAN-China ke atas pelaburan dua hala kerana adalah terlalu awal untuk mengukur kesan ini memandangkan perjanjian ini baru sahaja dilaksanakan. Pelaburan Malaysia di RRC tertumpu kepada sektor pembinaan, pembuatan dan perkhidmatan. Antara syarikat Malaysia yang mempunyai kepentingan pelaburan di RRC termasuk Parkson, CIMB Bank, Khazanah Malaysia dan Sime Darby, yang meraih manfaat daripada saiz pasaran luas RRC dan kuasa beli rakyat RRC yang kian meningkat.

Pelaburan dua hala dijangka akan terus meningkat pada masa yang akan datang dengan peningkatan kerjasama ekonomi dua hala melalui pelaksanaan Perjanjian Memperluas dan Mempertingkatkan Kerjasama Ekonomi dan Perdagangan Kerajaan Malaysia dan Kerajaan RRC dan juga inisiatif-inisiatif dua hala di kalangan pihak swasta seperti pembinaan kawasan-kawasan perindustrian di wilayah-wilayah tertentu di RRC. RRC juga

didapati kian berminat meningkatkan

mereka di Malaysia selaras dengan "Go *Out policy*" yang dilaksanakan oleh

Kerajaan RRC.

PEMBERITAHU PERTANYAAN
DEWAN RAKYAT. MALAYSIA

PERTANYAAN	BERTULIS
DARIPADA	Y.B. TUAN CHARLES ANTHONY A/L
KAWASAN	R.SANTIAGO
TARIKH NO.	KLANG
SOALAN	156

Y.B. TUAN CHARLES ANTHONY A/L R.SANTIAGO minta
MENTERI PERDAGANGAN ANTARABANGSA DAN
INDUSTRI (MITI) menyatakan langkah-langkah Kerajaan
untuk meningkatkan prestasi persaingan negara yang telah
jatuh enam tangga menurut laporan 2011 World
Competitiveness Rankings, The Institute of Management
Development (IMD).

**JAWAPAN:
Tuan Yang Dipertua,**

Untuk Makluman Ahli Yang Berhormat, semenjak tahun 1989 *Institute for Management Development (IMD)* yang bertempat di Lausanne, Switzerland telah menerbitkan laporan tahunan *IMD World Competitiveness Yearbook*. Laporan tahunan *IMD World Competitiveness Yearbook (WCY)* 2011 telah diterbitkan pada 19 Mei 2011 merupakan edisi yang ke 22. Ianya memberi gambaran kedudukan daya saing sesebuah negara melalui indeks daya saing yang meliputi 59 buah negara.

WCY 2011 mempunyai 331 kriteria yang meliputi 4 faktor utama daya saing iaitu faktor Prestasi Ekonomi, Kecekapan Kerajaan, Kecekapan Perniagaan dan Infrastruktur. Daripada

jumlah tersebut, 250 kriteria merupakan kriteria yang diambil kira untuk menentukan kedudukan daya saing keseluruhan di mana 134 adalah data kuantitatif dan 116 adalah data persepsi. Manakala 81 kriteria lagi adalah merupakan maklumat latar belakang. Dalam menentukan kedudukan daya saing keseluruhan, data kuantitatif mewakili dua per tiga, manakala data persepsi mewakili satu per tiga.

Data persepsi diperolehi dari maklum balas persepsi pihak swasta melalui borang Kaji Selidik Pendapat Eksekutif oleh IMD. Kaji selidik IMD ini dilengkapi oleh 111 responden dengan menggunakan borang atau secara *online* yang dihantar oleh IMD kepada responden mulai Januari hingga Mac 2011. Responden-responden bagi kaji selidik ini adalah mereka yang berada dalam kategori pengurusan

pertengahan dan atasan dari komuniti perniagaan yang meliputi enterpris kecil sehingga besar termasuk *Multi-National Corporations* (MNCs) dan juga syarikat berkaitan Kerajaan (GLCs).

Untuk Makluman Ahli Yang Berhormat, walaupun WCY 2011 meletakkan Malaysia di kedudukan ke-16 daripada 59 ekonomi (2010: ke-10 daripada 58 ekonomi), namun berdasarkan kepada 4 faktor input daya saing di kalangan 59 ekonomi, Malaysia masih mencatat peningkatan bagi faktor Prestasi Ekonomi di kedudukan ke-7 (2010: ke-8).

Di antara kriteria yang telah menyumbang kepada peningkatan kedudukan faktor ini ialah pertumbuhan dalam Keluaran Dalam Negara Kasar (KDNK) pada kadar 7.2% pada tahun 2010, eksport barangan yang lebih tinggi dan peningkatan pelaburan langsung asing (FDI) yang mencatat

**sebanyak RM11 bilion pada suku pertama 2011. Manakala
bagi 3 faktor lain mengalami penurunan iaitu faktor**

Kecekapan Kerajaan di kedudukan ke-17 (2010: ke-9), faktor Kecekapan Perniagaan di kedudukan ke-14 (2010: ke-4) dan faktor Infrastruktur di kedudukan ke-27 (2010: ke-25).

Kemerosotan kedudukan daya saing Malaysia banyak dipengaruhi oleh kriteria yang berkaitan dengan data persepsi yang banyak diambil kira di dalam faktor Kecekapan Kerajaan dan Kecekapan Perniagaan. Di antara kriteria-kriteria persepsi yang menyumbang kepada penurunan kedudukan daya saing Malaysia bagi faktor Kecekapan Kerajaan adalah persepsi berhubung undang-undang Imigresen mengenai penggajian pekerja asing dan perundangan berkaitan persaingan. Manakala bagi faktor Kecekapan Perniagaan pula, kriteria yang mengalami penurunan adalah persepsi berhubung ketirisan cendekiawan dan kekurangan pendedahan kepada pengalaman antarabangsa di kalangan pengurusan atasan.

Tuan Yang Dipertua,

Pelbagai usaha telah dilakukan oleh Kerajaan menerusi Program Transformasi Kerajaan (GTP) yang memberi tumpuan kepada Bidang Keberhasilan Utama Nasional (NKRA), Program Transformasi Ekonomi (ETP) yang memberi penekanan kepada Aktiviti Utama Ekonomi Negara (NKEA) dan penubuhan Pasukan Petugas Khas Pemudahcara Perniagaan (PEMUDAH) bagi meningkatkan ketelusan dan memudahkan proses serta prosedur dalam menjalankan perniagaan.

Penurunan yang ketara dalam tempoh setahun merupakan cabaran bagi Kerajaan memandangkan banyak usaha transformasi dalam Kerajaan dan ekonomi yang telah dilaksanakan. Walau bagaimanapun, kemerosotan prestasi daya saing Malaysia tetap dipandang berat oleh Kerajaan dan

usaha ke arah meningkatkan daya saing negara terns kekal sebagai salah satu agenda utama negara. Namun begitu, usaha-usaha ini memerlukan masa untuk memperlihatkan keberkesanannya dalam mengubah persepsi masyarakat.

Oleh yang demikian, Kerajaan akan terus berusaha memantau dan memantapkan pelaksanaan program-program transformasi supaya impak dan hasilnya dapat dirasakan oleh semua lapisan masyarakat Kerajaan akan terus merangka strategi komunikasi yang lebih berkesan untuk menyebarkan maklumat yang tepat dan terkini serta inisiatif-inisiatif yang telah dilaksanakan kepada sektor awam, swasta dan masyarakat umum. Ini diharapkan dapat mengubah persepsi masyarakat ke arah yang lebih positif terhadap Kerajaan. Di samping itu, Kerajaan juga telah menubuhkan Jawatankuasa Kerja Daya Saing yang dianggotai oleh pakar-pakar dari sektor awam dan swasta dan Perbadanan Produktiviti

Malaysia (MPC) berperanan sebagai Sekretariat. Jawatankuasa ini bertujuan untuk mengenai pasti isu-isu daya saing yang perlu diberi keutamaan yang memberi impak yang tinggi ke atas produktiviti, taraf hidup dan kepimpinan di peringkat global. Jawatankuasa ini juga diharap dapat memacu pelaksanaan inisiatif-inisiatif daya saing di peringkat kementerian dan agensi.

Langkah-langkah lain yang telah diambil dalam memastikan Malaysia menjadi lebih kompetitif ialah:

- i. memastikan sistem pendidikan dapat memenuhi keperluan industri dan menggalakkan penerapan teknologi sebagai persediaan ke arah negara berpendapatan tinggi;**
- ii. penglibatan secara berterusan dengan agensi penarafan antarabangsa untuk menandaaras amalan terbaik ekonomi-**

ekonomi yang berprestasi tinggi;

- iii. meningkatkan kerjasama strategik antara agensi pembekal data tempatan serta agensi antarabangsa seperti ILO, UNESCO dan WHO bagi memastikan data yang dibekalkan adalah tepat dan menggambarkan keadaan yang sebenar; dan**
- iv. mendorong transformasi minda supaya ciri-ciri seperti kecemerlangan, cekai, taat, berintegriti, bersemangat keusahawanan yang tinggi dan berpandangan jauh dapat dibudayakan.**

Disediakan oleh

Tandatangan Nama

Penuh Jawatan

Bahagian/Seksyen

Disemak oleh

Tandatangan

Nama Penuh

Jawatan

Bahagian/Seksyen

Diluluskan oleh

Tandatangan Nama

Penuh

Jawatan

.....
: k/*/ Halimathon Sa'diah Let :

Pegawai Perunding

: MPC

Bahagian Perancangan Strategik,
MITI

Nik Rahmat

Nik Taib TKSU (I),

MITI

.....
Khoo Boo Seng Pengarah

Kanan

NO. SOALAN : 157

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : BUKAN LISAN

DARIPADA : TUAN NGA KOR MING

[TAIPING]

SOALAN

Tuan Nga Kor Ming [Taiping] minta PERDANA MENTERI menyatakan secara terperinci jumlah kos lawatan luar negeri yang melibatkan YAB Perdana Menteri, YAB *First Lady* dan YB Menteri-menteri mengikut kementerian masing-masing dari 1/1/2008 hingga 20/5/2011.

JAWAPAN:

Tuan Yang di-Pertua,

Jumlah kos lawatan luar negeri yang melibatkan YAB Perdana Menteri dari 1/1/2008 hingga 20/5/2011 adalah berjumlah RM16,260,867.64.

Manakala, kos yang melibatkan Isteri YAB Perdana Menteri dari 1/1/2008 hingga 20/5/2011 adalah berjumlah RM857.782.94.

Kos melibatkan Menteri-Menteri JPM dari 1/1/2008 hingga 20/5/2011 adalah berjumlah RM590.068.81.

Sekian, terima kasih.

PERTANYAAN : BUKAN LISAN

NO. SOALAN: 158

TARIKH 28 JUN 2011 (SELASA)
DARIPADA PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT
TUAN NGA KOR MING [TAIPING]

SOALAN:

Tuan Nga Kor Ming [Taiping] minta PERDANA MENTERI menyatakan jumlah kos perbelanjaan yang terlibat untuk pembelian, penyelenggaraan dan penambahbaikan kapal terbang jet rasmi Perdana Menteri Malaysia.

JAWAPAN: DATO' SERI MOHAMED NAZRI ABDUL AZIZ

MENTERI DI JABATAN PERDANA MENTERI

Tuan Yang di-Pertua,

Untuk makluman Ahli Yang Berhormat, pada masa ini YAB Perdana Menteri menggunakan pesawat eksekutif Kerajaan *Airbus Corporate Jetliner A319* (ACJ 319) sebagai pesawat utama bagi kemudahan beliau menjalankan urusan rasmi di dalam dan di luar negara. Pesawat

NO. SOALAN: 158

berkenaan juga digunakan oleh Yang di-Pertuan Agong bagi urusan rasmi negara.

Untuk tahun 2010, kos penyelenggaraan dan bagi penyediaan kemudahan pesawat eksekutif Kerajaan ACJ 319 berkenaan adalah RM34,985,113.08. Perbelanjaan bagi menampung kos penyelenggaraan ini adalah perlu bagi memastikan pesawat berkenaan berada di tahap yang terbaik dan selamat digunakan. Tambahan pula pesawat berkenaan digunakan oleh VIP yang berprofil tinggi untuk urusan rasmi Kerajaan. Ia juga bagi memenuhi piawaian antarabangsa serta undang-undang semasa yang menetapkan setiap pesawat menjalani penyelenggaraan wajib secara berkala yang telah ditentukan oleh ICAO untuk tujuan memastikan *Airworthiness* pesawat (selamat digunakan untuk tujuan yg telah ditentukan).

Tiada sebarang kos pembelian dan penambahbaikan yang timbul kerana pesawat berkenaan adalah disewa.

Sekian. Terima kasih.

Pertanyaan Bertulis Daripada: Y.B. TUAN NGA KOR MING
[TAIPING]

JAWAPAN SOALAN PERSIDANGAN DEWAN RAKYAT

JAWAPAN OLEH Y.B. MENTERI PELAJARAN MALAYSIA

PERTANYAAN BERTULIS

Y.B. TUAN NGA KOR MING [TAIPING] minta Menteri Pelajaran menyatakan apakah rancangan segera untuk menyelamatkan 268 buah sekolah rendah jenis kebangsaan, SJK seluruh negara yang kini berada dalam keadaan usang dan menghadapi risiko keruntuhan bangunan sekolah.

JAWAPAN

Untuk makluman Ahli Yang Berhormat,

Kementerian Pelajaran Malaysia (KPM) telah menyediakan peruntukan bagi sekolah-sekolah bantuan kerajaan yang memerlukan bantuan kewangan bagi kerja-kerja naik taraf, penyelenggaraan, peralatan dan kecemasan mengikut keutamaan berdasarkan kritikaliti sesuatu projek yang dicadangkan. Walau bagaimanapun, keutamaan akan diberikan bagi kes-kes kecemasan dan kritikal terlebih dahulu memandangkan peruntukan yang diluluskan adalah terhad.

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : BUKAN LISAN
DARIPADA Y.B. TUAN NGA KOR MING [TAIPING]

SOALAN

Y.B. Tuan Nga Kor Ming [Taiping] minta PERDANA MENTERI menyatakan senaraikan satu per satu sumbangan PETRONAS kepada Kerajaan Malaysia sejak penubuhannya dari tahun 1974 hingga kini.

JAWAPAN:

NO. SOALAN: 160

Sumbangan PETRONAS melalui pembayaran hasil petroleum, dividen, duti eksport dan cukai kepada Kerajaan sejak penubuhannya adalah seperti berikut:

(Dalam RM billion)

Bagi Tahun Kewangan Berakhir 31 Mac	Hasil Petroleum Kepada Kerajaan Pusat (a)	Dividen (b)	Duti Eksport (c)	Cukai (d)	Jumlah Pembayaran Kepada Kerajaan Pusat (e) = (a)+(b)+(c)+(d)	Hasil Petroleum Kepada Kerajaan - Kerajaan Negeri (f)	Jumlah Pembayaran Kepada Kerajaan Pusat & Kerajaan-Negeri (g)=(e)+(f)
Jumlah dari 1974 - 2000	14.4	45.8	6.4	60.0	126.6	14.3	140.9
2001	2.0	4.1	1.0	9.9	17.0	2.0	19.0
2002	1.7	4.1	0.7	7.5	14.0	1.7	15.7

2003	2.0	4.1	0.8	8.6	15.5	2.1	17.6
2004	2.3	5.1	1.1	10.5	19.0	2.3	21.3
2005	3.1	9.1	1.6	14.3	28.1	3.1	31.2
2006	3.8	13.0	2.0	19.0	37.8	3.9	41.7
2007	4.3	16.0	2.0	21.8	44.1	4.2	48.3
2008	4.7	24.0	2.1	26.0	56.8	4.8	61.6
2009	6.2	30.0	2.2	29.4	67.8	6.2	74.0
2010	4.2	30.0	0.6	18.7	53.5	4.1	57.6
2011	4.8	30.0	1.3	25.1	61.2	4.5	65.7
Jumlah sehingga 31 Mac 2011	53.5	215.3	21.8	250.8	541.4	53.2	594.6

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : BERTULIS
DARIPADA : Y.B. TUAN NGA KOR MING
KAWASAN : TAIPING

SOALAN:

Y.B. TUAN NGA KOR MING (TAIPING) minta **MENTERI KERJA RAYA** menyatakan apakah status terbaru serta nilai kos projek

SOALAN NO. 129

pembinaan lebuhraya Segari-Changkat Jering dan lapangan terbang baru di dalam negeri Perak.
Tuan Yang Di-Pertua;

Untuk makluman Ahli Yang Berhormat, Projek Menaik Taraf Jalan Persekutuan 60 (FT60) dari Manjung ke Taiping merupakan antara projek berkeutamaan tinggi yang telah dipohon oleh Kementerian ini untuk dilaksanakan dalam RMKe-10.

Skop projek ini ialah menaik taraf Jalan Persekutuan FT60 sedia ada dari Kg. Batu 3, Manjung hingga ke Changkat Jering, Taiping kepada 4 lorong 2 hala (*dual carriageway*) sepanjang 70 kilometer. Anggaran kos keseluruhan projek yang terlibat ialah sebanyak RM700 juta, termasuk kos pengambilan tanah dan pengalihan utiliti. Pada masa kini Kementerian Kerja Raya masih

JAWAPAN:

sedang berunding dengan Unit Perancang Ekonomi, Jabatan Perdana Menteri untuk memastikan peruntukan projek ini disediakan dan seterusnya dapat dilaksanakan dalam Tempoh Separuh Kedua, RMKe-10 (2012-2013).

Untuk maklumat Ahli Yang Berhormat, cadangan pembinaan lapangan terbang yang baru di Negeri Perak adalah di bawah bidang kuasa Kementerian Pengangkutan Malaysia.

Sekian. Terima kasih.

**PEMBERITAHU PERTANYAAN NO. SOALAN : 162
DEWAN RAKYAT, MALAYSIA**

DARIPADA DATO' RASHID BIN DIN

[MERBOK]

PERTANYAAN : BERTULIS

TARIKH 13.06.2011 -28.06.2011

Dato' Rashid bin Din [Merbok] minta **MENTERI KEWANGAN** menyatakan berikutan status proses rundingan Kerajaan Negeri Kedah Darul Aman dengan Kementerian Kewangan telah diadakan berkaitan 640 unit Flat Transit Paya Nahu dan apakah hasil rundingan tersebut setakat ini.

Jawapan :

Tuan Yang Di-Pertua,

Sehingga kini Kementerian Kewangan tidak terlibat dengan proses perundingan bersama pihak Kerajaan Negeri Kedah berkaitan status Flat Transit Paya Nahu.

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

NO. SOALAN: 163

PERTANYAAN : BUKAN LISAN

DARIPADA : DATO' RASHID BIN DIN

[MERBOK]

TARIKH BERSIDANG : 14 JUN 2011

SOALAN

Dato' Rashid bin Din [Merbok] minta **MENTERI KESIHATAN** menyatakan supaya Kerajaan dapat menyediakan tempat letak kereta/tapak lebih teratur lagi, bagi mengatasi masalah kekurangan tempat letak kereta yang terlalu sesak setiap hari bekerja di pekarangan Hospital Sultan Abdul Halim Sungai Petani Kedah. Apakah cadangan dan alternatif Kerajaan bagi mengatasinya untuk tujuan kemudahan awam.

Tuan Yang Dipertua,

Kementerian Kesihatan sedar akan masalah kekurangan tempat letak kereta di Hospital Sultan Abdul Halim. Dalam usaha yang berterusan Kementerian telah merancang untuk membina lebih banyak tempat letak kereta yang akan dilaksanakan secara *Public Private Partnership* (PPP). Satu kertas kerja sedang disediakan dan akan dikemukakan kepada pihak Unit Kerjasama Awam Swasta (UKAS).

Sebagai langkah segera bagi mengatasi masalah ini, pihak hospital telah mengambil inisiatif untuk membenarkan pelawat meletakkan kereta di kiri kanan jalan sementara pembinaan tempat letak kereta yang baru dilaksanakan.

PERTANYAAN :BUKANLISAN

DARIPADA : DATO'RASHIDBINDIN[MERBOK]

SOALAN

**DATO' RASHID BIN DIN [MERBOK] minta PERDANA
MENTERI**

NO SOALAN : 164
PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

menyatakan berapa lama lagi siasatan oleh Suruhanjaya Pencegah Rasuah Malaysia di atas kes projek Pembinaan Komplek Pejabat Majlis Perbandaran Sungai Petani yang telah di buka fail sejak tahun 2009.

JAWAPAN: YB DATO' SERI MOHAMED NAZRI BIN ABDUL AZIZ

MENTERI DI JABATAN PERDANA MENTERI

Tuan Yang di-Pertua,

Untuk makluman Yang Berhormat, perkara ini masih lagi dalam tindakan siasatan oleh Suruhanjaya Pencegahan Rasuah Malaysia (SPRM). Dalam menjalankan sesuatu siasatan adalah sukar untuk menetapkan sesuatu tempoh masa untuk sesuatu siasatan itu dapat dilengkapkan dan diselesaikan. Ianya berdasarkan kepada complexity (dengan izin) sesuatu kes tersebut.

Dalam persoalan yang ditimbulkan ini, SPRM adalah tertakluk kepada Seksyen 29 (4) Akta Suruhanjaya Pencegahan Rasuah Malaysia 2009

yang menghalang sebarang pendedahan berkaitan sesuatu aduan/siasatan yang sedang dijalankan, didedahkan kepada pengetahuan umum.

Sekian, terima kasih.

JABATAN PERDANA MENTERI RUU PERBEKALAN TAMBAHAN (2011) 2011 DI DEWAN RAKYAT [
perhatian : sila Gunakan satu borang untuk menjawab satu perkara]

Yang Berhormat: Labuan

TarikhPerbahasan: 21 Jun2011

PERKARA YANG DIBANGKITKAN	JAWAPAN (Sila jawab isu yang dibangkitkan sahaja, padat dan serta-)
<p>, Apakah langkah-langkah yang diambil oleh kerajaan bagi menangani permasalahan berkaitan mereka yang berstatus IMM13 pada masa hadapan.</p>	<p>Tuan Yang Di-Pertua,</p> <p>Pihak kerajaan melalui PDRM, Pasukan Petugas Khas Persekutuan (Sabah/Labuan), Jabatan Imigresen Malaysia, Jabatan Ketua Menteri dan Pihak Berkuasa Tempatan memantau dari segi kebajikan dan keselamatan kawasan penempatan pelarian yang memegang status IMMI 3.</p>

PERKARA YANG DI BANGKITKAN	JAWAPAN (Si la jawab Isu yang dibangkitkan sahaja, padat dan serta-)
	<p>Mana-mana penduduk Malaysia, warganegara atau warga asing sekiranya terlibat dalam aktiviti jenayah akan diambil tindakan mengikut li_jrtas-lunas perundangan negara.</p> <p>Berdasarkan kepada saranan Makmal P^ngurusan i Warga Asing, pihak kerajaan bercadang untuk mengeluarkan Res/dent Pass bagi warga asing yang dibenarkan tinggal di Malaysia termasuk mereka yang berstatus 1MM13 tetapi pelaksanaannya masih dalam pertimbangan dan perbincangan.</p>

DEWAN RAKYAT MALAYSIA

PERTANYAAN BUKAN

SOALAN NO.: 165

LISAN

PERTANYAAN : BUKAN LISAN

DARIPADA : DR. SITI MARIAH BINTI MAHMUD
[KOTA RAJA]

SOALAN

Dr. Siti Mariah Binti Mahmud [Kota Raja] minta **MENTERI SUMBER ASLI DAN ALAM SEKITAR** menyatakan polisi Kerajaan mengenai Tanah Simpanan Melayu dan berapa keluasan Tanah Simpanan Melayu yang tinggal di seluruh Negara (mengikut negeri-negeri). Apakah fungsi Majlis Tanah Negara untuk memastikan keluasan Tanah Simpanan Melayu ini terpelihara.
Tuan Yang Dipertua,

Untuk makluman Ahli Yang Berhormat, berdasarkan maklumat sekunder yang diperolehi adalah didapati sehingga tahun 2008, jumlah tanah rizab Melayu di seluruh negara adalah seluas 4,268,537.23 hektar (10,547,767 ekar).

Selaras dengan Perkara 89, Perlembagaan Persekutuan, dasar memajukan tanah-tanah rizab Melayu pada umumnya adalah tertakluk kepada kawalan enakmen-enakmen rizab Melayu negeri dan rancangan pembangunan Pihak Berkuasa Negeri masing-masing, termasuklah memastikan keluasan

JAWAPAN:

tanah-tanah rizab Melayu tersebut terpelihara.

Pada masa ini, dasar mengenai tanah-tanah rizab Melayu ini tidaklah mempunyai kaitan secara langsung dengan fungsi Majlis Tanah Negara di bawah Perkara 91(5) Perlembagaan Persekutuan, melainkan ada cadangan di kalangan Pihak Berkuasa Negeri supaya diwujudkan satu persamaan undang-undang dan dasar berkaitan tanah-tanah rizab Melayu melalui ketetapan Majlis Tanah Negara pada masa hadapan.

Sekian, terima kasih.

**NO SOALAN : 166
PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT**

PERTANYAAN : BUKAN LISAN

**DARIPADA : DR. SITI MARIAH BINTI MAHMUD
[KOTA RAJA]**

SOALAN :

DR. SITI MARIAH BINTI MAHMUD [KOTA RAJA] minta **PERDANA MENTERI** menyatakan polisi Kerajaan mengenai amalan Persatuan-Persatuan Kebajikan Kakitangan Jabatan-Jabatan Kerajaan yang sering memohon sumbangan dana untuk mengadakan aktiviti mereka daripada syarikat-syarikat pembekal kepada jabatan-jabatan mereka. Tidakkah Kerajaan melihatnya sebagai amalan tidak sihat yang ada ciri-ciri rasuah.

JAWAPAN: YB DATO' SERI MOHAMED NAZR1 BIN ABDUL AZIZ

MENTERI DI JABATAN PERDANA MENTERI

Tuan Yang di-Pertua,

Untuk makluman Yang Berhormat, pegawai awam adalah dilarang menerima atau memberi hadiah termasuk derma seperti mana yang telah dinyatakan dalam peraturan 8, Peraturan-Peraturan Pegawai Awam (Kelakuan dan Tatatertib) 1993 [P.U.(A)395/1993]. Peraturan ini melarang pegawai membenarkan isteri atau suaminya atau mana- manapihak lain menerima atau memberikan hadiah bagi pihaknya jika pemberian dan penerimaan tersebut bercanggah dengan tata kelakuan sebagai seorang pegawai awam.

Bagi menjelaskan peraturan 8, P.U.(A)395/1993, Jabatan Perkhidmatan Awam (JPA) telah mengeluarkan panduan berhubung Garis Panduan Pemberian dan Penerimaan Hadiah Di Dalam Perkhidmatan Awam di bawah Pekeliling Perkhidmatan Bilangan 3 Tahun 1998 [PP Bil.3/1998], Garis Panduan ini bertujuan untuk menerangkan keadaan serta syarat-syarat berhubung pemberian dan penerimaan hadiah bagi pegawai awam, Jabatan Kerajaan, Kelab Kebajikan dan Sukan serta Pungutan Derma oleh Kesatuan / Pertubuhan.

Merujuk kepada isu yang dikemukakan oleh Yang Berhormat, Persatuan-Persatuan Kebajikan Kakitangan Jabatan-Jabatan Kerajaan adalah tidak dibenarkan memohon terus atau secara langsung kepada syarikat-syarikat

swasta atau orang a warn untuk mendapatkan bantuan kewangan bagi membiayai aktiviti-aktiviti mereka. Walau bagaimanapun apa-apa sumbangan yang hendak disumbangkan hendaklah disalurkan kepada Majlis Kebajikan dan Sukan Anggota-anggota Kerajaan Malaysia (MAKSAK) dan sumbangan tersebut hendaklah dipastikan tiada unsur-unsur paksaan, tidak menimbulkan syak dan keraguan dan beban kepada mana-mana pihak agar ianya tidak mencemarkan nama baik jabatan dan perkhidmatan a warn keseluruhannya.

Sekian, terima kasih.

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : BUKAN LISAN

DARIPADA Y.B. DATUK HAJI YUSOFF BIN HAJI MAHAL[LABUAN]

SOALAN Meminta MENTERI PELANCONGAN menyatakan:

Statistik kedatangan pelancong dari dalam dan luar negara sepanjang tahun 2006 sehingga Mei 2011 yang telah berkunjung ke Labuan. Apakah langkah-langkah yang telah dan bakal dilakukan oleh Kementerian dalam membantu memajukan lagi sektor pelancongan Pulau Labuan.

JAWAPAN:

Untuk makluman Yang Berhormat Labuan, berdasarkan kepada Kajian Penginapan Hotel yang dijalankan oleh Tourism Malaysia setiap tahun, bilangan penginap hotel tempatan dan luar negara bagi Wilayah Persekutuan Labuan untuk tempoh 2006 hingga adalah seperti berikut

TAHUN	PENGINAP ASING	PENGINAP TEMPATAN	JUMLAH PENGINAP
2006	68,619	212,711	280,880
2007	88,117	251,493	339,610
2008	114,381	282,851	397,232
2009	119,915	174,634	294,549
2010	110,350	173,635	283,985

Di antara langkah yang telah diambil oleh Kementerian Pelancongan dan Tourism Malaysia bagi memajukan industri pelancongan Labuan adalah seperti berikut:

1. Menganjurkan lawatan suai kenal ke produk-produk pelancongan dengan menjemput agensi-agensi pelancongan asing melawat ke tempat pelancongan di sekitar Labuan. Melalui program ini, para pengusaha produk

pelancongan digalakkan membangunkan pakej-pakej baru yang lebih kreatif dan kompetitif;

Penyertaan dalam pameran tempatan semasa Misi Jualan Domestik (MJD) yang diadakan semasa Cuti Cuti 1 Malaysia Travel Fair, MATTA Travel Fair dan pameran di luar negara seperti ITB (International Tourism Bourse) Berlin, World Travel Mart, London dan NATAS (National Association of Travel Agents Singapore) di Singapura;

Menganjurkan program *Familiarization Trip* dengan menjemput pengusaha pelancongan serta media asing bagi didedahkan daya tarikan yang terdapat di Labuan supaya pengalaman mereka dapat diterbitkan dalam media massa dan elektronik;

Menggalakkan penduduk tempatan menyertai program '**Homestay**' Labuan. Setakat ini telah terdapat tiga buah kampung dengan **75 peserta** yang juga menyertai program promosi tempatan dan di Brunei Travel Fair; dan

5. Mempromosikan acara-acara khusus terutama yang bertaraf antarabangsa seperti berikut:

i) Labuan International Sea

- Challenge (22-24 April 2011);
- ii) Karnival Pelancongan Remaja (Mei 2011);
- iii) Borneo International Yatching
Challenge (15-23 Julai 2011);
- iv) Borneo Arts Festival (22-24 Julai 2011);
dan iiv) Remembrance Day (13 November
2011)

Tambahan kepada itu, Kementerian Pelancongan juga telah memperuntukan sebanyak **RM5,546,250** untuk melaksanakan tiga buah projek pembangunan di Labuan di bawah RMKe-9 (2006-2010). Bagi First Rolling Plan, RMKe- 10, Labuan juga diperuntukan sebanyak **RM2.5 juta** untuk pembangunan eko-pelancongan Kina Benua.

JAWAPAN:

Tuan Yang Di-Pertua;

Untuk makluman Ahli Yang Berhormat, terdapat 2 kategori peruntukan yang disalurkan oleh Kementerian Kerja Raya kepada JKR Labuan, iaitu Peruntukan Pembangunan dan Peruntukan Mengurus.

Di bawah Peruntukan Pembangunan, sebanyak RM11 juta telah disalurkan pada tahun 2010 dan RM5.4 juta pada tahun 2011 (sehingga 31 Mei). Peruntukan ini ialah bagi tujuan menjelaskan bayaran kemajuan pelaksanaan projek-projek yang sedang berjalan, seperti Projek Membina Jalan dari Pohon Batu (Simpang Tamu) ke Pancur Hitam dan Memperelok Jalan KM11 - KM15, Jalan Bebuluh Ranche-Ranche, Labuan. Manakala di bawah kategori Peruntukan Mengurus pula, sebanyak RM9.2 juta telah disalurkan pada tahun 2010 dan RM4.3 juta pada tahun 2011 (sehingga 31 Mei) kepada pihak JKR Labuan. Peruntukan ini ialah untuk tujuan operasi dan pentadbiran JKR Labuan, termasuk bayaran bagi kerja-kerja penyelenggaraan jalan dan cerun di sekitar Labuan.

Sekian. Terima kasih.

NO:169

PEMBERITAHUAN

PERTANYAAN DEWAN RAKYAT BUKAN JAWAB

**PERTANYAAN
DARIPADA**

LISAN : DATUK HAJI YUSOFF BIN HAJI MAHAL

(LABUAN)

NO. PERTANYAAN : 169

Datuk Haji Yusoff bin Haji Mahal (Labuan) minta MENTERI

PENGANGKUTAN menyatakan statistik kemalangan jalan raya di Sabah dan Labuan dari tahun 2007 sehingga Mei 2011 dan jelaskan bagaimana Kementerian bertindak bagi menyelesaikan masalah ini.

JAWAPAN Tuan

yang Dipertua,

Statistik kemalangan jalan raya bagi negeri Sabah dari tahun 2007 sehingga Mei 2011 adalah seperti berikut:

TAHUN	JUMLAH KEMALANGAN	JUMLAH KEMALANGAN MAUT	KEMATIAN
2007	14,244	273	315
2008	14,588	286	324
2009	15,798	314	346
2010	16,192	374	444
2011 (Jan - Mei)	6,553	130	145
JUMLAH	67,375	1,377	1,574

Bagi Wilayah Persekutuan Labuan pula, statistik kemalangan jalan raya bagi tempoh yang sama adalah seperti berikut:

TAHUN	JUMLAH KEMALANGAN	JUMLAH KEMALANGAN MAUT	KEMATIAN
--------------	------------------------------	---------------------------------------	-----------------

2007	582	11	12
2008	625	13	13
2009	674	11	11
2010	647	12	14
2011 (Jan - Mei)	258	6	6
JUMLAH	2,786	53	56

Tuan Yang Dipertua,

Kerajaan telah menggunakan pelbagai pendekatan bagi menangani masalah kemalangan jalan raya yang bukan sahaja berlaku di Sabah dan Labuan bahkan di seluruh negara. Pendekatan yang digunapakai adalah seperti berikut:

(i) *Education* (Pendidikan)

Merupakan langkah jangka panjang bagi membentuk generasi pengguna jalan raya baru yang berhemah dan bertimbang rasa di jalan raya. Antara aktiviti yang dijalankan ialah Pendidikan Keselamatan Jalan Raya dalam mata pelajaran Bahasa Malaysia bagi murid Tahun 1 hingga 6, Kelab Keselamatan Jalan Raya di sekolah rendah dan menengah, Warden Trafik Sekolah, program bersama komuniti melalui advokasi mingguan dan kempen media keselamatan jalan raya melalui TV, radio, akhbar dan media sosial seperti laman web *Facebook* dan *YouTube*;

(ii) *Enforcement* (Penguatkuasaan)

Agensi-agensi Kerajaan seperti Jabatan Pengangkutan Jalan (JPJ) dan Polis DiRaja Malaysia (PDRM) sentiasa melakukan aktiviti-aktiviti penguatkuasaan lalulintas. Kerajaan juga sedang dalam proses untuk melaksanakan penguatkuasaan secara berterusan melalui *Automated Enforcement System* (AES) yang bertujuan untuk meningkatkan lagi keberkesanan penguatkuasaan;

(iii) *Kejuruteraan* (*Engineering*)

Pendekatan kejuruteraan boleh dibahagikan kepada kejuruteraan jalan dan kejuruteraan kenderaan. Bagi kejuruteraan jalan, Jabatan Kerja Raya, Lembaga Lebuhraya Malaysia dan Pihak Berkuasa Tempatan

bertanggungjawab menyelenggara jalan raya serta merawat kawasan-kawasan yang sering berlaku kemalangan. Bagi kejuruteraan kenderaan pula, Kementerian Pengangkutan melalui JPJ telah dan sedang menguatkuasakan peraturan-peraturan *United Nations Economic Commissions for Europe* (UNECE) bagi komponen-komponen kenderaan untuk memastikan kenderaan yang berada di jalan raya adalah *roadworthy*, dan

(iv) *Environment* (Persekitaran)

Di bawah pendekatan ini, Kerajaan telah mensyaratkan Kod Amalan Keselamatan, Kesihatan dan Persekitaran (*Safety, Health and Environment - SHE*) dalam pengeluaran permit bas ekspres. Langkah ini bertujuan untuk meletakkan tanggungjawab keselamatan bas ekspres dan penumpangnya ke atas pengusaha-pengusaha bas tersebut bagi menangani kemalangan jalan raya yang melibatkan bas ekspres.

PERTANYAAN : BUKAN LISAN

DARIPADA : Y.B. DATUK HAJI YUSOFF BIN HAJI MAHAL
[LABUAN]

SOALAN

Y.B. Datuk Haji Yusoff bin Haji Mahal [Labuan] minta PERDANA MENTERI menyatakan mana-mana syarikat yang mendapat kontrak dan nilai kontrak yang diperolehi dalam pembangunan sektor minyak dan gas mengikut pecahan individu / syarikat tempatan dan syarikat asing dalam tahun 2006 sehingga Mei 2011 bagi melaksanakan pelbagai aktivitinya di Labuan.

JAWAPAN

PETRONAS memberi keutamaan kepada syarikat-syarikat tempatan di dalam pemberian kontrak yang mana PETRONAS beroperasi, selaras dengan aspirasi PETRONAS untuk membangunkan keupayaan tempatan. Peluang sentiasa terbuka kepada syarikat-syarikat tempatan yang berminat dan berkelayakan untuk menyertai tender projek-projek yang dijalankan, di mana proses penilaian dijalankan secara telus mengikut Polisi dan Prosedur Perolehan PETRONAS.

NO. SOALAN: 170
PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

Kebanyakan kontrak-kontrak utama ditawarkan secara tender terbuka (*competitive bidding*) kepada syarikat-syarikat yang mempunyai kemahiran yang diperlukan serta berdaftar dan berlesen dengan PETRONAS, termasuk syarikat-syarikat tempatan dan antarabangsa. Penilaian kemudian dijalankan yang mana hanya syarikat-syarikat yang memenuhi kriteria-kriteria teknikal yang ditetapkan serta menawarkan terma-terma komersial yang kompetitif akan dipilih.

Sejak tahun 2006 hingga bulan Mei 2011, sebanyak 99% daripada jumlah nilai kontrak-kontrak yang ditawarkan telah diberikan kepada syarikat-syarikat tempatan.

PEMBERITAHU PERTANYAAN

DEWAN RAKYAT, MALAYSIA

DARIPADA PERTANYAAN :
BERTULIS
: DATUK HAJI YUSOFF BIN HAJI
KAWASAN MAHAL
: LABUAN

NO. SOALAN

: 171

**Y.B. DATUK HAJI YUSOFF BIN HAJI MAHAL minta
MENTERI PERDAGANGAN ANTARABANGSA
DAN INDUSTRI menyatakan apakah langkah-langkah yang
dilakukan oleh Kementerian dalam membantu menjana
ekonomi penduduk di Labuan dan apakah langkah-langkah di
lakukan oleh Kementerian dalam membangunkan industri kecil
dan sederhana (IKS) di Labuan.**

Jawapan

Tuan Yang Dipertua,

Kerajaan telah mengambil keputusan pada tahun 2008 bahawa Wilayah Persekutuan Labuan akan kekal sebagai Pusat Kewangan Pesisir dan bukan sebagai pusat perindustrian di negara ini. Namun begitu, pelaburan di

dalam projek perhotelan dan pelancongan adalah digalakkan di Labuan dan kegiatan ini ditawarkan galakan cukai di bawah Akta Penggalakan Pelaburan (PIA), 1986.

Bagi menggalakkan pelaburan oleh syarikat-syarikat dalam industri kecil dan sederhana (IKS) di seluruh negara termasuk di Labuan, Kerajaan turut menawarkan galakan khas. Syarikat-syarikat IKS milik tempatan yang menjalankan kegiatan yang digalakkan di bawah PIA, 1986 layak mendapat galakan khas tersebut seperti berikut:

- (i) Galakan Taraf Perintis (TP) dengan pengecualian cukai pendapatan sebanyak 100% daripada pendapatan statutori bagi tempoh 5 tahun; atau
- (ii) Galakan Elaun Cukai Pelaburan (ITA) sebanyak 60% ke atas perbelanjaan modal yang layak bagi tempoh 5 tahun.

Di samping itu, skim-skim pinjaman mudah dan pelbagai jenis bantuan kerajaan oleh pelbagai Kementerian atau agensi untuk IKS juga dipanjangkan kepada IKS di Labuan antaranya oleh Malaysia Industrial Development Financial (MIDF), SME Bank dan SME Corp. Selain itu, program- program engagement yang bertujuan mengukuhkan bina upava IKS turut diadakan seperti:

- (i) Seminar dan Dialog Pelaburan Tempatan - Satu seminar pelaburan tempatan akan diadakan di Sabah pada 13 Oktober 2011. IKS dari Labuan akan turut dijemput menyertai Seminar dan Dialog ini;

- (ii) **Taklimat/Dialog bersama Pertubuhan Industri dan Dewan Perniagaan Tempatan.** Sesi ini merupakan **satu platform yang baik** untuk:
- (a) **membincangkan isu** atau **cabaran** yang dihadapi oleh pelabur tempatan termasuk IKS; dan
 - (b) **mendapatkan maklumat** dan **pandangan** mengenai **prospek pelaburan** dan **inisiatif** bagi **meningkatkan penyertaan pelaburan tempatan** di dalam sektor industri dan perkhidmatan.

Komuniti Perniagaan termasuk IKS adalah dialu-alukan untuk **mengambil bahagian** di dalam **program-program** berkaitan pembangunan perniagaan yang diatur oleh Kerajaan. **Kerajaan akan mengambil langkah-langkah yang sewaiarnya** dalam **meningkatkan taraf sosio-ekonomi** di Labuan.

SOALAN NO. 172

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT PERTANYAAN : BUKAN

JAWAB LISAN

DARIPADA YB DR. MICHAEL JEYAKUMAR DEVARAJ

(SUNGAI SIPUT)

TARIKH 13 JUN2011 (ISNIN)

SOALAN

YB Dr. Michael Jeyakumar Devaraj (Sungai Siput) minta MENTERI PEMBANGUNAN WANITA,

KELUARGA DAN MASYARAKAT menyatakan statistik kes penderaan kanak-kanak untuk tahun 2009 dan 2010 dengan butir-butir mengenai bilangan mangsa untuk setiap negeri, status mangsa (jantina, umur, bangsa, perhubungan dengan pesalah) dan status pesalah Q'antina, umur, bangsa, pekerjaan). JAWAPAN:

Bilangan kes penderaan kanak-kanak yang dikesan atau dilaporkan kepada Jabatan Kebajikan Masyarakat (JKM) pada tahun 2009 hingga 2010 adalah sebanyak 3,257 kes.

Berikut merupakan butiran mengenai bilangan mangsa untuk setiap negeri, status mangsa (jantina, umur, bangsa, perhubungan dengan pesalah) dan status pesalah mengikut jenis pekerjaan.

KES PENDERAAN KANAK-KANAK DI SETIAP NEGERI MENGIKUT NEGERI DAN

JANTINA, TAHUN 2009 HINGGA 2010

Negeri	2009			2010		
	L	P	Jum	L	P	Jum
Johor	83	110	193	89	155	244
Kedah	21	40	61	29	52	81
Kelantan	3	31	34	9	45	54
Melaka	43	82	125	40	76	116
Negeri Sembilan	30	118	148	54	122	176
Pahang	48	104	152	36	110	146
Perak	64	193	257	68	229	297
Perlis	15	66	81	19	74	93
Pulau Pinang	73	119	192	29	50	79
Sabah	7	7	14	14	17	31
Sarawak	0	0	0	38	124	162
Selangor	309	569	878	394	658	1,052
Terengganu	12	28	40	8	65	73
W.P. Kuala Lumpur	138	476	614	192	461	653
W.P. Labuan	0	0	0	0	0	0
Jumlah	846	1,943	2,789	1,019	2,238	3,257

Berikut merupakan butiran mengenai bilangan mangsa mengikut bangsa.

**KES PENDERAAN KANAK-KANAK MENGIKUT KUMPULAN ETNIK DAN JANTINA,
TAHUN 2009 HINGGA 2010**

Kumpulan Etnik	2009			2010		
	L	P	Jum	L	P	Jum
Melayu	543	1,436	1,979	689	1,627	2,316
Cina	129	221	350	105	195	300
India	134	245	379	143	242	385
Peribumi Semenanjung	3	5	8	1	5	6
Peribumi Sabah	5	12	17	14	20	34
Peribumi Sarawak	5	0	5	4	61	65
Lain-lain	27	24	51	63	88	151
Jumlah	846	1,943	2,789	1,019	2,238	3,257

**KES PENDERAAN KANAK-KANAK MENGIKUT KUMPULAN UMUR, TAHUN 2009
HINGGA 2010**

Kategori Umur	2009			2010		
	L	P	Jum	L	P	Jum
Di bawah 3 tahun	244	297	541	289	340	629
4-6 tahun	175	309	484	189	271	460
7-12 tahun	311	461	772	384	531	915
13-18 tahun	116	876	992	157	1,096	1,253
Jumlah	846	1,943	2,789	1,019	2,238	3,257

Berikut merupakan butiran mengenai bilangan pesalah mengikut status perhubungan dengan mangsa.

KES PENDERAAN KANAK-KANAK MENGIKUT KUMPULAN PEMANGSA, TAHUN

2009 HINGGA 2010

Pemangsa	2009	2010
	Bil. Kes	Bil. Kes
Ibu	629	733
Bapa	509	616
Ibu tiri	60	63
Bapa tiri	104	98
Adik-beradik tiri	14	8
Adik beradik kandung	41	41
Saudara mara	108	159
Pengasuh	184	184
Jiran	71	50

Berikut merupakan butiran mengenai bilangan mangsa mengikut kumpulan umur.

Pemangsa	2009	2010
	Bil. Kes	Bil. Kes
Majikan	1	2
Guru	28	11
Kekasih ibu / bapa	52	41
Kenalan ahli keluarga	67	51
Kekasih kanak-kanak	392	558
Bapa angkat	48	26
Ibu angkat	31	22
Warga asing	23	173
Kawan	128	22
Tidak diketahui	176	168
Lain-lain	123	231
Jumlah	2789	3257

KES PENDERAAN KANAK-KANAK MENGIKUT JENIS PEKERJAAN PESALAH,
TAHUN 2009 HINGGA 2010

Jenis Pekerjaan Pesalah	2009	2010
	Bil. Kes	Bil. Kes
Surirumah	292	457
Pengasuh / pembantu rumah	175	122
Kakitangan Kerajaan	119	132
Kakitangan Swasta	465	539
Pekerja Kilang	206	220
Pekerja Sambilan	184	203
Ahli Perniagaan	67	92
Pekerja Kampung	154	232
Penganggur	335	319
Ahli Profesional	16	19
Bersekolah	108	107
Tidak diketahui	432	435
Lain-lain	236	380
Jumlah	2,789	3,257

Walau bagaimanapun, status pesalah mengikut jantina, umur dan bangsa tidak direkodkan.

JAWAPAN

Ayo-fcoAtfcr-'c'

~~NO. AJM :~~

~~NO. AUP :~~

PEMBERITAHUAN PERTANYAAN BAGI BUKAN JAWAB LISAN
DEWAN RAKYAT

PERTANYAAN : BUKAN JAWAB LISAN

DARIPADA : DR. MICHAEL JEYAKUMAR DEVARAJ
[SUNGAI SIPUT]

TARIKH

RUJUKAN 3830

SOALAN:

Dr. Michael Jeyakumar Devaraj [Sungai Siput] minta MENTERI DALAM NEGERI menyatakan bilangan kes rogol, inces, liwat, mencabul kehormatan, gangguan seksual dan keganasan rumah tangga yang dilaporkan pada PDRM untuk tahun 2010 dengan memberi pecahan negeri, status mangsa Cantina, umur, bangsa, pekerjaan, perhubungan dan pesalah) dan status pesalah Qantina, umur, bangsa, pekerjaan).

Tuan Yang di-Pertua,

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

Untuk makluman Ahli Yang Berhormat, berikut adalah statistik dan pecahan seperti yang diminta oleh Ahli Yang Berhormat:

(i) Statistik Kes Seksual Mengikut Negeri bagi tahun 2010

KONTINJEN	ROGOL	CABUL	LUAR TABU	S/MAHRAM	KEGANASAN RUMAHTANGGA
PERLIS	40	31	2	4	47
KEDAH	339	170	15	37	135
P.PINANG	150	150	16	11	282
PERAK	294	151	23	42	345
SELANGOR	639	429	57	61	626
K.LUMPUR	152	151	18	9	123
N.SEMBILAN	182	103	8	17	239
MELAKA	106	45	5	18	64
JOHOR	585	309	26	65	300
PAHANG	223	125	16	29	164
TERENGGANU	137	36	5	17	45
KELANTAN	307	111	9	43	242
SABAH	239	153	15	40	301
SARAWAK	202	90	3	20	260
JUMLAH	3,595	2,054	218	413	3,173

(ii) Statistik Kes Seksual Mengikut Kaum Mangsa bagi tahun 2010

MANGSA KES	MELAYU	CINA	INDIA	LAIN-LAIN
ROGOL	2,752	233	145	465
CABUL KEHORMATAN	1,408	253	126	267
LUAR TABU	168	20	18	12
S/MAHRAM	314	17	20	62
KEGANASAN RUMAHTANGGA	1,650	405	707	411
JUMLAH	6,292	928	1,016	1,217

(iii) Statistik Kes Seksual Mengikut Kaum Suspek bagi tahun 2010

SASPEK KES	MELAYU	CINA	INDIA	LAIN-LAIN
ROGOL	3,832	231	321	684
CABUL KEHORMATAN	1,246	156	296	591
LUAR TABU	166	11	29	41
S/MAHRAM	338	19	19	69
KEGANASAN RUMAHTANGGA	1,704	404	758	438
JUMLAH	7,286	821	1,423	1,823

(vii) Statistik Kes Seksual Mengikut Umur Suspek bagi tahun 2010

UMUR MANGSA	ROGOL	S/MAHRAM
Bawah 6 tahun	38	19 ■
6-9 tahun	38	19
10 -12 tahun	138	48
13 -15 tahun	1563	163
16 -18 tahun	881	72
Atas 18 tahun	937	92
JUMLAH	3595	413

(v) Statistik Kes Cabul Kehormatan & Luar Tabii Mengikut Umur Mangsa bagi tahun 2010

UMUR MANGSA	CABUL KEHORMATAN	LUAR TABII
16 tahun ke bawah	707	117
16 - 18 tahun	248	14
18 tahun ke atas	1099	80
Tidak diketahui	0	7
JUMLAH	2054	218

(vi) Statistik Kes Keganasan Rumahtangga Mengikut Umur Mangsa bagi tahun 2010

UMUR MANGSA	MANGSA
25 tahun ke bawah	680
26-35 tahun	1,136
36-45 tahun	735
46 tahun ke atas	622
JUMLAH	3,173

(iv) Statistik Kes Rogol & Sumbang Mahram Mengikut Umur Mangsa bagi tahun 2010

UMUR SASPEK	ROGOL	CABUL	LUAR TABU	S/MAHRAM
Bawah 18 tahun	737	203	37	39
Atas 18 tahun	4331	2086	153	406
Tidak diketahui	0	0	57	0
JUMLAH	5068	2289	247	445

ft -&t m* VAH023
 30KSMt 2 %'i Hw Z< SUJ
 sp:2 S V: 2823 'a
 3r*?CS 4' ~ ;2D23
 &''':5- Tg - tt' j2ES W:
 S' SKfoel <sl<<r*
 Tates Tiasisag'

Selanjutnya, perkara tersebut akan menyebabkan peningkatan keseluruhan terhadap rakyat yang berpendapatan rendah ke berpendapatan pertengahan (*medium income*), dan daripada berpendapatan pertengahan ke berpendapatan tinggi (*high income*).

(

Y.B. OR, MICHEAL JEYAKUMAR DEVARAJ [SUNGAI SIPUT] minta MENTERI KEWANGAN menyatakan bilangan pembayar cukai pendapatan individu di setiap banjaran pendapatan bercukai iaitu yang berpendapatan bercukai RM20,000 ke bawah, RM20,001 – RM35000, RM35,001 – RM 50,000 – RM70,000, RM71,000 – RM100,000, RM100,001 – RM 250,000 dan yang melebihi RM 250,000.

JAWAPAN

Tuan Yang cii Pertua,

Untuk makluman Yang Barhomiat rnaklumafc jurniah cukai pendapatan individu mengikut 7 banjaran cukai telah diberi oleh Kementerian Yewangan bagi menjawab pertanyaan lisan Yang Berhormai: pada 24 Mac 2011 yang falu, Yementerian Kewangan teiah memaklurnkan jumlah rubai pendapatan individu bagi tahun taksiran 2009 yang melipuft ternpoh parcukaian rnufai 1 januari

2009 hingga 31 Disember 2009 adalah sebanyak lebih kurang RYI12YYL bilion dengan jumlah psmbayar cukai sebanyak 1.7 juta orang.

2, Sehubungan dengan itu, bagi menjawab pertanyaan Yang Berhormat, maklumat bilangan pembayar cukai pendapatan individu mengikut 7 banjaran pendapatan bercukai kali ini adalah juga berdasarkan tahun taksiran 2009 seperti berikut:

i. Banjaran pertama iaitu untuk pembayar cukai individu yang mempunyai pendapatan bercukai RM20,000 dan ke bawah, bilangan pembayar cukai individu adalah seramai 123,215 orang;

ii. Banjaran kedua iaitu untuk pembayar cukai individu yang mempunyai pendapatan bercukai di antara RM20,001 dan tidak melebihi RM35,000, bilangan pembayar cukai individu adalah seramai 720,625 orang;

iii. Banjaran ketiga iaitu untuk pembayar cukai individu yang mempunyai pendapatan bercukai di antara RM35,001 dan tidak melebihi RM50,000, bilangan pembayar cukai individu adalah seramai 300,876 orang;

iv. Banjaran keempat iaitu untuk pembayar cukai individu yang mempunyai pendapatan bercukai di antara RM50,001 dan tidak melebihi RM70,000, bilangan pembayar cukai individu adalah seramai 201,704 orang;

v. Banjaran kelima iaitu untuk pembayar cukai individu yang mempunyai pendapatan bercukai antara RM70,001 dan tidak melebihi RM100,000, bilangan pembayar cukai individu adalah seramai 130,389 orang;

vi. Banjaran keenam iaitu untuk pembayar cukai individu yang mempunyai pendapatan bercukai antara RM100,001 dan tidak melebihi RM250,000, bilangan pembayar cukai individu adalah seramai 138,624 orang; dan

vii. Banjaran ketujuh dan yang tertinggi iaitu untuk pembayar cukai individu yang mempunyai

: y.:>- ^

¹⁰
NO. SOALAN : 175

**PEMBERITAHUAN PERTANYAAN BAGI BUKAN JAWAB LISAN
DEWAN RAKYAT**

PERTANYAAN : BUKAN JAWAB LSSAN
DARI PAD A : DR. MICHAEL JEYAKUSVIAR DEVARAJ
[SUNGAS SSPUT]
RUJUKAN : 3831

SOALAN:

Dr. Michael Jeyakumar Devaraj [Sungai Siput] minta **MENTERI DALAM NEGERI** menyatakan bilangan kes rogol yang dilaporkan pada tahun 2010 dengan memberi pecahan negeri, bilangan kes dibawa ke mahkamah, bilangan orang kena tuduh yang mengaku salah dan bilangan kes yang disabitkan.

JAWAPAN:

Tuan Yang di-Pertua,

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

Untuk makluman Ahli Yang Berhormat, berikut adalah statistik seperti yang diminta oleh Ahli Yang Berhormat:

	L v. ■ ^ 2
PtltLIJS	40
7-7/,,;-	
	152
	2,7
lvii	106
•2:2277:	
77277222	223
222:277^:	i 27
KELANTAN	
^A722H	239
SARAWAK	202
	3s535

Tuan Yang di-Pertua,

Secara keseluruhannya bagi taitjri 2010, sebanyak 212 kes telah dituduh di mahkamah. Daripada jumlah tersebut sebanyak 11 kes telah dijatuhkan hukuman oleh mahkamah.

PiO SOAIAN ^m *Apr*

PEMBEFITAHUAN
PERTANYAAN BEWAM

RAKYAT, MALAYSIA

DARI PAD A: Y.B. T8JAN MAN BKAVAS AG AM A/L SUNDARAM
(KAPAR)

PIERTANYAAN : SERTULIS

Y.B. TUAN MANHKAVASAGAM A/L SUNDARAM ["CAP A It] minta MiNTEHf KEWMJGAN menyatakan sumbangan Badan -badan bukan kerajaan terhadap ekonomi serta kebajikan rakyat Malaysia. Adakah Kerajaan berharsat untuk memberi pelepasan cukai secara automatik untuk sumbangan-sumbangan kepada badan-badan bukan kerajaan.

imsAPm

Tuan Yang di-Pertua,

Untuk makluman Yang Berhormat, Kerajaan sentiasa mengiktiraf dan menghargai peranan yang dimainkan oleh badan-badan bukan Kerajaan (NGO) bersama Kerajaan dalam pembangunan ekonomi negara. Sumbangan dan peranan NGO adalah luas termasuk program membantu golongan kurang bernasib baik, menyediakan kemudahan perlindungan dan rumah kebajikan, program latihan dan penjanaan pendapatan, program peningkatan kesihatan serta program kaunseling dan kesedaran yang turut meliputi kepenggunaan dan pemulihan alam sekitar. Peranan dan sumbangan ini secara langsung dan tidak langsung memberi impak kepada pertumbuhan ekonomi dan kesejahteraan rakyat.

2. Bagi menggalakkan individu dan syarikat untuk memberi sumbangan
^aSSC: i'i \aay in..iltY-: b, iWV'.i!.
'ih

instm:! is 'ms mt m::i ;?.r- ;f1 tmsmys 'bmms ;mbbusan m basmb sa;b:-'.yan b4yv
sa:s bbmsj; i '>rr.i:r;5i'i b" n-;^]■ -ams- 'mbsa s^mamb i' ■ sak, ya :i'..r;! bmba
li-'j-ri as: basis b;ab m-sm .stm:m sspsya bssys; nabba-g - symis;a;; etas

taMmy:' ' miy bysv; sssam biiibssmm a- bawah sebsyan a4(b) sabs bblbH miab
mams map mm yane passman >!sn brssmia tertsnts yang per!=j bipafcubi deb
institasb myamsaal: atau temmg yang hms:»,bml mmm [j C i t r; fi ban britmla
bmseLss; jyga berbyuan mmm ammsab sum'bangan barma yang diPrn poiv-
ngan *:m!:-r;l unK//l: dbeyimban myms's mstasmk amp-misaai ;"J tabsmg yang
'bbak bmrmmuvban abtbmb yans sbya'akkan sicterusnga dapat msngeiakkan
panyaiabgMnaan be atas sumbangmi yang diterima bays tujuan bukan seisin
aktivfti yang digaiakkam Sehubungan dengart itu, Ssemnterian Kewangan
barpandangan bahaa/a cadangan untuk mernberi pefepasan cukai secara
automatik untuk sumbangan kepada badan-badan bukan Kerajaan tidak wajar
dilaksanakan kerana ini akan membuka neluang untuk panyaiahgunaan
peiepasan cukai

Sakiarg fcerima kasih.

NO. SOALAN : 177

**PEMBERITAHUAN PERTANYAAN
DEWAFSS RAKYAT, MALAYSIA**

PERTANYAAN : BUKAN LISAN
DARIPADA : TUAN MANICKAVASAGAM A/L SUNDARAM
[KAPAR]

**TUAN MANICKAVASAGAM A/L SUNDARAM [KAPAR] minta MENTERI PERDAGANGAN
DALAM NEGERI, KOPERASI DAN KEPENGGUNAAN**
menyatakan kenapakah pihaknya hanya membendung kenaikan harga peruncitan setiap kali
kenaikan harga bahan utama tetapi membiarkan pembekal barang mentah. Adakah
Kementerian sedar kualiti barangan semakin merosot akibat tindakan Kementerian sebegini.

JAWAPAN

Tuan Yang Dipertua,

Kenaikan harga barang telah menjadi isu utama negara pada masa kini. Bagi menjamin kepentingan rakyat, kawalan ke atas harga barangan dilakukan. Pembendungan kenaikan harga barang adalah perlu bagi menjamin kepentingan pengguna terutamanya bagi mereka yang mempunyai pendapatan yang rendah.

Kementerian telah mengawal harga beberapa barang melalui dua mekanisme iaitu secara pentadbiran dan undang-undang. Barangan yang dikawal secara pentadbiran adalah seperti RON 95, Minyak Masak, Gula, Tepung Gandum dan demikian, kawalan harga diperingkat ini adalah perlu.

Jika iaitu / Kerdud kualiti barangan, Kementerian berpendapat dengan tujuannya. Kawalan harga di peringkat {'.vv'} tidak menjejaskan kualiti sesuatu barangan. Namun demikian, pengusaha perlu inenatuhi standard tersebut supaya barang; n nv^reka dapat dijual dip. -:f: > tT. ii. ■ :iranya pengguna merasakan mereka tidak berpuas hati dengan kualiti barangan yang dibeli, pengguna boleh membuat aduan kepada Kementerian melalui TiiA.snai Tuntutan Pengguna Malaysia.

SO ALAN NO:

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN: BERTULIS

DARIPADA: Y.B. TUAN MANICKAVASAGAM A/L SUNDARAM

SOALAN:

Tuan Manickavasagam a/l Sundaram [Kapar] minta MENTERI SUMBER MAMUSIA menyatakan sejauh manakah efektifnya portal jobsMalaysia dalam mengurangkan kadar pengangguran Negara. Nyatakan jumlah wang yang telah dibelanjakan sejak pelancaran portal tersebut serta bajet bagi tahun 2012.

PR-1242-T44585

JAWAPAN:

Tuan Yang di-Pertua,

1. Portal JobsMalaysia yang boleh dilayari melalui www.iobsmalaysia.gov.my berfungsi sebagai *one-stop centre* bagi penawaran pekerjaan sektor awam dan swasta serta membantu majikan mengadakan temuduga terbuka.
2. Portal Jobsmalaysia telah dilancarkan pada 22 November 2008. Sebelum ini Portal JobsMalaysia dikenali sebagai Jobs

		;■ 2				;:2v::	
ilajilcan	-2■ 2i	2-\V 2-	- 2^8	2'22'		3:23- 2	x&s(m

'2, 2:'2*2?: 222:25! J-IO - eramai 17 2828 berjaya

sYt"-bE>'i l'.r-sir-.J

■02^N"JrV-/-:i;-r:

fj;vr. t i : i 22n 1

s^hh^gu 13 2011 ^22222 11,132 U'rinn feNh o^ri^y-:

ditempatkan.

Rajah 2 : Juratali p^nempatan pekerjaan yang menggunakan Portal Jobsmalaysia

Penempatan							
	2:028,	2007	2007	2008	2009	2010	2311
J urr« a 3	15,383	17,433	21,733	25,911	29.272	17,287	11 s 8 B2

Tuan Yang Di Pertua,

4. Jumlah wang yang dibelanjakan sejak pelancaran portal Jobsmalaysia pada 22 November 2008 sehingga tahun 2010 ialah RM22,205,383.55. Manakala peruntukan bagi tahun 2012 untuk pengurusan portal JobsMalaysia ialah RM3,645,420.00.

<D'R(13-28Jun2011)/(tas,..31.5.11/9/Lanic^avasagam <£44585

a):.jCjab Vai V.J fek:k -}l paA'k-P

kaf-dka; k^gvka.sr

khn^aaiaa me.aiui Dura Khas kraraakuktar) ka krka aaa a-aia k'^ia!:ai

s; Jan

bp kenkaa aanarai :a/ak!kk; kiarsEpafera kaa kaka's ba.aiiyatera berserta

jarkak ra^jab ^aag iltenma bagi aoviap ayakkax

JAWAPAN :

a)

Dasar semasa Kerajaan Puaai aaa Necjeri-Negeri kjj balia fermaauk kaaarak'feara ki raniau Aaia Selatan ialah aatuk r,neaganabar» kaaaah Pkk ataa oara r-aumparaanaa bagi iajaaa paakakaa aniab paqak-projek yaag ki klaaifikaas aabagai aaauai untub pfilawaaa aatarabanga»,,

Cara Perolehan sebagai ini memerlukan beberapa peringkat tin*1akan seperti Perundingan, Perancangan, Pengeilaian Pasti Projek-projek, Kajian Feasibility Persendirian, Penglibatan Kontraktor Tempatan secara usahasama, Tawaran dan akhirnya pemberian kontrak atau awad. Tiap-tiap peringkat ini memerlukan masa yang panjang dan sebahagian daripada peringkat-peringkat ini adalah di pengaruhi oleh faktor-faktor di luar kawalan. Proses perundingan dan perbincangan masih sedang berjalan dengan Kerajaan-kerajaan di rantau Asia Selatan. Syarikat-syarikat Bumiputera dan Bukan Bumiputera Malaysia sedang giat berusaha dan dalam berbagai peringkat kemajuan.

Sejak 01/01/2011, kedudukan semasa bagi tiap-tiap peringkat adalah seperti berikut:

BiS	Peringkat	Bilangan Projek	Milan RSI (Billion)
1.	Perundingan Perancangan	7	RM 4.9
2	Pra Kelayakan	3	RM 6.0
3	Perolehan	5	RM11.3
4.	Pemberian (Awarding) Projek		
	JUMLAH	15	RM22.2

(b)

Empat (4) Syarikat Bumiputra, Dua (2) Syarikat Bukan Bumiputra dan Tiga (3) Syarikat GLC sedang giat berusaha dalam usaha pelawaan projek.
 reytoyaoyyei ■=. iyjyaa .kAYAaa; }j:m

|AaA7riAAr7 / I; OAai AA.a A\ A-.AA r>:A^ A - .v.!.. ..-7!:!, At: , ;!;

KAPmR]

T_____I :

RUJURAW : 0A32

SCALAR

Josci ilainiicikaYassgam a/1 Ayodaram | Kapair | minta iiEMIERU DALASI MEGER" menyatakan jurntah hasil dartpada Oayaram levi untuk mengimport pekerja asing dari tahum 2000 hingga 2010.

Saya mengucapkan terima kasih kepada Yang Berhormat dari Kapar di atas soalan yang dikemukakan.

Untuk makluman Yang Berhormat, mengikut dasar sedia ada, setiap pekerja asing yang diambil bekerja sebagai pekerja tidak mahir atau separa mahir diwajibkan membayar levi sebelum Pas Lawatan Kerja Sementara (PLKS) dapat dikeluarkan Jabatan Imigresen Malaysia untuk pekerja tersebut bekerja di negara ini. Bagi tempoh tahun 2000 hingga 2010, jumlah bayar levi yang telah dikutip oleh Kerajaan adalah seperti berikut:-

TAHUN	JUMLAH KUTIPAN LEVS (RM)
2000	614,075,311.50
2001	637,050,353.00
2002	783,901,840.75
2003	1,110,034,238.75
2004	1,170,954,357.30
2005	1,547,382,824.10
2006	1,775,336,200.25
2007	2,135,877,694.79
2008	2,043,567,369.46
2009	1,804,246,732.52
2010	1,513,010,589.29
JUMLAH	15,135,437,511.71

gg- pg-/g:: g - ;?,-3 gggegg-.; laPi- rggv'-gg. aggg.ae

secara terperinci projek--projek yang d'tek^a^i P? . dan ' ">nPx- = i karuas dalam

RRIii ."Oni-i .■'• e" -g bawali peruntukan klra gg.G c: ivi-av^ri
 sebc.r:/-!; f:;V)500,000 setiap tahun untuk setiap kawas&i, rc.iiirnM;(. ..^ia nyatakan
 projek, kos projek dan kontraktor-kontraktor yang melaksanakan projek-projek
 tersebut.

Program/projek yang dilaksanakan di **kawasan Psriir.Wi Psrufw <•;{ Ur.wah**
 Peruntukan Khas TAP P'ordana **Menteri** untuk **kawasan tersebs.it** bagi tahun 2009
 adalah sebanyak 82 program/projek bernilai RM499,465.00, manakala bagi tahun
 PGPO iaiah sebanyak 68 program/projek bernilai RM272,999.00. Peruntukan yang
 diluluskan ini melibatkan pelaksanaan projek baik pulih **rumah**,
 bantuan/sumbangan kepada pertubuhan bukan Kerajaan (NGO), projek
infrastruktural, pembekalan peralatan/barangan dan program sosial/sukan/
 kebudayaan.

Kategori/jenis program/projek yang dilaksanakan di Kawasan **Pariimfriu beruas** bagi
 tahun 2009 dan 2010 adalah seperti berikut:

BSL	PA i! EGQ'Ri	2@©i ...		2©'1@ .	
		.BEL PROJE	■ PERUMTtJRAM	; -pROJER	PERUNTUKAP1 - - RWi}.
1	BAIKPULIH RUMAH	4	74,000.00	0	

2	BANTUAN/SUMBANGAN NGO	3	73,000.00	59	239,999.00
3	INFRASTRUKTUR	1	5,000.00	0	
4	PEMBEKALAN PERALATAN/ BARANGAN	14	41,965.00	2	4,500.00
5	PROGRAM SOSIAL/SUKAN/ KEBUDAYAAN	60	305,500.00	7	28,500.00
JUMLAH KESELURUHAN		82	499,485.00	68	272,999.00

Perolehan bagi pelaksanaan projek-projek tersebut dibuat berdasarkan peraturan yang telah ditetapkan dalam Arahan Perbendaharaan dan Surat Pekeliling Perbendaharaan yang berkaitan. Kontraktor-kontraktor yang telah ditawarkan bagi kerja-kerja/pembekalan berkenaan adalah seperti berikut:

- (i) Gersing Enterprise;
- (ii) Sana Enterprise;
- (iii) Hazdy Enterprise;
- (iv) TK Liong Enterprise;
- (v) Pro Audio Electronic;
- (vi) Koperasi Bersatu Orang India Beruas Perak Berhad;
- (vii) Berani Selari Enterprise;
- (viii) Letcon Enterprise;
- (ix) H.K.T Sound & Light;
- (x) Chiang Lan Heong;
- (xi) Perniagaan Ching Kwong;
- (xii) Perniagaan Sying Yik;
- (xiii) Vi Tech Computer Centre; dan
- (xiv) Pusat Komputer Ming.

at • (; -)lb;rnbi;nM Dyy f.y^n T
inqK£ awar, Manjung, 1 '©rstR, Apakah K©pincangan~ **kepincangan** pada bangunan
t©rs©bui hinggakan korja-k©rja baik-pulih p©rlu dijalankan
sebeluin ia boleh untuk diqunakan.

1 Y.luk langgungjaw maklum^n ;\M Yang Berhormat,

-•P.! (C) ' lampung Baru, Ayer Tawar, Manjuryj, dorak adalah merupakan **projek** yang dilaksanakan oleh pihak Jabatan Kerja Raya (-11 '.R) yang mana projek ini telah siap sepenuhnya pr.-ida h PBember 20b'.f dan telah diserahkan kepada pihak Kementerian Pelajaran Malaysia (KPM) pada 24 Disember 2^1 r».

Mengikut laporan yang olikeluarkan ofeh *pihak* JKR Manjung, projek ini tidak mempunyai masalah dan ***Certificate of Practical Completion*** (CPO) telah dikeluarkan. Kerja-kerja yang dilakukan hanya pembaikan kecil setelan dijalankan **pemeriksaan Pra- Penyerahan**. Ini merupakan **sebahagian** dari proses kualiti untuk rnemastikan projek yang diserahkan dapat digunakan.

PEMBERITAHUAN PERTANYAAN
DEWAN RAKYAT, MALAYSIA

PERTANYAAN : BERTULIS

DARIPADA : DATO' NGEH KOO HAM
[BERUAS]

SOALAN

DATO' NGEH KOO HAM [BERUAS] minta MENTERI PERUMAHAN DAN KERAJAAN TEMPATAN menyatakan kenapa tempat pembuangan sampah yang sudah penuh melimpah di Sungai Wangi, Sitiawan, Perak masih belum dipindahkan sungguhpun Kerajaan telah berkali-kali menjanjikan ia akan dipindahkan.

Untuk makluman Ahli Yang Berhormat, Tapak Pelupusan di Sungai

A : aaa ki k,k'Ui.A:

L ■ k' .i; i ilU P;. /:k'■:0

A:: =

aaaia pa^aua'an L-ciE'f; -ki 'OOak O^ngilxaEn kagat -aOna; .aOa a.ak. .a

|

- *iny Assessor*:g akikkr pak.n k'iikaat,

7-kagas naakkavaai klkk k.'-:ir[j4 kaahonana:. kajpn OaOkttO
Lill1il>riminal Impact Assessment 0 vkA) ;;ekai'ang cekang k^rjaianfjigitu
juga dengan k^ipakaiipa ratpOenUik ppala kgpkiila karian dan h':rka-
kerla rekabentuk aaitepk karulah pernbinaan feikal Oapag kirsakakan iaitu
dijangka paaa taliusi 2012. Perancangan yang tel.iti park! diktat dan
pemindahan tapak pelupusan di Sungai Wangi tidak boleh dtbuat
sewenang-wenaognya tan pa dfcedlakan tapak haru yang saniteri Oar.
mcncpati pia:,vaian antarabangsa tartakih kahikin

Kementerian Perumahan
Dan kerajaan Tempatan

Jun 2011

RT 21/184

JAWAPAN SOALAN PERSIDAMGAN DEWAIN RAKYAT

Pertanyaan Bertulis Daripada: Y.B. DATO' MGEH KOO HAM

[BERUAS]

JAWAPAN QLEH Y.B. MENTERI PELAJARAN MALAYSIA

PERTAMYAAM BERTULIS

Y.B. DATO' NGEH KOO HAM [BERUAS] minta Menteri Pelajaran m enyatakan rancangan-rancangan yang sedang dirancang bagi sekolah-sekolah di daerah Manjung untuk menampung jumlah murid-murid yang kian bertambah.

JAWAPAN

Untuk makluman Ahli Yang Berhormat,

Rancangan pembangunan pendidikan yang telah dirancang untuk dilaksanakan di Daerah Manjung di dalam *First Rolling* RMKe-10 adalah seperti berikut:

- © Membina dan menyiapkan sebuah bangunan dua (2) tingkat dan kerja-kerja berkaitan di Sekolah Jenis Kebangsaan Tamil Ladang Sungai Wangi, Ayer Tawar, Manjung, Perak.
- o Pembinaan satu blok bangunan tambahan empat tingkat dan kemudahan berkaitan di Sekolah Jenis Kebangsaan (Tamil) Maha Ganesa Vidyasalai di Daerah Sitiawan, Perak
- Pembayaran Akaun Muktamad Sekolah Menengah Kebangsaan Seri Manjung, Manjung, Perak.

PEMBERITAHUAN PERTANYAAN DEWAN NEGARA

PERTANYAAN : BUKAN JAWAB LISAN

DARI PADA :TUAN ABDULLAH
SANI BIN ABDUL
HAMID [KUALA LANGAT

SOALAN : 186, 187 dan 188

Tuan Abdullah Sans bin Abdul Hamid [Kuala Langat] minta MENTERI PENGANGKUTAN menyatakan berapakah jumlah bayaran kutipan pantai yang telah dikutip daripada operator-operator jeti yang menggunakan Port Limit (Pelabuhan Terhad) di muara Sungai Langat pada tahun 2010 dan suku tahun pertama 2011.

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat] minta MENTERI PENGANGKUTAN menyatakan adakah kutipan bayaran pantai yang dikenakan oleh Lembaga Pelabuhan Klang kepada operator-operator jeti yang menggunakan *Port Limit* (Pelabuhan Terhad) di muara Sungai Langat telah diwartakan.

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat] minta MENTERI PENGANGKUTAN menyatakan daripada jumlah kutipan tersebut, sila nyatakan bentuk transformasi ekonomi yang telah disumbangkan kepada pembayar atau kepada mangsa yang terjejas akibat daripada pewartaan kawasan tersebut sebagai Port Limit (Pelabuhan Terhad).

JAWAPAN

Tuan Yang Dipertua,

i k--k ; d;j Langat dan tidak mengenakan caj pantai memandangkan tk:'-'. -k ; - d k d ; [- - r v ; ; - i k k\k-;.;; k c' < |. kJ-^iv:-:r. muara Sungai Langat.

Lembaga Pelabuhan Kelang (LPK) pula h?-:i in<-ngenakan caj pantai (*foreshore chart*;) !>■* ^n'f. jeti pen yang beroperasi di dalam had pelabuhan (*port limit*) Pelabuhan Kelang bera^,^,, Jndang-Undang Kecil (*f&rii*, Caj dan Dius) Lembaga

Pelabuhan Kelaij 'k-cdk Edrasaskan kepada itu, tidak timbul persoalan LPK memungut caj pantai seperti yang dibangkitkan.

Sungguhpun demikian, isu sumbangan atau pampasan kepada nelayan yaru terjejas di kawasan terbabit, masih dalam peringkat lanjut Kerajaan.

PARLIMEN MALAYSIA PEMBERITAHUAN PERTANYAAN DEWAM RAKYAT

**PERTANYAAN
SOALAN**

BERTULIS

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat] Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat] minta **MENTERI PERTANIAN DAM INDUSTRI ASAS TAN I** menyatakan apakah jalan penyelesaian yang diambil oleh pihak Kementerian berhubung kemelut tuntutan pampasan Persatuan Nelayan Kuala Langat yang telah berlarutan selama 11 tahun yang terjejas akibat daripada labuhan kapal di kawasan Port Limit (Pelabuhan Terhad) di muara Sungai Langat.

JAWAPAN : Oleh Y.B. **MENTERI PERTANIAN DAM INDUSTRI ASAS TAN I**

Tuan Yang Dipertua,

Pada masa ini, Kementerian Pertanian dan Industri Asas Tani dengan kerjasama Kementerian Kewangan, Kementerian Perdagangan Antarabangsa, Lembaga Kemajuan Perindustrian Malaysia (MIDA), Jabatan Laut, Lembaga Kemajuan Ikan Malaysia, Jabatan Kastam Diraja Malaysia, Jabatan Alam Sekitar, SME Corp. dan Persatuan Nelayan Kawasan (PNK) Kuala Langat dengan pihak swasta telah berusaha mencari jalan penyelesaian berhubung isu tuntutan 339 orang nelayan (224 pemilik bot dan 115 orang awak-awak) Kuala Langat.

Pada 20 Mei 2011, satu mesyuarat telah diadakan di antara nelayan dan agensi yang terlibat dalam isu ini dan membuat keputusan kepada tindakan jangka pendek dan jangka panjang seperti berikut:

a) Tindakan jangka pendek:

Megasteel Sdn. Bhd. iaitu kontraktor projek akan membayar pampasan terlebih dahulu sebanyak RM200.000 kepada nelayan-nelayan terlibat

b)

perlu

- (ii) Melaksanakan projek Danganan seperti projek akuakultur, kelong laut dan perum nelayan sebagai punca pendapatan baru kepada nelayan terlibat.

Di samping itu, pihak Kerajaan telah mewujudkan d Jdrwaiankuasa Kecil bagi memantau dan menyelesaikan isu-isu ini iaitu:

- (i) Jawatankuasa Kecil mengenai Hal Ehwal Nelayan dipengerusikan oleh Ketua Setiausaha Kementerian P^ilanian dan industri Asas Tani;
- (ii) Jawatankuasa Kecil berhubung dengan pampasan dipengerusikan oleh Ketua Setiausaha Kementerian Perdagangan Antarabangsa dan Industri; dan
- (iii) Jawatankuasa Kecil mengenai hal ehwal nelayan kawasan 'Por' < > imJr' dipengerusikan oleh Ketua Setiausaha Kementerian Pengangkutan.

SOAIAM MO: 190

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN: BERTULIS

DARIPADA: Y.B. TUAN ABDULLAH SANI BIN ABDUL HAMID

SGALAN:

Tyars Abdullah Sani bin Abdul Hamid [Kuala Langat] minta MENTERI SUFTHBER HANUSIA menyatakan apakah langkah- langkah Kementerian untuk memastikan agar graduan-graduan dari Institut Latihan Jabatan Tenaga Manusia mendapat pekerjaan tetap selepas

tamat pengajian di ILJTM.

PR-1242-T44401

JAWAPAN:

1. Jabatan Tenaga Manusia melalui 27 Institusi Latihan Jabatan Tenaga Manusia (ILJTM) mengendalikan 66 jenis kursus dengan menawarkan Sijil Kemahiran Malaysia (SKM) Tahap 1 hingga Tahap 5. Bidang latihan yang ditawarkan adalah merangkumi bidang kemahiran seperti Kimpalan, Pembuatan, Pengeluaran, Perkhidmatan, Percetakan, Penyelenggaraan Elektrik, Elektronik, Sivil, ICT dan lain-lain. Latihan kemahiran yang diberikan adalah

l
nologi

Kursus-kursus v" - k y ^ a t e n u di dd'ad adahk :M:m rd^-d^d / -
^rddua-i :-d:drjcdjr.; [jibanyaa^n (itaadd "any dbadaarkan cbbi j'.lviiv.'iii'
hdYbaa^guhan te^akban bad ftub;y tersebut
MnadV'bangunkan sillabua dan juga bab-ji g-aiQajaran bettuSb teVSNa
blague dart M dibangunkan dengan keoasaia industri barkaban
rnengiknt kHpailuan ' ' biduatrb untub ruaiFiiautskan graduaii IUTM
sesitiasa menrannsd bahendak industri.

4. Silabus dan WIM tersebut disemak setiap 6 bulan dan juga jika ada keperluan atau tambahan, semakan akan dilakukan segera.

Udaimenray untuk memastikan silabus IUTM sandas mengikut kehendak industri, JTM juga bekerjasama dengan badan-badan profesional untuk persijilan seperti dengan Suruhanjaya Tenaga untuk kursus Juruteknik, Malaysian Marine and Heavy Engineering (MMHE) untuk program kimpalan dan paip gas, persijilan CSWIP dengan TWI untuk kimpalan dan sebagainya.

6. JTM sentiasa menjalinkan hubungan dengan pihak industri bagi memberi manfaat kepada ILJTM amnya dan pelajar ILJTM khasnya. Sehingga Januari 2011, sebanyak 39 Memorandum Persefahaman (MOU) telah ditandatangani oleh JTM dengan pihak luar seperti MAJACO, Jepun, NADI/AIROD, Honda Malaysia Sdn. Bhd, Petronas dan MITSUBISHI Malaysia. Kerjasama ini dapat memberi peluang berlakunya pertukaran dan perkongsian ilmu dan teknologi di antara kedua-dua pihak. Ini secara tidak langsung akan dapat mendedahkan pengajar-pengajar ILJTM kepada teknologi terkini di pasaran berkaitan bidang yang terdapat di ILJTM. Dalam pada masa sama, syarikat terlibat turut menawarkan tempat Latihan Industri (LI) dan peluang pekerjaan kepada pelajar ILJTM.

7. Selain dari itu, JTM telah menubuhkan unit Community Employment Support Service (CESS) dengan kerjasama Japan International Cooperation Agency (JICA). Unit ini berperanan untuk memberi khidmat sokongan pekerjaan kepada pelajar-pelajar ILJTM sebelum mereka menamatkan pengajian. Unit ini juga bekerjasama

dengan industri-industri berkaitan dengan menjalankan aktiviti-aktiviti berikut:

- a. Khidmat nasihat CUDBAS (Curriculum Development Base Ability System),

c. Mernasarati graauan-graauan Keiuaran ID i M

8 Anton induAri vana tp|?h bekenasfima rlericran If JTM rnelaiui program CESS (aktiviti CUDBAS) adalah

a. ARM Shock Absorber, Klang - Production Line Leader, ; £•. ■

AA:-a, i; 7 i a A-■.;.■■■ Aaaa A:

A. agrjib bAx AA AAa',;: - : r AnAAa. : A y A a v

7, Ar^iiRji;73 bAa.:v AA; :AA RAf Ay,, AAA: ■ ■■ Hr..... AaaA.i;.,

J'..A ; .•■.;rX-'^AL£^-:^ it

A, laaA LxA-:A AaAo.a (M) AAi BAA :Aiab AA,^ ■ ArgeAAaj

Operator

■i,, AdtK.-h EAAaunic (At) bAa EAAf. brai - baAbioAa, ALM Leader,

rvorj*.sd:ior« Afjp^rbaMp b^EabiaaA: Aaaagara

9, bagi aseriiasAaipban Ec^mahirsn pelajar IbArbl AaAAaoj iwajibkan kepada semua pelajar sebelum aianaraatkan iatibasi. Tempoh ladhan industri sediacia iaitu 3 buian telah dipanjaagban bapabla 6 bufao bemiula pengambilan peAjar sasi Janaasl 201:1 bagi meaisigbafcbart bernal'iiraa pelajar aabaAm memasubi alam pebarjaaao sabenaa

10. Pelajar ILJTM juga didaftarkan ke dalam portal JobsMalaysia bagi membuka peluang kepada mereka mendapat pekerjaan sebelum atau sebaik tamat latihan.

11. Bagi melihat kebolehpasaran graduan IUTM, Kaji Selidik Kebolehkerjaan Graduan IUTM dilaksanakan setiap tahun. Data di bawah rnenunjukkan bilangan dan peratusan graduan yang berjaya mendapat pekerjaan selepas 6 bulan tamat latihan dari tahun 2006 - 2010 :

Kaji Selidik Kebolehkerjaan Graduan IUTM dari Tahun 2006 hingga tahun 2010

Tahun	Keluaran	Heketja		Sambung belajar		Tiafelk P.lekeria	
		M.Balas	%	Mn.laflas	%	M.Balas	%
2006	9,248	3,624	62	707	12	1,553	26
2007	8,463	3,807	65	878	15	1,172	20
2008	8,140	3,266	60	1,245	23	926	17
2009	11,281	3,333	50	1,488	23	1,799	27
2010	10,654	3,474	51	1,470	22	1,795	27

<m{13-2SJun2011)/tias...31.SJI/A6iMaliSanirU401

ELUD 1 minta Menteri
P M i P Aar; P;:! -aa di

JAWAPAN

Untuk maklum^r, Ahli Yaun E^rhormat,

Kerja-kerja pembinaan bagi projek CMr. i!d<>;!u 'Jijci akan **dimulakan** pada **bulan Julfj 2011**. **Pementeria** PAajaran Malaysia (**KPM**) kini dalam p; r»ses mengeluarkan Surat **Setuju Terima** kepada kontraktor yang telah diluuiiAa n * Ah Kementerian Kewangan Malaysia.

Bagi oMK Narinang pula, **sekolah tersebut** sudah sedia ada. **Walau bagaimanapun**, pihak jabatan Pelajaran **Negeri Sabah (JPN)** tef-ah mencadangkan agar **SMK Narinang II** diwujudkan kerana kesesakan murid di **SiviK Narinang**.

ME3YUARAT KEDUA, PEN6GAL ICE EM PAT, PARLXMEN
KEDUA BELAS PEMBERXTAHUAN PERTANYAAN DEWAN
RAKYAT MALAYSIA

PERTANYAAN : BUKAW LI SAM

DARIPADA : YB DATO" MAM ABO RAHMAN
SIN DAHLAN

TAIRJKH :

SOALASM1 i 192

Minta Mepteri GCemajyami Lyar Bandar dan WIQayah menyatakan jelaskan sebab Lembaga Industri Getah Sabah (LIGS) tidak menerima peruntukan untuk 2011 untuk program penanaman dan pembukaan tanah ladang baru sedangkan dari 2006 hingga 2010, sejumlah RM65.5 juta diperuntukkan.

;opo ; .. ; O - P: U: O P - 0 ",

! :o.. r:];; Orgr'O: PP PGoh

drnOOO G,P; 1

Pa,;...;P.;i I[-■< li'd^na

'l': P-U n np-.n

0

00,0.:inOOOP:..

1

al KiGGG P'G.' MU*n*i'/a

ll

!

Ol:P ['Sill.

oPnb /aog GorPPkii-i;. bagi ivr/oPH>;h gehPo:mgonan
 inbaaal goPab di PGbGi PoPr ` GoGonibong.. PPPPGA bdap!
 rneiTsperiin>^jl'J':ari omnnPah [.]»erui'if:ukaii tabun Pull
 bmgoroGh Gpgg-m jam bogs mmobanpn gokaPom Gobi
 gofcab Sabah. borrmmban ini akan dmyanakan bagi
 membiayai Program Tanam Semula Getah ke Getah
 (TSGG) bag? membangankan kawasan seluas 2f260 hektar.
 Peiaksanaan program inf di jangka akan memberi rn an fa
 at kepada 940 orang pekebun keciS Sabah,

FEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : JAWAB BUKAN L1SAN
DARIPADA : DATO⁸ HAJ⁸ ABD RAHMAN BIN DAHL AN
SOALAN : NO.193

Dato" Haji Abd Rahman bln Dahlan [Kota Belud 3 minta MENTERI PENGAJIAN TiUGGS menyatakan sama ada Kementerian akan membina cawangan UiTM baru di Kota Belud memandangkan Kerajaan Sabah telah menyediakan tapak seluas 250 ekar untuk menjadi tapak lokasi.

mWAPAM

Tuan Yang di-Pertua,

Penubuhan sesebuah institusi pengajian tinggi (IPT) dibuat berdasarkan kepada keperluan semasa dan kemampuan kewangan Kerajaan. Pada masa ini, Kementerian belum bercadang untuk membina cawangan Universiti Teknologi MARA (UiTM) baru di Kota Belud, Sabah memandangkan telah terdapat dua kampus UiTM di negeri Sabah iaitu UiTM Kampus Negeri Sabah di Kota Kinabalu dan UiTM Kampus Tawau.

N

SOALAN NO. i 194

v: : .L U-ia aTda UTITT-::;

THiTaaaaa1: *rL : AhV.AL'-A^Aj;-j]':-::^, /'''f^!| aiiDfioTH-J .i.■^1--:--

j-~£BLi^.

hantuan i/a^a aaaaa >:Jah feojteiA.teula;/:: kepada dewan^feaaia ^ra^hyaaa

;aaaiilpi::avaa_n Ayad-a ECaraeiiteriaii " _ - aaa daayjaa |;a>aa;-i::a **mereka**

ferotamaaaa a'allaina aaa/afMtTia aihEi~aa!!! ^iaaala t^rutamanya dalai/a aaaaati dengan Kementerian KewangaEi aaa aaaajaaa.

J fiMMPMt

Tuan Yang Di-Pertua,

Kemsmteiiiasii aaafeisa b@kerjasama dengan dewan-dewan pernisgaaa P.pjmiputera •f;ey'uteiii,fca aaE'a! dalam pstiyaip.iirayT! raaklafiaiaa paiatpia praia sea'aaar dan mengadakan program *outreach* urfetc r^&rB&rar«gi!;sr» msngenai kerrsudahan dan peluang yang boleib diambil oleh ahSi-ahii dewaci perniagaan Bumiputera. PS anfiara program yang telah dianjurkan pada tah™ 2010-2611 adalah seperti berikut:

® Program Pendedahan Peluang Perniagaan Dalam Sektor Perkhidmatan (*hospitaliti* dan *pelancongan*);

• Program Pendedahan Ke Arab Sistem Perakaunan Yang Sistematik;

© Seminar Peningkatan Modal Insan Dalam Industri Minyak dan Gas;

® Seminar Pengurusan Kontraktor Kelas Atas;

9 *1st ASEAN Young Entrepreneur Summit (1 st A-YES)*;

® *Asia Pacific Young Business Conference and Trade 2010*; dan a

Kursus Pengilangan IBS Bumiputera.

Pada tahun 2010, program kerjasama dengan dewan-dewan perniagaan Bumiputera telah melibatkan seramai 4,476 usahawan.

Tuan Yang di-Pertua,

Kementerian turut menjalankan sesi dialog dengan NGO persatuan dan dewan perniagaan Bumiputera dari semasa ke semasa di seluruh Negara. Terdapat pelbagai isu yang dibangkitkan seperti kesukaran mendapatkan pembiayaan, pemansuhan kontrak pusat dan tender Kerajaan. Untuk makluman isu-isu ini telah dipanjangkan kepada Kementerian dan agensi berkaitan untuk tindakan.

Tuan Yang Di-Pertua, projek-projek dalam sektor tertentu yang clapat diaksanakan untuk climanfaatka

kj

*f'Js
j h-J r.t*

ii

IXiXyji-rA -odL

Pendekatan kerjasama dengan dewan atau persatuan perniagaan adalah amat s[^]evan untuk membaiuigfiii iif ^ahawan Bumiputera kerana program yang dUiaksanakan mengambilkira keperluan berdasEiriiasu! [i[^]alldym foalias daripada mereka.

IMESYUJKliiT 1CE0UA, PEM&G&h BCiEMPAT

BEILJNS

ip ;:Mi!£ -mr/VaiyM<l PEW

^clat MM.^fsm

PERT Am A:|-x 2

s' ijj<^;a tzsm

: y-B m|r®7 mm
&mum
mmik Bwum)

TAracy : -

- SQ&iMW : 195

Minta Meoferi BCemajyaoi Luar Bandar dan Wila^sih menyatakan senaras jaSanraya ds Kota Belud yang akan dibina dalam RMK-1Q dan apakah Kerajaan akan menaik tarafkan jalan Melangkap Piasau / Gaur dan jalan Tengkurus.

'deader OaoPi dkeyneoO OOOra Okrroaoc o; '-;^rw-
j.y/_-iai. kooooea':; rerkrpae ror- a aekk:k
?>j!o;s ee^ erg^raeraee, a eeokdo da! 3 is 3 peo-doo
pekikaaaooe: dee 4 projek dakoa peraeeped
taeerraa.

Bags aeiakaaaaan laian Plelakaakap Paaeaa / Hear d
a n 3 a S a n T e n g k u r u s, K e m e n t e r i a n a k a
s i
s e n a r a i 0 a a u n t u k p e r t S r m b a n g a n U n 1 1
k e r a a c a a g E k o a o m k J a b a t a n P e r d a n a k l e n t e r l
(UPE,- 3PM) pada Rolimng Plan Kedua (2013-2015).
WOHkUWh: *97

PEMBERITAHUAN PERTANYAAN BAGI BUKAN JAWAB LSSAN
DEWAN RAKYAT

PERTANYAAN : BUKAN JAWAB LISAN
DARIPADA : DATO' ZULKSFLI BIN NOORDIN
[KULIM BANDAR BARU]

TAR1KH :

RUJUKAN : 3833

SO ALAN:

Dato' ZulkSfSi bin Noordir® [Kulim Bandar Baru] minta MENTERI DALAM NEGER1 menyatakan

(a) adakah banduan/ tahanan wanita dibenarkan dan/ atau diberi ruang mengadakan hubungan kelamin dengan suami mereka? Jika tidak, mengapa; dan

(b) berapakah jumlah banduan/ tahanan wanita masakini yang sedang mengandung dan apakah banduan/ tahanan wanita dibenarkan membesarkan anak-anak mereka semasa didalam penjara/ tahanan.

a,,,

k n'OiiO -0.0' .; 1 1 O' ;; : * OO; O' -;ji

kemudahan fizikal yang sesuai, peraturan, prosedur serta boleh
ona;ak' ak:o: i' odagk ky

kakai

a<o ga^: kna, ii>_;Hy<-ajk\k;n

cadariljr.iii kgy aonoysik^rfkyr'!: ar-grain naoyoao<a '-jen'ojoy i kkiaoyai
koyada banduah kkki dan kdo.k:;n vv^rka yoag terpiiuh dari se-k kmy^a
kkarnriri; dan pancapokai pemuSihannys.

Program- Poyakan 'a^jTOjija Pkaarya yang dkadangkaai ini tidak hasiya derlandaskan kepada noknaungan ankra ^ijgtrrci isteri semata-mata tetapi ia kp'Olaakaan kepada penyeriaan anak-anak dan ahli keluarga ierdekat penghu ni "eperti ibu bapa, datuk dan nenek, adik kaa* Sir: oerk iaioverka yancj pada pandanaan iafcatan aekarn ^kkh t-naip m^nyertai

program tsrsebua

(b) Stafistik Jabatan Penjara pada April 2011 menunjukkan terdapat seramai 50 banduan wanita yang diiahan atan menjalani hukuman di penjara sedang mengandung. Banduan wanita yang melahirkan anak atau mempunyai anak di bawah umur 3 tahun adalah dibenarkan membesarkan anak mereka di dalam penjara sehingga kanak-kanak berkenaan berumur 3 tahun iaitu sepertimana peruntukan yang dibenarkan oleh Peraturan-Peraturan Penjara 2000. Seterusnya dengan nasihat dan laporan oleh pegawai perubatan kanak-kanak tersebut boleh dibenarkan oleh Ketua Pengarah Penjara untuk berada bersama ibunya di dalam penjara sehingga berumur 4 tahun.

Berasaskan peruntukan peraturan tersebut juga pada masa kini terdapat seramai 14 kanak-kanak yang tinggal bersama ibu mereka di dalam penjara. Kanak-kanak yang dibenarkan tinggal bersama ibunya di dalam penjara akan diberikan keperluan asas bagi saraan dan jagaan. Ia termasuklah pakaian, makanan (diet khas untuk kanak-kanak), keperluan pemeriksaan dan rawatan kesihatan serta kemudahan tern pat tidur yang sesuai.

Begitu juga bagi banduan wanita yang mengandung mereka diperuntukan kemudahan asas yang bersesuaian dengan keperluan kesihatan dan jagaan kandungan mereka.

LDIN

(

Y.B. IJAM ZILKIFLI BIN N001D1N [KULIM BANDAR BAHARU] minta MENTERI KEWANGAN menyatakan

bv apaian S -ear seari!se YeeebYaM YasbT^Y Y-sbab dYwastabae dan/ atae dijikY bepada pibab swasta. jiba Yasay Yvaba siapa ban apabab rasYnabpa: dan

(b) L-:-nArkah percetakan dan nenvediaan debnnien seiariY s^e-rti [jacpoii; antarabangsa dbabsanaban oleh pibab swasta. Si!a narnahan syaribaYayaribat tersebut bar* Y-ntyb bentrab yang biberiban.

JAWAPAN

Tuan Yang dbbertua,

Unfcub makluman ' /any Berhormat, seniasa peiancarkan Envest Malaysia beyy pada 30 Mac 203.0, YAB berdana Menteri telah memaklumkan bahawa Kerajaan secara beransnaansur aban mengurangkan peranannya dalam akth/its yang bersaing secara langsung dengan sektor swasta. Untuk stu, Percetakan Masiona! Malaysia Berhad (PMNB) telah dikenai pasti sebagai safah sebuah syarikat Menteri Kewangan Diperbadankan (MKD) yang akan di swasta kan.

2. Pada masa ini Kerajaan sedang dalam proses untuk meniSai cadangan daripada pembida-pembida yang berminat untuk mengambil alih kepentingan

Kerajaan dalam PNMB. Penilaian ini akan dilaksanakan dengan teliti supaya kepentingan semua pihak terpelihara.

3. Untuk makluman ahli Yang Berhormat, pengeluaran Pasport Malaysia Antarabangsa (PMA) dilakukan sepenuhnya oleh Jabatan Imigresen Malaysia. Pembekalan buku pasport kini dilaksanakan oleh Percetakan Keselamatan Nasional Sdn Bhd dan laminat keselamatan oleh pembekal tempatan TarGet Sdn Bhd.

Apakah pendirian Kerajaan * RO;w£w...ai 1 v.^strukturan

Industri PeFkhkRO:-. .a / ii- Negara- Hakikatnya yaivs ■ if-kan oleh

ir^r.jfr-nye isdi: / ^ r ■ 'J T-rsaga Malaysia R.WQ*R.IL

- (b) Adakah Kerajaan bersetuju dengan cadangan yang **dikemukakan** [:ai_k; perenggan 4.C> Laporan tersebut **termas'ik** cSi Rahagian 7 yaiiyi mencadangkan semua negeri menyertai WS1A.

Usv?:u!' Riakluman Ahli Yang Berhormat,

Sebagai sebuah badan bukan kerajaan atau HGO, AWER herhak untuk

menyuarakan pendapat dan **pandangannya** kepada **umutn rnelalui penerbit&n**

laporan tersebut. Tindakan pihak AWER untuk menyampaikan maklumat mengenai

penstrukturan semula industri perkhidmatan h^kalan air kepac'a semssa rakyat

merupakan inisiatif pihak AWER sendiri dan periu ditegaskan

bahawa laporan ini adalah pandangan pihak AWER sebagai sebuah NGO dan

r

bukan nya mewakili pihak Kerajaan. Sebagai sebuah Kerajaan yang menghormati hak rakyat untuk bersuara, Kerajaan tidak berhasrat untuk

menghalang pihak AWER daripada menyatakan pandangannya sama ada pandangan itu menyokong dasar-dasar Kerajaan ataupun sebaliknya.

Untuk Makluman Ahli Yang Berhormat,

Melalui perenggan 4.5 laporan tersebut, AWER mengemukakan cadangan untuk menyelesaikan isu penstrukturan semula industri perkhidmatan bekalan air negeri Selangor. Cadangan-cadangan yang dikemukakan oleh AWER itu bukanlah merupakan cadangan-cadangan yang baru, malah, ia merupakan isu-isu yang dibincangkan dalam rundingan di antara Kerajaan Persekutuan dan Kerajaan Negeri Selangor sejak tahun 2008. Apa yang penting ialah bagi Kerajaan Negeri Selangor untuk memuktamadkan penstrukturan semula industri perkhidmatan bekalan air di negeri Selangor dengan menghormati perjanjian konsesi sedia ada yang masih sah dan berkuat kuasa.

Untuk Makluman Ahli Yang Berhormat,

Kementerian menyokong cadangan AWER dalam Bahagian 7 laporan tersebut yang mengesyorkan supaya negeri-negeri yang belum berpindah ke rejim pelesenan di bawah Akta Industri Perkhidmatan Air 2006 [Akta 655] untuk melaksanakannya dengan secepat mungkin. Kerajaan sememangnya berhasrat agar semua negeri dapat memuktamadkan penstrukturan semula industri perkhidmatan bekalan air mereka dengan segera bagi mewujudkan sebuah industri yang mampan dan berdaya maju. Melalui skim penstrukturan semula yang dicadangkan oleh Kerajaan, semua pembiayaan perbelanjaan modal akan ditanggung oleh Pengurusan Aset Air Berhad, manakala operator-operator air

negeri akan beroperasi secara *asset light*, dengan izin. Pendekatan ini akan

11,.,.: ' r. i. i. O; L

/ ■ I /.'O' OI.L.

SO ALAN NO. 139

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : BUKAN LISAN
DARIPADA : DATO' ZULKIFLI BIN NOORDIN
[KULIM BANDAR BARU]
SOALAN :

DATO' ZULKIFLI BIN NOORDIN [KULIM BANDAR BARU] minta PERDANA MENTERI menyaikan :

- (a) apakah status permohonan peruntukan pembangunan oleh Jawatankuasa Pembangunan Kariah Masjid Taman Kenari, Kulim; dan
- (b) adakah Kerajaan Persekutuan bercadang membina sebuah masjid daerah yang baru bagi pekan Serdang yang kini menjadi pusat pentadbiran bagi Daerah Bandar Baharu, Kedah.

JAWAPAN:

Kerajaan telah menerima permohonan peruntukan bagi menyiapkan pembinaan Masjid Kariah Taman Kenari, Kulim, Kedah daripada jawatankuasa kariah masjid tersebut. Dalam permohonan tersebut, pihak jawatankuasa memaklumkan bahawa kos pembinaan bagi projek berkenaan ialah sebanyak RM3.3 juta. Permohonan ini sedang diteliti oleh Kerajaan dan jika sesuai akan dipertimbangkan tertakluk kepada peruntukan kewangan sedia ada.

Pada dasarnya, pembinaan masjid di negeri-negeri adalah dibawah bidang

kuasa pihak Kerajaan Negeri. Sehubungan itu, Kerajaan Persekutuan tidak mempunyai cadangan untuk membina sebuah masjid daerah baru di pekan Serdang, Kedah. Pembinaan masjid daerah adalah lebih sesuai dirancang oleh

Jabatan Agama Islam Negeri Kedah (JAIK).

Ad/v gAay xji^rxl paAA d^i; AAAy-lyA A AFa yAAa/^yyyn

FELDA; dan

da Ayykak AAAAart rnahganaAaati pAA;a FaAyAAy>! AAAA:A -LA, gAala saAai

.11 pAaaypatan FELDA dan FAGkaF /Ann rf'toivihii untuk n

AAAAAAihvya

1Al..Ar,AM

DATO' HAJI AHMAD BIN HAJI MASLAN

Tuan *'fang* dbP^ilua,

- a) LATuk maMi.:msti Ahli Yang Berhormat, kArajaan aendasa rnemaatikan pembangunan dan kepentingan generasi kadya terjaga melalui pelbagai program yang dilaksanakan di peringkat ranaangan. Fada niasa ini FELDA nienumpukan kepada pembangunan modal insan khususnya dari esgi pendidikan dan iatihan kemahiran generasi baru. Di antara program yang dijalankan ialah pendidikan awal

kanak-kanak melalui Pusat Literasi Keluarga (PLK), Pusat Dalam Komuniti (PDK) dan kelas tuisyen. Bagi peringkat menengah pula FELDA menyediakan kemudahan seperti Asrama Semai Bakti, Maktab Rendah Sains Mara FELDA (MRSMF), Skim Tuisyen FELDA bagi pelajar tingkatan 3 dan 5, Pusat Pembelajaran Sains (PPS) dan sebagainya.

FELDA menyediakan sejumlah RM50 juta untuk melatih 5,000

generasi baru dalam pelbagai bidang kemahiran setiap tahun. Latihan ini bertujuan melatih Generasi Baru dengan sasaran pengambilan 5,000 orang setiap tahun. Melalui latihan kemahiran Generasi Baru Peneroka mendapat peluang pekerjaan yang sesuai selepas menamatkan latihan. Pelbagai bidang latihan kemahiran yang berdaya maju disediakan mengikut keperluan semasa. Pada masa ini, tumpuan diberikan dalam bidang latihan kemahiran profesional dan berprofil tinggi yang mempunyai pasaran kerja yang terbuka. Sehingga kini, seramai 42,522 generasi baru telah dilatih dalam pelbagai latihan.

Bagi pelajar cemerlang, FELDA menawarkan dana khas pelajar cemerlang yang mula diwujudkan sejak tahun 2005. Program ini menawarkan pelajar cemerlang mengikuti pengajian ke universiti - universiti terpilih di luar Negara seperti United Kingdom, Amerika Syarikat, Ireland, Australia, India dan Czech Republik bagi mengikuti kursus professional seperti perubatan, kejuruteraan, bioteknologi, akaun dan sebagainya. Pada masa ini FELDA telahpun menghantar seramai 69 orang pelajar mengikuti pengajian ke luar negara, 14 agp; Pa^Pr PPA,>v.; PP.....;■ vJS P^g-a rpn,:.n :PaP;

.Jc-s ;----is'rV;.J APPPI P2n;: ; PhagrJ t-/ 0- ;>*? '-7 1 rOO': ;S k-H -aavP; /
PanA;:il; Ptnaaoar, pa; hr;aUaPrI aPar, gaaaa-a-a: PaiE ra:a,
PaOa. maoa Sins P PPPP, ;r^:a:vaaaah aaa:iuP aapp;. p-aigu^oAa pay; tereliri
•jaripada pyneroka, penerokawatp Paiia dan beiiawanis. Pahy-ada PfPah
taraaPut, 8;ao;uaJ PrPP p-tyyaaPa rdr:-u 11 peratus(%) dadnadanoa /
ayiipairan daripada kaiangan generasi kadaa paneroka. FR.PP-. AMi
r^apaadaPan program Janaa M^S:-ar yang diadakan dengan kayiaaarao f
PPRraiti Teknologi Mara (UiUv'i). Puraaa ini cPmijiaPan bagi rriaPPPkan
p'aigaaaha-penguaaha baru yang terdiri daripada graduan anaP-anak
peneroka. Di samping itu, kursys ini dapat memberi pAluang Papada
generasi baru khususnya membuka peluang paPajaan dparn bidang
yarniagaan yang akhPrr/a mslahirkan uaaharaan dari Paiangan warga
FELPA. Pada tahun 2011, seraniai 21 orang taiah terpiiuh manyariai program
ini dan sejak dilaksanakan pada tahun auf»P5 program Tunaa Mekar telah
berjaya melatih serarnai 121 orang graduan menjadi usahawan di tanah
rartcangan.

Program kerohanian turut dititikberatkan bagi membolehkan generasi FELDA
tidak terjebak dengan aktiviti yang negatif. Program seperti dakwah
berkelompok, Seminar Imam Muda, ceramah perdana dan sebagainya
didedahkan kepada golongan terbabit di samping melibatkan mereka dalam
pelaksanaan aktiviti-aktiviti di rancangan. Masjid juga terus diimarahkan bagi
membolehkan ianya berfungsi sepenuhnya dan bukan sahaja untuk golongan
peneroka.

Bagi menggalakkan warga FELDA bergiat dalam bidang sukan, FELDA telah
membina 18 buah Kompleks Sukan Komuniti (KSK) yang lengkap dengan

kemudahan gelanggang, galeri penonton serta kafeteria. Selain itu, Dewan Semai Bakti turut dibina bertujuan membantu masyarakat rancangan menjalankan aktiviti kemasyarakatan, kebudayaan, perjumpaan dan lain-lain sebagai usaha mengeratkan perpaduan di kalangan warga rancangan FELDA. Sehingga kini sebanyak 89 buah Dewan Semai Bakti telahpun siap dibina dan 198 gelanggang futsal terbuka untuk faedah generasi baru.

Dengan adanya kemudahan tersebut ianya dapat membantu generasi FELDA melibatkan diri dalam pelbagai aktiviti seterusnya mengelakkan mereka dari melakukan pelbagai aktiviti yang tidak berfaedah.

add; i, '■=-« :■:L ■ DgSaSW, a g . ^ ' V - ' [polis, PEMADAM, Rela dan Agensi Anti Dadah Kebangsaan ;:d'-;i j;;d^d ^av-ayPdaa pakad "ea'i asSCD" 'di ran-. -a^S.;U

Fir d J daaeai J F {FFFpad Dupa^ na^ashFFi: FDF^

rancangan sebagai anggota pasukan kesela;a:aF:n a->aae -aFaeFa Fan '-iih.-sri aadFic DF-nFaa. e^aaajaF *Kr^mmh^y* FiFDaFFan F^Fnjnan teaipawal keselamatan, ketenDaamii Fan FaFa L'-raF; dl tanaF rsii'.oancjan FELDd,;i mewujudkan rasa tanggungjawab Fan Fa-FF sayang <1i FFangan masyarakat terhadap tanaF ranfannaa i Frin meveyaFFan peF;ang pekerjaan daripada kalangan generasi barn yang mene'can as ranaangan, Persefahaman Feraei'aa teDih dieapai oleh FELDA untuk memberi bantuan kepada agensi-agensi ini seperti peralatan, vest, walkie talkie dan sebagainya. Kawalan secara bersepadu c'iharsp dapat membanteras menangani gejala sosial di tanah rancangan dengan matlanaat akhir adaiiah menjadikan rancangan FELDA sebagai sifar gejala sosial.

GQGOQOQOQOQOQOOOOGQO

JAWAPAN SOALAN PERSIDANGAN DEWAM RAKYAT

Pertanyaan Bertulis Daripada: Y.B. TUAN MOHD NIZAR BIN ZAKARIA
[PARIT]

JAWAPAN OLEH Y.B. MEM TER I PELAJARAN MALAYSIA

PERTANYAAN BERTULIS

Y.B. TUAN MOHD NIZAR BIN ZAKARIA [PARIT] minta Menteri Pelajaran menyatakan mengkaji semula kenaikan gaji guru-guru yang berjawatan sahaja bagaimana guru-guru yang tidak mempunyai jawatan dan guru-guru yang sedang menyambung pembelajaran di universiti-universiti apakah mereka ini tidak layak menerima imbuhan seperti mana guru-guru yang berjawatan.

JAWAPAN

Untuk makluman Ahli Yang Berhormat,

Berdasarkan Pekeliling Perkhidmatan Bilangan 4 Tahun 2002, semua penjawat awam layak menerima pergerakan gaji tahunan tertakluk kepada perakuan daripada Panel dan layak menerima elaun-elaun berkaitan termasuk guru-guru yang sedang menyambung pembelajaran di universiti-universiti. Walau bagaimanapun, berdasarkan Surat Pekeliling Perkhidmatan Bilangan 5 Tahun 2002, pegawai yang cuti belajar bergaji penuh akan mendapat pergerakan gaji tahunan secara biasa manakala bagi pegawai yang cuti belajar separuh atau tanpa gaji akan diberi pergerakan gaji secara isyarat sebanyak 3 kali sepanjang perkhidmatan. (Contoh : Cuti belajar separuh/tanpa gaji mulai 1 Januari 2006 hingga 31 Disember 2008, akan mendapat pergerakan gaji isyarat kali pertama pada tahun 2007, kali kedua pada tahun 2008 dan kali ketiga pada tahun 2009).

SOALAN

PEMBERITAHUAN PERTANYAAN DEWAN

RAKYAT JAWAPAN OLEH Y.B. DATO⁵ SRI LIOW TIONG LAI

MENTERI KESIHATAN MALAYSIA PERTANYAAN :

BUKAN LISAN

DARIPADA : TUAN MOHD NIZAR BIN ZAKARIA

[PARIT]

SOALAN :

Tuan Mohd Nizar bin Zakaria [Parit] minta MENTERI KESIHATAN menyatakan mengambil tindakan segera ke atas produk-produk yang diimport dari luar negara dan di dalam negara yang mengandungi melamine dan gelatin yang memudaratkan pengguna supaya di ambil tindakan tegas.

Tuan Yang di-Pertua,

Kementerian Kesihatan Malaysia (KKM) sentiasa peka akan isu berhubung keselamatan makanan termasuk makanan yang diimport dari luar negara dan makanan keluaran tempatan. KKM, melalui Bahagian Keselamatan dan Kualiti Makanan, bertanggungjawab untuk memastikan semua jenis makanan adalah selamat untuk dimakan.

KKM telah menetapkan *action level* bagi melamine iaitu 1 mg/kg bagi makanan bayi dan 2.5 mg/kg bagi makanan lain. Hasil pemantauan yang dijalankan dari tahun 2009 hingga April 2011, sebanyak 1273 sampel makanan telah diambil, di mana 473 (37.1%) adalah makanan yang diimport dan 800 (62.9%) makanan keluaran tempatan. Semua makanan ini mematuhi *action level* yang ditetapkan.

Sampel yang diambil meliputi pelbagai jenis makanan seperti susu, susu rumusan bayi, susu rumusan susulan, ais krim, yogurt, susu soya, biskut, coklat, konfeksi, kicap, tepung, buah-buahan, sayur-sayuran dan sebagainya.

... A: u ■-v.a
gan melamine yang diimport da

untuk melabef: <■ :■ ■, k; i ;/ , ; , > ; -: 1= ; ■ 1;. ' ^ :i.

Di bawah Seksyen 17, 1iM3 seseorang yang menyedia atau menjual apa-apa makanan, yang c:«Ja 0.b.rn atau padanya apa-apa bahan beracun, merosakkan atau selainnya yang memudaratkan kesihatan, jika disabit kesalahan

boleh didenda tidak melebihi RM100,000 atau penjara selama tempoh tidak melebihi 10 ir,hun atau kedua-duanya sekali.

PEEIBERITAHUAN PERTANYAAN *DEM*
*AM*RAKYAT

PERTANYAAN

J B U K A N L I S A N

DARIPADA **TUAN SiSOHD. NIZAR BIN ZAKARIA**

SOALAN **N0.203**

Tuan Mohd. Nizar *3m* Zakarla [Parit] minta **MENTERI PENGAJIAN TINGGI** menyatakan adakah Kerajaan bercadang mengenakan ujian kemasukan ke IPTA mengikut pilihan dan kursus bagi memastikan hanya pelajar yang berkelayakan sahaja terpilih dan pelajar dapat memilih IPTA dan kursus yang diingini.

JAWAPAN

Tuan Yang di-Pertua,

Pada masa ini, tiada ujian kemasukan ke IPTA mengikut pilihan dan kursus dijalankan selain daripada ujian *Malaysian Educators Selection Inventory* (MedSI) bagi Program Pendidikan. Walau bagaimanapun, bagi sesuatu program tertentu, sesi temu duga/ujian kelayakan dijalankan oleh IPTA bagi memastikan hanya pelajar yang layak sahaja diambil untuk program pengajian tersebut.

Dasar kemasukan yang diguna pakai adalah berasaskan prinsip meritokrasi yang mengguna pakai 90% markah akademik dan 10% markah kokurikulum untuk menjana markah merit pemohon. Kriteria pemilihan bagi kemasukan ke IPTA ialah seperti berikut:

- ii. pencapaian kokurikulum yang baik;
- iii. kombinasi mata pelajaran yang sesuai dengan syarat khas
- iv. grejir mata pelajaran untuk tujuan pengkhususan;
- v. lulus temu duga /ujian lelayakan yang ditetapkan oleh pihak IPTA
- vi. pilihan program pengajian mengikut keutamaan;
- vii. memenuhi syarat khas **program** seperti yang ditetapkan oleh

00, h A> yy u• 0 y; ,y oo, i >-0 A Ah..

AA^o-u ^Au» 'oAA i', "0-y-oorA Ao.y;A; :h-oy o^oy; y^h: aouu;,-.::; ijt-oh
 v>::A:A-.:0 y;orAho: " hAhh y--Lr: hy-A'.o, Jika
 markah i,oooh LUOOOUO AAh: beg itu tinggi dan >i0;^:A-0 Au..o yy ;.i!han
 daAoi; pa.yiroon por^yyi^ri kompetitif, kemungkinan besar mereka
 tidak Aoyili oohooooran program pengAAo yo^y hyu;, ^ h -A- JAA j!ha
 ro^iroho o^mofion hanya cl! AAh yooy yyAi' akan
 menghadapi persaingan yang tinggi dan ak^ov-; A Ay Aa'A¹ m*.--
 apa Aiwari daripada Ah A. ho Airman. -Justoro yornoliort periu
 menggunakan strategi yang tepat dan bijak dalam pemilihan program
 pengajian dan IPTA bagi meningkatkan peluang mendapatkan
 tawarfn.

1 pencapaian akademik yang baik;

PEMBERITAHUAN
PERTANYAAN DEWAN
RAKYAT, MALAYSIA

PERTANYAAN : BERTULIS

DARIPADA : TUANMOHDNIZARBINZAKARIA
[PARIT]

SOALAN

TUAN MOHD NIZAR BIN ZAKARIA [PARIT] minta MENTERI PERUMAHAN DAN KERAJAAN TEMPATAN menyatakan apakah benar terdapat “kontraktor besar” yang menguasai urusan pemberian tender sehingga menidakkan keupayaan kontraktor lain untuk mendapatkan sesuatu tender terutama di peringkat Pihak Berkuasa Tempatan (PBT).

|

? . a 'daya . a oa - a ; a :: i ■ ; a . i . a a yy , ■ - 'v ■ = a : aa »

:: : d a : 1aY

Berkuasa ila i^y y - ; ; aa ; : a^yad a : -av , ^ ^ -aaa -d , :: ad . dd dYaad 'a . a d
: add : a^ ; i^av - ai : da : y^d

d?adu bayafnianahun, pelaksanaan y^u-aaa -Ji aad din ueyaai
afJadh berdasarkan -dad aaiada . : , daadYaa d -vtda : . * yaay dina rn-
ayentuh iii-nganai aaddan YaaYar vana p-aaa ay aaa aa^ara -
ibtaktia adil daaa saksama bagi mengelakkan bertakuaya hjia . 'add
monopoli kontrak di
peringkat Pit>T , ,

Kementerian
Perumahan dan
Kerajaan Tempatan

Jun 2011

SCALAR NO: 205

**PEMBERITAHU
PERTANYAAN BEWAIL
RAKYAT, MALAYSIA**

PERTANYAAN : BUKAN LISAM

DARIPADA : YB. TUAN CH1JA T1AN CHANG
[MTU]

RUJUFiCAN / 18 [PR-1242-T4383.®]

SOi^LAM :

|

Twam Chua Tlam Ctog [©ata] minta CENTERS WELAYAH
PERSEBCUTUAM DAM ^ESEJAOTEIRAAM BANDAR

menyatakan

(a) dimanakah lokasi, jumlah kos dan tarikh siap bagi
Projek Perumahan Rakyat di Kepong dan Sentul
yang **ditawarkan** kepada Syarikat Pembinaan Kery
Kery Sdn Bhd; dan

(b) apakah rasionalnya projek ini diberi secara
rundingan terus.

PP-P'.

P^APaavynnan P^APanPaa HPd *lid* aPan PPPaajnaPan 'deP PynPPa^A: P-arOarKjunan P-ay Pan. PPP_U di niana PPP. ; ;epang aPan n^APiPaOoa: f^Aen.PPna-n aaPaayaP ;PPP~5 anP dp;ngan anaaaran *uy.*- a-OunPaP pPPPPPP I urn, Pagi ppp. pentui gula_f la nieibatPan peniPInaaa PPO unit dengan angaaran kos sejanPaP PPP5^{lii'} yana Pad ua-Oua proj^A.!': In! dijangka aka si dimulakan pada takun Ini Pan dijangka aiae pada tanan 2013.

Kerajaan pada dasarnya bersetuju supaya kedua-Pua projek ini dibert secara rundingan tarus nieniandangkan tanab-tanah yang tersibat snerupapan nihk syankat tersebut cian tapak yang Pirq dangPan adaiak tapak yang strategik dan mempunyai kernudaPan infrastruktur yang lengkap. Projek-projek ini adalah di bawah Kenienterian Peruniah dan Kesjiaan Tempatan sendiri (KPKT) dan mereka turut menghadaps kesukaran untuk mendapatkan **tanah-tanah** kerajaan yang strategik di KuaSa Lumpur.

Justeru, pembangunan yang **menggunakan** tanah mllik syarikat tersebut dijangkakan dapat rnengatasi masaSah **penggunaan** tanah Kerajaan serta seterusnya dapat juga melaksanakan **penempatan semula setinggalan-setinggalan** yang menduduki **tapak** mi.

Y.iL

SIA

C:

i Lr^nyatakan :-

ly-/ berapakah fumfah kos terb;ra bag! pembinaan istana
Negara Jalan Duta dm Nrapakah fumlah keluasan
bangunan Istaoa; dan

(lb) sama ada profelc Istana Negara akan slap mengikut
jadual Jika tidak, apakah tindakan Kementerian.

Untuk makluman Ahii Yang Berhormat, kos pembinaan projek Istana

1 uan Yang Di-Pertua;

Negara Baru di jalan Duta, Kuala Lumpur dengan keSuasan (antai 100,000 meter persegi ini ialah sebanyak RM797 futa. Walau bagaimanapun, kos ini tidak termasuk kos pembinaan jalan Keluar Masuk yang dilaksanakan menerusi 2 kontrak yang berasingan, iaitu sebanyak RM106 juta untuk pembinaan Persimpangan Bertingkat dari/ke Jalan Duta dan RM32.5 juta untuk Pintu 2, iaitu di Jalan Changkat Semantan, Kuala Lumpur.

Untuk makluman Ahii Yang Berhormat juga, berdasarkan kepada kontrak dan Perjanjian Tambahan yang sedia ada, projek ini sepatutnya disiapkan pada 31 Mei 2011. Walau bagaimanapun, Jabatan Kerja Raya (JKR) telah bersetuju untuk meluluskan Tempoh Lanjutan Masa (EOT) selama hampir 3 bulan kepada pihak kontraktor, iaitu sehingga 29 Ogos 2011. Sa berikuta dari permintaan tambahan skop untuk Hiasan DaSaman oleh Agensi Pelanggan. Walau bagaimanapun, pertambahan skop ini tidak melibatkan sebarang pertambahan kos kepada Kerajaan. Sehubungan itu, berdasarkan kemajuan kerja semasa di tapak, Kementerian Kerja Raya menjangkakan projek ini akan dapat dlsiapkan sepenuhnya sebelum atau pada 29 Ogos 2011 .

SekiarL Terima kasih.

NO, SOALAN: 207

YY;; Y-uirTii ■ : YY^y 1 YyY^ nYYY; YyYyY.Yx Yi-YYYY;;
 m e n y a Y ; ! Yvajaan akan menyerahkan dokiim^rs-
 dokumen yang berkaitan deby^t Y,>:iY;-:S YYYtAT.yyriMi: f 1 YmY uv-
 :y!-:rr- Y-.-.r-ir. Y yang 'YYatsgorskai >;3Yagai dokumen sulit
 disers'YiY^iy Ysy;y Yw

iMMMM, DYTQ³ SEia jliQHAMEP mZPJL- - JJY YYQY

mMhjnMMMMMMbmm

Turn Yang di-Pertua,

Jcibatan fY^gara telah mene'liti danmenentukan
dokumen-dokumen yang akan **dikemukakan** sebagai ekshibit *:<i
datam

NO. SOALAN: 207

perbicaraan kes PKFZ termasuklah mi nit mesyuarat Kabinet yang

dikategorikan sebagai sulit.

Walau bagaimanapun, dokumen-dokumen yang telah dikelaskan sebagai sulit tersebut perlulah dikelaskan semula (*declassify*) sebagai dokumen terbuka oleh Menteri atau pegawai awam yang bertanggungjawab bagi Kementerian atau Jabatan yang berkaitan, selaras dengan peruntukan seksyen 2c Akta Rahsia Rasmi 1972. Setelah pengelasan semula (*declassification*) dilakukan, dokumen-dokumen tersebut tidak lagi menjadi rahsia rasmi dan boleh diserahkan kepada Mahkamah.

Sehubungan dengan itu, tindakan pengelasan semula (*declassification*) dokumen-dokumen yang berkenaan sedang dilakukan oleh pihak-pihak yang berkaitan agar ia dapat digunakan bagi tujuan perbicaraan di Mahkamah.

J 'htuk maklumbu!, bMV;L- .ij/kategori program/projek yang dilaksai i-Jyiu di r.- awah Peruntukan Khas YAu Perdana Menteri untuk kawasan Parlimen Batu bagi tahun 2008 hinggr-i M:.n 1 -'Palah seperti berikut:

dari tahun 2008 hingga: -ii 1,

SIP	KATEGORI	2008		2009		2010		2011	
		BIL.	PERUNTUKAN (RS)	BIL.	PERUNTUKAN (RS)	BIL.	PERUNTUKAN (RS)	BIL.	PERUNTUKAN (RS)
1	BANTUAN/SUMBANGAN NGO	12	44,060.00	9	40,000.00	0	39,500.00	3	2,750.00
2	INFRASTRUKTUR	8	146,258.11	3	59,749.42	2	29,700.00	3	49,088.58
3	PEMBEKALAN PERALATAN/BARANGAN	13	161,190.00	21	118,920.00	2	13,000.00	3	27,300.00
4	PROGRAM SOSIAL/SUKAN/KEBUDAYAAN	46	442,920.00	101	273,500.00	78	209,800.00	43	114,000.00
5	GOT ONG-ROYONG	1	20,000.00	3	5,000.00	1	8,000.00	2	2,000.00
JUMLAH KESELURUHAN		30	814,428.11	137	497,109.42	95	300,000.00	34	195,138.58

1
SOALAN*¹

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : BUKA fM LISAN
 DARIPADA : YB. OAT0? HAJ! WAN ABO RAHIM BIN
 WAN ABDULLAH (KOTA BHARU)
 SGALAW : Hemimta iEMTERI PELANCOS^GAW
 menyatafkao:

Bilangan pelancong luar negeri dan pelancong tempatan yang
 mengunjungi setiap negeri di Malaysia dari tahun 1990 ke tahun
 2010 dan jumlah perbelanjaan yang dibelanjakan.

1 'r.YY - I ui >-!T; Y YYp-Y ■ / :'.Y: YY^Y; --YYYJ P^YYJYOYL

p^^y Yr^^p^p; Pi / vAA .-'Ykp 5, Do PP-y lvn.yjy-'P: yyyv;y^ y^np yy^yyyypp Y^hYi: ■
 p-vi;;Prp^Yi OP:yY p^Yp OPyPoP

UnfeY m, AcAy p^nYonp PiYpYYpjYYipYY, pY;hYb:piYYYY k-x.ii tu^Mi warn mAifi Pnit
 mpOyyyoyp .-Uk(-^pjY r;;i-^ pYYpYfYpYQY: fl hotel

PPYPPI ofYpGp;l PiyPPYP:

TAHUN	PELANCONG ANTARABANGSA	HASIL TUKARAN WANG ASING (RM BILION)	PELANCONG . DOMESTIK MENGIKUT PENGINAPAN DI HOTEL
1990	7,445,908	4.5	5,214,217
1991	5,847,213	4.3	5,298,797
1992	6,016,209	4.6	4,926,747
1993	6,503,860	5.07	5,918,441
1994	7,197,229	8.3	6,955,101
1995	7,468,749	9.2	7,116,901
1996	7,138,452	10.4	9,311,027
1997	6,210,921	9.7	11,107,908
1998	5,550,748	8.6	9,924,178
1999	7,931,149	12.3	11,494,231
2000	10,221,582	17.3	13,605,822
2001	12,775,073	24.2	15,438,620
2002	13,292,010	25.8	16,45
2003	10,576,915	21.3	
2004	15,703,406	29.7	27,789,755
2005	16,431,055	31.9	29,92
2006	17,546,863	36.3	31,645,002
2007	20,972,822	46	35,920,303
2008	22,052,488	49.5	40,239,327
2009	23,646,191	53.4	32,664,777
2010	24,577,196	56.5	27,253,883

DAI O' HAJI FAJI ABO RIAHISVI BIN WAN AFIDULLAH minis

” b^wstab;n Misngsn jg-u;mh -:i
 lar^a;:^ :n Ray.“; lfey^n ‘i.'iSi !J-3r>r-yiriti E-^{vAh&h} r-A-iyCi p-am^eri
 di Ro^sEi'h mengikut bfrnpMlan ;-'4n?K.

SQALAM NQ.210

JAWAPAN: YB DATO' SERS MOHAMED NAZRI ABDUL AZIZ

MENTERI DI JABATAN PERDAMA B1ENTERB

Tuan Yang Di Pertua.

Untuk makluman Ahli Yang Berhormat, jumlah pemilih di seluruh negara mengikut pecahan kaum bagi setiap Bahagian Pilihan Raya Parlimen dan Bahagian Pilihan Raya Negeri adalah seperti di Lampiran

Sekian, terima kasih.

aaM

1997-2000
1997-2000

aaaatakaii jarEJsh 2a ahJ ;aataaaa O.aa^,-- g;aah ;-t;ii ia aaa aajak
aaaaa:-; hayga kini d^n ka.dkyyaa'u dapg.a jaaOh dc-n aka pagykuaaa
TkaiOad fr(*.?c: r=

JAWAPAN :

UiTiSh.ik makJuman Ahii Yang karhaaal pangaiuaran getah asli Malaysia pada tahun 1927 ialah b^rjurnlah 690,100 tan. Ia teBahi mencapai paras iertinggi dalam sejaah iaitu pada tahun 1983 pada paras 1,061,000 tan. Walau bagaimanapun, pengeiuaran getah asli negara telah merosot kepada 927,200 tan pada tahun 2000 dan k^ffiba!! mermnka* k«fw!«
OOOa>41 an n?/.ja ifthun 2010. RfipanjanfJ tempoh 20 tahun, jumlah pengeiuaran getah Malaysia aanunjukkan tren menu run dan menaik. Perbandingan jumfah pengeiuaran getah Malaysia dsngan negara Thailand dan Indonesia adalah seperti terdapat di Lampiran.

GIATAH t13U m.LAYSVK THAP.A'^A H-AM
 J1 5@JL

	WMMHWMMi		
1950	784.3	n.a	n.a
1951	678.8	n.a	n.a
1952	643.4	n.a	n.a
1953	623.4	n.a	n.a
1954	635.4	116.7	744.4
1955	707.7	130.2	737.1
1956	678.0	134.6	686.7
1957	690.1	133.9	684.5
1958	708.0	138.4	685.2
1959	748.3	171.3	693.5
1960	769.6	171.0	620.0
1961	789.7	186.0	682.0
1962	793.5	195.0	681.0
1963	832.2	190.0	582.0
1964	870.7	222.0	648.0
1965	916.9	216.0	716.0
1966	972.9	208.0	737.0
1967	991.1	216.0	701.0
1968	1,100.4	259.0	794.0

PERTANYAAN-PERTANYAAN PERSIDANGAN DEWAM RAKYAT MESYUARAT KEDUA,
 PENGGAL KESEWIPAT, PARLIMEN KE-12, 2011

Tata		Thailand	lilllllllSIHsi
1993	1,074.3	1,553.4	1,301.3
1994	1,100.6	1,717.9	1,360.8
1995	1,089.3	1,804.8	1,456.8
1996	1,082.4	1,978.0	1,543.0
1997	971.1	2,030.8	1,504.8
1998	885.7	2,075.9	1,714.0
1999	768.9	2,154.6	1,599.2
2000	927.6	2,346.6	1,501.1
2001	882.1	2,319.6	1,607.3
2002	889.8	2,615.1	1,630.0
2003	985.6	2,876.0	1,792.2
2004	1,168.7	2,959.4	2,066.2
2005	1,126.0	2,937.2	2,271.0
2006	1,283.6	3,137.0	2,637.0
2007	1,199.6	3,056.0	2,755.2
2008	1,072.4	3,089.9	2,751.0
2009	857.0	3,164.4	2,440.0
2010	939.2	3,072.0	2,828.7

Sumber : Jabatan Perangkaan Negara dan *International Rubber study Group* (IRSG)

Daripada : Dato' Haji Wan Abd Rahim bin Wan
4 !' 4 a! R.,. a:

■ I a/a/a:

Wak mardWa - AYjyr; kiW 4ah t'AW/ tja> -iVya 4a/gr;n jf 34,4 » dsn
rdai ;3A/;Wjan3i T E ' . f a / ; R7ra Wa ,

JAWAPAN i

Pada tahun 2015; [via! ay-? la mangeiMAikari 3Av-r;;yPy 1/W7 kka tan
ndnyak aawit mentah (MSIvi) b^rbanking [ndonesia sebanyak 0.411 juta
tan; manakala tiada data bayi negara Thailand. Nilai pengeluaran pada
Whan tersebut adalah aabanyak Ryi ,326.14 jiita bagi Malaysia manakala
Indonesia P4/144R94 juta. Pada tahun ia/W Malaysia meng^Sd^rWn
4/W4 inta -An yap hfirbandkys kWanerda 1244 juta f.an dsn Thailand
0.089 juta tars. Rilai pangaluaran pada tahun tersebut adalah RM4,322/I
juta bagi Malaysia, Indonesia PM 1,556.46 Juta dan Thailand RM111.47
juta

**PERTANYAAN-PERTANYAAN PERSIDANGAN DEWAN RAKYAT MESYUARAT
KEDUA,**

Pada tahun 2010, pengeiuaran MSM Malaysia adalah 16.994 juta tan berbanding Indonesia 22.3 juta tan dan Thailand 1.5 juta tan. Nilai pengeiuaran pada tahun 2010 bagi Malaysia adalah RM45,960.27 juta, Indonesia RM64,757.48 juta dan Thailand RM4.355.88 juta. Pengeiuaran dan nilai pengeiuaran minyak sawit mentah ketiga-tiga negara dari 1975 hingga 2010 dapat dirangkumkan seperti jadual di bawah:

Pengeiuaran dan NSiai Peoegeioarart Tahunan Minyak Sawit Malaysia.

Indonesia dan Thailand. 1975-2010

Tahun	Negara	Pengeiuaran Minyak Sawit Mentah (Juta Tan)*	Milas pengeiuaran (RM juta)**
1975	Malaysia	1.257	1,326.14
	Indonesia	0.411	446.96
	Thailand	n.a	n.a
1985	Malaysia	4.134	4,322.10
	Indonesia	1.243	1,556.86
	Thailand	0.089	111.47
1995	Malaysia	7.811	11,501.70
	Indonesia	4.220	6,625.4
	Thailand	0.316	496.12
2005	Malaysia	14.962	20,857.03
	Indonesia	14.1	22,527.46
	Thailand	0.70	1,118.38
2010	Malaysia	16.994	45,960.27
	Indonesia	22.3	64,757.48
	Thailand	1.5	4,355.88

SQA&JM M©.

PEMBERITAHOAN PERTANYAAN DEWAN 1AECYAT

PERTAWAAM : ir3:MTULIS

DARIPADA : Y.B, PAT©⁵ HAJI WAM ABO RAHIM
BIN WAN ABDULLAH

KAWASAM, KOTA BHARU

SOALAMs

Y.lo DAT©' HAJI WAN ASO RAHIM SIM WAN AiEMLLAM (KOTA
11HA1UI) minta MiMTiERS ICEUJA [IAYA menyatakan
perbelanjaan pembinaan dan pembaikan jalan raya Persekutuan
termasuk jambatan yang dilaksanakan di setiap negeri di seluruh
negara dari tahun 1990 hingga 2010.

R:6.?? 7? 7.77 7.???. / ;R??????. v?:.uR? ,-4:?:? f ^;r:~R??.';-:

7?;: v:4;^-.;:, 7; 7?..??^ R-R::\:;:, ' ?:'R.'R,...L:;

7R./...Y???'::77:7? Raya untuk tempoh RMKe-9 (2006-2010) dan

Tempoh Separuh :r-R-;;:RR:-R: .4?OR:"/RR0

L??:

RR?: R?-??:i

2-7R??;

...	R	'R' ■■ ■	... - : .. 4?7)•■• R"7rr RR? 7R-:)/n.VR 'v'	??, .xTTTr .. j. .. ??, 7 / ;?--R
7.		SELANGOR		
.7		PAH AN is	1R7R4	
4.		.	71R..?	
7.		JOHOR	?44R	474,0
7,			1,377.0	23R7
7.		1	284.6	47.7
.			R3RR6	37R6
7!»	 :	300.5	141R
10.		FERLSS		R7>
1 R			591.8	273.7
10		.		277.:7
i: /:».				1,190.0
i :R				
		SARAWAK	2,599.6	734.5
		PELBAGAI NEGERI	6/R3	128.0
		.	11 l3n<B@7e (7	RRRR7

** Untuic Tempoh Separuh pertama RMKe-10 sahaja (2011 - 2012)

Sekian. Terima kasih.

3 0

(KE

Y.B. TUAN HAJI AB AZIZ BIN AB KADIR | KiTEREH 1 minta MENTERI

!,-j'-.!; t-- n y j - ! i i ; ,•. i! ,■ .!L! L »,_■ r' !'MEI',;; LI ! i -" ' !
! 0 p 0 ' j " ! P:Y'.r'!.;

pfYaal YY;? :uYYC; d^ P-P obrrt P^Y Yeg^rypYY rYYeb egret
:x:/Sb'btji.. oPo*! ! * '■ilfSbiioi iotiL'iPJlr.urL

JAWAPAN

Untuk makYienarsnfj eerh^rmab rec-ea umupinva nYsidi menipakan pemberian Kerajaan untuk niuidngankan::^ rakyat dengan menarnp^{fing} sebahagian bos yang peril! dibayar bagi raendapatkan harangan keperluan, perkhidmatan pertgangkntan dan pe m b i ay a FJ n/p mjarna n da rip a cl a Cana tertentu yang membolehkan rakyat rnnndapatkan barangan atau perkhidmatan tersebut pada harga yang lebih randah. Cantab subsidi adalah Subsidi Harga Pads, Cubsidi barga beraa, CrYYdi Porbezaan badar Faedah dan subsidi barangan keperluan seperti gula, tepung gandum dan minyak masak.

2. Bantuan pula merupakan pemberian Kerajaan bagi melaksanakan pelbagai program bantuan, sokongan dan galakan yang melibatkan kumpulan sasar tertentu seperti pelajar sekolah, golongan rn is kin, ibis tunggal, Orang Kelainan Upaya (OKU) dan sebagainya. Antara contoh bantuan termasuk biasisws, Program Bantuan Pelajar Sekolah dan Kanak-Kanak Prasekoiah seperti bantuan makanan asrama, Rancangan *m* aka nan Tambahan dan Bantuan Makanan Prasekoiah, Bantuan Keluarga Miskin dan Bantuan OKU.

3. Manakala insentif pula merupakan pemberian Kerajaan kepada pengusaha kegiatan ekonomi terpilih yang antara lainnya bertujuan meningkatkan hasil pengeiuaran masing-masing. Antara contoh insentif adalah Insentif Pengeluaran/Peningkatan Hasil Padi, Insentif Nelayan/Tangkapan Ikan dan Bayaran Kepada Pemilik dan Pekerja *Vessel*.

4. Untuk makluman Yang Berhormat, jumlah subsidi yang disalurkan bagi rakyat dari tahun 2005 hingga 2010 adalah seperti berikut:

Peruntukan (KM juta)						
Jenis / Tahun	2005	2006	2007	2008	2009	
Subsidi	12,390.40	9,082.50	9,135.10	26,069.55	11,213.11	'A2J9.32
Insentif			155.00	278.62	829.90	543.60
Bantuan	996.58	1,029.82	1,190.92	6,927.34	8,302.49	8,362.70
Jumlah	13,386.98	10,11232	10/181-02	33,275=51	20,345.50	T>*3)^e? 62)UeBada 0/0)fa ^

5, Untuk makluman Yang Berhormat, Kerajaan memulakan inisiatif merasionalisasikan subsidi pada tahun 2010 selaras dengan usaha meningkatkan keberkesanan perbelanjaan awam dan meringankan beban kewangan Kerajaan. Program merasionalisasikan pemberian subsidi telah dimulakan pada 15 Julai 2010 melibatkan subsidi bahan api dan gula, Daripada pelaksanaan langkah ini, Kerajaan menjangkakan penjimatan perbelanjaan sebanyak RM750 juta. Program seterusnya pula dilaksanakan pada 4 Disember 2010 melibatkan subsidi bagi kedua-dua bahan yang sama. Langkah ini pula dianggar dapat menjimatkan perbelanjaan Kerajaan sebanyak RM1.18 bilion. Walau bagaimanapun, penjimatan yang dijangkakan tidak dapat direalisasikan berikutan daripada peningkatan harga minyak dunia pada tahun 2010. Keadaan ini menyebabkan Kerajaan perlu menyediakan lebih banyak peruntukan untuk menampung kos kenaikan harga bahan tersebut dalam usaha memastikan harga yang dikenakan kepada pengguna terus kekal rendah di bawah harga pasaran.

6. Meskipun Kerajaan telah mengambil langkah-langkah merasionalisasikan ;S'-.;!!!;, r.o p;v dab ;fi:ri(. '■ anr;;;![;g aiy^.^g -^lgaba ^.-aib-g guh pada bnapa TT- !u>!iai! " 'cM^k.n aa:bd :dda,(aaap'a p a ,a, ■_. n. a-a b iY ,!iaaai di ;: ^ L ;? w,, n ;;jada ia i'-id ball Uidibauaji L'ababd yaia u^ nabab; aaida pada 1 jaa badbg 'ih=ad aabddi aaper d-dab (JLri.--;i'?:■ ■.;■:i i.-:i'7;! ad:'.<r p^aga)npbna;jh d^rd d^ngaa 1;1'si vecr-d iaai d.ataYi.

a_n Wabiapnn [>rajaan naamnari -epftnuh [T.rrtE'trnan da!nsi anaba andd:

iYterasi-'-nali?.Ti:7.ih:rr(anaaiabb namurt babajaan dan bapandnaan rrP p/^,t
ada:an nianjadi kaffem.-,?.;; banyanra Ohh yang ck-niibian, aadinrrny bapjaanan
'>ibnb mcr^ionciteasiban ^uhsidi akan diperhahis! dangan fcdnj bagi rnamaatiban
basajabteraan rabyat bhuauanya goiongem barpandapatan cendah adalah
seimbang dengan bepeduan mencapai saaraan baduduban baa/angan dan

MO. SOALAN: 215

DEWAN RAKYAT PEMBERITAHUAN PERTANYAAN
MESYUARAT KEDUA, PENGGAL KEEMPAT **PARLIMEN**
KEDUA BELAS

PERTANYAAN : BUKAN LSSAN

DARIPADA : Y.B. TUAN HAJI AB AZIZ BIN AB
KADIR (KETEREH)

SOALAN :

Tuan Haji Ab Aziz Bio Ab Kadir (Ketereh) minta PERDAWA
CENTERS menyatakan tindakan JAKIM juga diminta untuk
melakukan transformasi agar menjadi badan yang lebih proaktif dan
berkesan dalam memastikan penganut agama Islam mempunyai
badan cangih untuk keperluan rujukan dan nasihat kepada hal-hal
yang berkaitan dengan agama Islam.

JAWAPAN: (Y.B. SENATOR MEJAR. JEIMERAL DATO' SERI
JAMIL KHIR BIN HAJI BAHAROSi (B), MENTERI
DS JABATAM PERDANA MEMTERI)

Tuan Yang di-Pertua,

Sebagai sebuah agensi utama pengurusan hal ehwal Islam di
peringkat persekutuan, Jabatan Kemajuan Islam Malaysia (JAKIM)
sentiasa berusaha memastikan perkhidmatan yang diberikan

adalah

- a) L loaa^ . . ! ; ; s ^aaa, !-b!b ""abap 'ba:
babO-aa^ aa-brbk i ■ a hWj: b: ■•.! r""' iL / ■, 'ib: it: i - b b a b K-pxO'i :
- b) yaratbasiibaa bagaaaa'tlaj Laaa^af baab; b'-Jaas tbaag
k^aibaaM-ijaaaH yaw ;ia-baa: b*a/;ab: b^av-a !i!a:r, baa
Pasi ibasiy a nan !icb.m M aEa;g a a
- c) 3amua aa^ag-aa'b^a;; -a^alab ?:abb; a-:;f: bna
diselaraskan pe^abaaaTainaya,
- d) Jabaiart Keiakimssi ->yariah Malaysia (JbbSbl) sedang
dipesialuai urbub abiaiktaraf aopaya aatrabang dengan
raaSibamab '-rati.
- e) JAbJk/s maajabi aebuah inatitusi yang dapat m^mlberi khidmart
dabwali bartaraf dunla bisaETpag baaat menyediakan baiidungsn
daka/ab dan perkhidmatan ba! ehwal Islam secara *on-line* melalui
bidang teknologi makiumafc bars komunikasi.
- f) Meletakkan sistem dan prasarana sekolah-sekolah agama
rakyat dan KAFA telah diiktiraf dalam arus perdana
pendidikan kebangsaan.
- g) JAKIM menjadi sebuah pusat rujukan pembangunan Islam
yang unggul di peringkat nasional, serantau dan
antarabangsa.
- h) JAKIM memiliki institusi pengajian tinggi dalam bidang al-
Quran dan al-Hadith yang boleh mengeluarkan ulama' pakar

dalam bidang-bidang berkenaan.

- i) Meningkatkan prasarana sosioekonomi umat Islam di seluruh negara.

Kesimpulannya, JAKIM melalui penyediaan Perancangan Pelan Strategik ini akan memacu usaha-usaha transformasi ke arah pembangunan masa depan hal ehwal Islam yang lebih terancang dan bersepadu.

Sekian, terima kasih.

unkk maklumat Ahli Vaa? .rh--»rmat,

Pemberian kciva'ak :iik;:ikan kepac'a /•y/'angkat iaitu Syarikat Konsuma kin Bhd., Syarikat Hykid kin. Phd., Cyaii!->.f kibah Industries Dairies E'kr. dan Syarikat Dutch Lady kdn. Bhd. Tkda perjanjian tentang nilai kontrak tetapi susu dibekalkan ke/ra^mua murid RI.'Fi" 6°? ninnd-mi-frid miskin di sekolah bandar dengan kadar Ra/llkS sakotak dengan kuantii /! [rotak seminggu.

Kes keracunan yang berlaku di Pahang baru-baru ini rnasih di dalam siasatan Kementerian Kasihatan Malaysia (KKM). Sehubungan ifu, Kementerian Pelajaran Malaysia (KPM) telahpun mengambil tindakan awal dengan menanggungkan pembekalan susu 1 Malaysia di negeri terlibat sehingga siasatan KKM seiesai.

kkaa;

NO. SOALAN : 217

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : BIJKAN LISAN

DARIPADA : *JUAM* HAJI AB AZIZ BIN AB KADIR

[KETEREH]

SOALAN :

Tuan Haji Ab Aziz bin Ab Kadir | Ketereh] minta PERDAMA MEMTERI menyatakan apakah faktor-faktor yang menggagalkan usaha Kerajaan untuk memperkasakan orang Melayu dan agama Islam setelah lebih 50 tahun mentadbir Malaysia.

j; =i >-?if ;.^LVs! asa fyJc^HOyyy'; '_.>■. nLj i'Wl. : '-A.: ;M'r_:'!://

dV^fci

u<a aja^aka:a:kaaa iaea\p-!rkc£■:kaa baa a:i:-aa:kkadiai' .-.ir^.-.s'c's;;! bkaih di M

kk k^apa-a l;lvoildy:m.; p^;aaE:aaaaa:-a ba? Ladai jakaa;: aapakd

menubuhkan institusi lbk:a*npI Hap Jakkn, kaprsaba, JAWbbkR, kbikl kkAikl

bank liable d;in aabagaAya. Di aamaby it*.,? , buajaan sentiasa pro-aktif

niaakipatkan baa aiaffiakbAabkan bakkasi imam, guru kafa, gum takmb

maapd/aaray, aAa3!ah=aekalah aganna menengab dan renaab daagan

memberi peRambahan alaun bufanan serta meneruakaa bantaaa per kapsta

kepada sekoSah menengah agama muiai tahun 2011 ini.

SakEan, t^rima kasih.

PEMBEEmHEIAM PERTANYAAM DEWAN RAKYAT

PERTANYAAN ; BERTULIS

PARI PAPA i ¥.1. TUAN HAJI AB. AZIZ SIM Ai.
KADIR

&AWASAN : KETEREH

SOALAMs

Y.ic TUAN HAJI AB,, AZIZ BIN AB* KADIR (KETEEEtF) minta MiMTElli ICEiLjA RAYA menyatakan mengapakah masih belum dilaksanakan projek memasang lampu isyarat dan menaik taraf perssmpangan 4 di Pekan Melor, Parlimen Ketereh dan juga melebarkan jambatan sempit berhampiran sebagaimana dimaklumkan telah dirancang dan akan dilaksanakan dalam RMK 9 lagi.

egerae d^agg kdAL,

ga[addgad d'rgg ggiegeag/ga!!

kmdcrMy ich wm 0;da0:erfa ^reargg Yria plan seclia ada. Berdasarkan perancangan, profek ini dijan£d:a adaa vfe-udald-h ged; bulan September dy 11 dan fangfca siap dalaro tempofi 4 diidseg laida pada bulan bigg'inter due! L

*dbgfcb mrJ./jggigg dd?ii daeg Berhormat juga, cadangan untuk rrtenggantikan fambatan
ieaag di Ireba&i! dletor akan dlpertimbangkan
di bawah Fmgrsm l:Oegpiitfain! lewibatan-Jambatafii Uisagg di seluruh negara dsism Teffipoih
Oapaneb eledaa RMKeOO (2012-2015). Pada masa kfrsi JKR dam sahaja selesai
menfalankan kajlan terhadap
564 famfoaten di Jalap Persekutuan seluruh negara dan mendapati sekurang-kurangnya
terdapat 90 fambatan sempit dan usang yang
periu digarttikan segera dengan anggaran kos keseluruhan profek ialah
sebanyak HMdO pta., Walau bagaimanapun pelaksanaan program ini tertakluk kepada
teffjlusan jemaah Menteri dan pertentekan dari Unit Perancang Ekonomi, Jabatan Psrdaiia
Menteri.*

JAWAPAN: YB DATO'SERSft/tQHAMED NAZRI ABDUL AZIZ
MENTERI Di JABATAN PERDANA MENTERI

Tuan Yang Di Pertua.

Untuk makluman Ahli Yang Berhormat, **jumlah penambahan/pengurangan pemilih bagi Wilayah Persekutuan Kuala**

Lumpur dan Putrajaya, termasuk pengundi **pos**, mengikut pecahan kaum, sejak tahun 2008 sehingga tempoh Suku Tahun **Pertama** Tahun 2011 yang berakhir pada 31 Mac 2011, adalah **seperti** pada Lampiran 1.

Sekian, terima kasih.

SURUHANJAYA PILIHAN RAYA MALAYSIA

JUMLAH FERTAMBAHAN PENGUNDI BIAS A DAN PENGUNDI POS BAHAGIAN-BAHAGIAN PILIHAN RAYA PARLIMEN (WILAYAH PERSEKUTUAN KUALA LUMPUR)

JUMLAH PERTAMBAHAN PENGUNDI BIASA DAN PENGUNDI POS BAHAGIAN-BAHAGIAN PILIHAN RAYA PARLIMEN (WILAYAH PERSEKUTUAN KUALA LUMPUR)

	w ,%C ,*;J 71						- * PEpiIH^		
						jBEra^j * K^U:AWAM	' SiftSA'	PEWBOMDI POS	' JUBfZLAH XE8ELURUHAN
P.114 KEPONG	61,328	59	61,387	64,150	80	64,230	2,822	21	2,843
P.115 BATU	67,868	3,088	70,956	74,452	3,194	77,646	6,584	106	6,690
P.116 WANGSA MAJU	52,785	1,853	54,638	59,065	1,950	61,015	6,280	97	6,377
P.117 SEGAMBUT	55,833	4,420	60,253	62,127	4,465	66,592	6,294	45	6,339
P.118 SETIAWANGSA	42,291	14,256	56,547	45,716	15,087	60,803	3,425	831	4,256
P. 119 TITIWANGSA	49,334	317	49,651	51,802	301	52,103	2,468	-16	2,452
P.120 BUKIT BINTANG	54,214	5,667	59,881	52,883	5,522	58,405	-1,331	-145	-1,476
P.121 LEMBAH PANTAI	56,693	203	56,896	63,419	351	63,770	6,726	148	6,874
P.122 SEPUTEH	77,143	149	77,292	81,128	133	81,261	3,985	-16	3,969
P.123 CHERAS	68,149	486	68,635	70,519	398	70,917	2,370	-88	2,282
P. 124 BANDAR TUN RAZAK	68,963	4,218	73,181	76,730	4,694	81,424	7,767	476	8,243
JWPfcMHf/, O' ,	V:		SE9AJ7			7SSM @s	47_s3»	Mi	16,74*8

btJ i j

■ [i 'l.- Jj '..... J" ■ -..l.... - ,2J

Tuan Lim Lip Eng [Segambut] minta MENTERI **WILAYAH PERSEKUTUAN BAN KESEJAHTERAAN BANDAR** menyatakan karaoakah perun^ukan belanjawsn DBKL tahun 2011 te!a»i cJsguaa sehsngga 1/6/2011 niengikut kawasan Parlirnen maslng-masing Pan

J

Perapakah kaksriya.

Untuk makluman Ahli Yang Berhormat, peruntukan Bajeti Dewan Bandaraya Kuala Lumpur (DBKL) tahun 2011 yang telah digunakan sehingga 1 Jun 2011 adalah sebanyak RM529,433,949 (26.38%). Baki peruntukan adalah sebanyak RM1,477,887,451 (73.62%).

Daripada perbelanjaan RM529,433,949 tersebut, sebanyak RM131,179,516 (17.87%) adalah bagi Belanjawan Pembangunan.

Ringkasan bagi Mamjawaaii dan PerbeQasijaan Dewan Bandaraya Kuafia Luorapior Talnuoi 2011 adalah seperti berikut:-

fjSeHaoijawair a	BajfSt 2011 (ItM)	Beflaraja sehingga 1 JUEH 2© 11 (SIM) -	Peratus (%>)	. Baki P^rMamjaaiii	P©rattu s (%)
Mengurus	1,273,065,800	398,254,433	31.28	874,811,367	68.72
Pembangunan	734,255,600	131,179,516	17.87	603,076,084	82.13
JUMLAH	2,007,321,40©	52®,433,94§	2S.3S	1,477,887,451	73**52,

h
PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : BUKAN LISAW

DARIPADA : TUAN LIM LIP ENG [SEGAMBUT 3

SOALAN

Tuan Lim Lip Eng minta **PERDANA MENTERI** menyatakan cadangan Kerajaan untuk memulihkan syarikat-syarikat bas yang menamatkan perkhidmatannya akibat mengalami kerugian dan apakah bentuk bantuan Kerajaan yang akan disalurkan kepada mereka.

' r:ii ,, ■ a , . ; -ar va'a: ^

; ; ■' .a/baa-.,- a .. a a -:b a.,r--.b ■ 'ML"2:.;j:b.aa 1

bBbaaPaii: Bus 4'b[:aaa:aaa b a -- a-abbas b^bba'bb) ba^aa^a' ba

vai'ng dlihabag* oleh pa^agyaaba baa baaJb-^aib!: abialab
ddebabban dab b'a;;bbaa r;e^ ■■.*[arasi seperti pemilikan kendea-.a;
babaa api, afat garbi, insuran, a^manbaaaa; buapai-aaa baa tunggsaaa

bayaran ~.cr:vss'i; baa balara msaa par'sg aaraa: jaabah penumpang baa tabih barbuiaingan Parana *mntm* ui aniara aieraka mampy rriemlliki barava ban motorsikal sendiri.

SPAD telah melantik perunding bagi menjaikan kajian dan mengumpulkan maklumat jumlah pengguna (*ridership*) bagi mengenalpasti syarikat-syarikat bas dan laluan-laluan yang terlibat. Dalam masa yang sama, SPAD akan mendapatkan laporan audit kewangan, laporan aliran tunai, dan maklumat pengguna bas secara rasmi dari syarikat-syarikat bas yang terlibat. Setelah kajian ini selesai, pihak kami akan merangka strategi yang khusus bagi menangani masalah tersebut.

Pada 1 Ogos 2009, Kerajaan telahewartakan kadar tambang baru untuk pengangkutan awam yang turut melibatkan perkhidmatan bas

berhenti-henti dalam usahanya untuk membantu pengusaha pengangkutan awam dalam menangani isu kenaikan kos bahan api serta lain-lain kos berkaitan.

Selain itu, kerajaan masih lagi mengekalkan pemberian subsidi bahan api kepada pengusaha pengangkutan awam. SPAD sedang dalam proses menyiapkan Pelan Induk Pengangkutan Awam yang akan melihat dalam usaha-usaha pembentukan inisiatif yang berpatutan kepada semua pengusaha pengangkutan awam.

20

Sekian, terima kasih.

Tuan Lim Lip Eng [Segambut] minta
PERSEKUTUAN DAK KESEJAHTERAAN

!-snar-Tsl nams ko n c! o«"«'n e s 11 j a sn 4r-

.fi Se^iiVibr/c.

IENTERI WILAYAH

' : b^b;;r, rfFjny.^ ^ n i

20

Parilsrten

1 uan Yang di-Pertua,

Untuk makluman Ahli Yang Berhormat, pembahagian zon penilaian hartanah bagi maksud cukai taksiran di WiSayah Persekutuan Kuala Lumpur adalah tidak mengikut persempadanan kawasan Parlimen, sebaliknya dibahagikan kepada lapan (8) zon secara pentadbiran.

iMamun, memandangkan sebahagian besar kawasan Parlimen Segambut dimaksudkan adalah terletak di Mukim Batu, maka mengikut rekod Dewan Bandaraya Kuala Lumpur, terdapat 60 skim pemajuan kondominium dan pangsapuri serta 16 buah sekolah di kawasan tersebut termasuk 2 buah sekolah

antarabangsa. Senarai kondominium dan sekolah adalah seperti di Lampiran A dan Lampiran B.

LAMPIRAN A

	A 1\ 1 f t lie 1 1U1 1 !-# 1	
	21.2:2. : 2	JIN KIARA, MONT" KIARA
	ANLjtaUINIKUKi	JLN DUTAMAS RAYA, SEGAMBUT
2-	.. 'MIMI 21 '2'	0 2 22' 2 ' ! ■ - ; ii >21 1:2 02,
	APT BKT SRI BINTANG	321 122 2 r 2112(1 202 222220' 2
		J' 1 22.0:0'*. 22 2 .00:220 2 2 . mm : :22222
2	12.21. E'12i "2\ n	10 . 2: s 1M 20 OJ: 1.221
2	OH22 01021 '211W	221 ROOoOAS RODD,. ISOOIIPUT
y	L/I.? II 22l.r\	2 lei 2220/1022.; 2.1122, 2112221010
7-)	FLORA 110 211!	JPN OO.PA 2(2 1/1002 W'NV/EIIAIII
11	HIIOIOIS 21221,	.1 111 KIARA 5r 112111*012020
12	KA.PTAMA1 PBOIROO	PIS RSI A RON DUTAMAS
12	HARTAMAS PB1R11Y2	JLN DUTA HARTAIiAS
14	KIARA 1	JIM KIAPAf MONT' KIARA.
15	KIAPA n	JLii'-J KJIAK/V Pmll 1 ' KJL*ARA
16	RIARAPIAS SOTPPO	JLN DESA KIARA, MOHT KIARA
17	KIARAMAS SENDANA	J , . . '
	KIARA21 AS AYURIA	JLN KIARA 7,, MONT KIARA
19	KIARA 1888	3 L.N KIARA 30 1/fbIA 1 u MQoJ 1 · KiARA
20	KIARA DESIGNER	JLN KIARA 3(J 1/61A), PIOSOT KIARA

SEMAftAI MAMA ECOfiJOOmiWIUBva PAM APARTMENT DALAM PARLI^EW
SE6AMB0T

IBSL		
21	KIARAVILLE	CHANGKAT DUTA KIARA, MONT' KIARA
22	LA GRANDE KIARA	JLN DUTA KIARA, MONT' KIARA
23	LAM AN SURIA	JLN KKARA 3(J 1/61 A), MONT' KIARA
24	LANAI KIARA	JLN KIARA 3(3 1/61A), MONT KIARA
25	MONT' KIARA PINES	JLN KIARA, MONT' KIARA
26	MONT KIARA BANYAN	JLN KIARA, MONT' KIARA
27	MONT' KIARA PELANGI	JLN KIARA 1, MONT' KIARA
28	MONT' KIARA SOPHIA	JLN KIARA 1, MONT' KIARA
29	MONT' KIARA PALMA	JLN KIARA 1, MONT' KIARA
30	MONT KIARA BAYU	JLN KIARA 2, MONT' KIARA
31	MONT' KIARA DAMAI	JLN KIARA 2, MONT' KIARA
32	MONT' KIARA ASTANA	JLN KIARA 2, MONT' KIARA
33	MONT' KIARA AMAN	JLN KIARA 2, MONT' KIARA
34	MONT' KIARA MERIDEN	JLN DUTA KIARA, MONT' KIARA
35	10 MONT' KIARA	MONT' KIARA
36	MENARA DUTA	JLN DUTAMAS RAYA, SEGAMPUT
37	MENARA DUTA 2	JLN DUTAMAS RAYA, SEGAMPUT
38	MANDY VILLA	JLN SEGAMPUT
39	MANDY COURT	2 JLN KELAPA OFF JLN SEGAMPUT
40	MEDAN PUTRA CONDO	JLN 2/62D, MEDAN PUTRA

DALAM J? ARLJM E N . SEGAMPUT

<i>B1L</i>	PIAMA SEKOLAH	ICEDUDUICAN
1	S.R.J.K. (CINA) KAI CHEE	JALAN SEGAMBUT
2	S.M.K. SEGAMBUT	JALAN SEGAMBUT
3	S.R J.K. (TAMIL) SEGAMBUT	JALAN SEGAMBUT
4	S.K. SEGAMBUT	OFF JALAN SEGAMBUT
5	S.K. SEGAMBUT MAKMUR	TAMAN DESA SEGAMBUT
6	S.M.K. SEGAMBUT JAVA	JLN 4/38A, SEGAMBUT
7	SJ.K. (TAMIL) SRI SEGAMBUT	TAMAN SRI SEGAMBUT
8	S.R.K. KIARA 1	PERSIARAN DUTAMAS
9	S.M. KIARA 2	PERSIARAN DUTAMAS
10	S.R. MANJALARA	BANDAR MANJALARA
11	S.M. MANJALARA	BANDAR MANJALARA
12	S.M.K. (AGAMA) K.L	BANDAR MANJALARA
13	S.M.K. TAMAN BUKIT MALURI	TAMAN BUKIT MALURI
14	S.M.K. SINAR BINTANG	BUKIT SRI BINTANG
15	GARDEN INTERNATIONAL SCHOOL	MONT KIARA
16	FRENCH INTERNATIONAL SCHOOL	MONT' KIARA

SOALAN

:

Tuan Urn Lip Eng [Segambut] minta MENTERI WILAYAH **PERSEKUTUAN DAN KESEJAHTERAAN BANDAR** menyatakan senarai nama projek Taman Angkat oleh DBKL mengikut kawasan Parlsnien dan apakah pencapasannya.

Untuk makluman Ahli Yang Berhormat, buat masa ini Program Taman Angkat belum dapat dilaksanakan kerana Dewan Bandaraya Kuala Lumpur (DBKL) masih lagi di peringkat perancangan dan penyelarasan kaedah bagi melaksanakan program ini.

Susulan dari itu, satu mesyuarat telah diadakan pada April 2010 dengan beberapa persatuan penduduk yang aktif bagi membincangkan program ini dari segi bidang kerja, syarat-syarat dan peraturan berkaitan serta untuk mendapatkan maklum balas dari kalangan mereka. Persatuan-persatuan penduduk yang dijemput adalah Persatuan Penduduk Taman Tun Dr. Ismail, Persatuan Penduduk Taman Desa, Persatuan Kebajikan Taman Rakyat Cheras, Persatuan Penduduk Bukit Bandaraya, Persatuan Penduduk Kampung Malaysia Raya dan Persatuan Penduduk SPPK Segambut

Walau bagaimanapun, maklum balas awal yang diterima daripada persatuan-persatuan penduduk tersebut adalah kurang menberangsangkan. Beberapa isu dan komen telah dibentangkan di dalam mesyuarat tersebut yang perlu diambil kira dalam pelaksanaan Program Taman Angkat ins.

NO" fhj l
-U@rMM: >27^2^

PEMBER1TAHUAN PERTANYAAN BAGI BUKAN JAWAB LSSAN
DEWAN RAKYAT

PERTANYAAN : BUKAN JAWAB LISAN
DARIPADA : TUANAM RAN BIN AB GHANS
[TANAH MERAH]
TARSKH :
RUJUKAN : 3834

SO ALAN:

Tuan Am ran bin Ab Gharti [Tanah SVSerah] minta MENTERI
DALAM NEGERI menyatakan senarai buku, majalah dan semua
penerbitan berkala lain yang telah disenarai hitam sepanjang tahun
2008 hingga 2011 dan apakah garis panduan yang dipakai.

v>:r-h. :!V.r;a ? ,L- •; =. ■ aau/ ; ;i- ;L,

■ry.:}A .:an .p.-r: cr./iun ;viv iaay^) any - a; ii y.,:>h

■>:■■■! iMiL. , L-0:V iifrg,;:;:; iVj.;j^.-ny -J; aijjji

Oin;;j c.-in iii'iij p^norbitsn T^rrui fcl/.-ih d'ayaiaa* f-v.riitah Laiaiva-ai di baara-
aal!:a?an V('i), Ail.a In saXJ: da, n-n-^tfei Ta^a '-aangftn ini c'Xa^:aaaa:: p-

a;-aiatan

laamtat

memudaratkan baTiaaalian f Jan S-M'rTitenaarai aw;aia

m SOALAN J228'''

£3MBERITAHUAN
PERTANYAAN DEWAN
RAKYAT, MALAYSIA

DARBPADA : Y.B. TUAW AM HAN BIN AB *GHAM*
(TANAH ME RAH)

PERTANYAAN : SERTUUS

Y.B. *Timm* AM RAN BIN AB GUAM! [TANAH ME RAH] minta PEMTEftl KEWANGAN menyatakan apakah langkah-langkah yang akan diambil bagi mengatasi masalah nisbah hutang isi rumah yang dikatakan antara tertinggi di dunia.

IMMkPKM

Tuan Yang di-Pertua,

2. Untuk makluman Ahli Yang Berhormat, hutang isi rumah di Malaysia masih lagi berada pada paras yang terurus. Nisbah hutang isi rumah kepada KDNK kekal stabil pada 75.9% pada tahun 2010 (2009: 76%).

3. Jumlah hutang isi rumah telah meningkat pada kadaryang perlahan iaitu sebanyak 12.2% pada akhir Mac 2011 berbanding peningkatan 12.6% pada tahun 2010. Hampir separuh daripada hutang isi rumah pula merupakan pinjaman bercagar yang melibatkan aset seperti harta kediaman. Pada masa yang sama, kenaikan jumlah hutang isi rumah ini telah disokong oleh kenaikan jumlah aset kewangan sektor isi rumah yang lebih tinggi, iaitu pada kadar 13.1% kepada RM1.429.7 bilion (2010: 12.5% atau RM1,379.2 bilion). Jumlah aset kewangan sektor isi rumah ini adalah melebihi dua kali jumlah hutang dan mencukupi untuk memberikan sektor tersebut ruang bagi menguruskan hutangnya. Ini dapat dilihat daripada nisbah pinjaman tak berbayar sektor isi

iii. N-;Vy-khkkSY neskiut dull pfeiYIYngan diklii

i ■ ' ; » j f « 2 ; ■ : ! j k felk dan l : o T -- / r : i k a p a d a p r r . - [n , c o t a

i. ka^g ya -y; y,;.y y:np; l j ..^tYia, a-Y

ha i;

ii. eoaa^kaa'sYaa,;; ta-ana^i k--a,> ona>an tareo kJngyit

14

m-nak"ba;ur ;:er,nYa kntane na-reka dengan pihak bank naYkk
Yo^nd YaisrieYYig dan Penganjaan kredk iAillQ,

5. kYak rip penatapan standard penibekan pi nj a man yang lebih bankriygisngkissk keh katksk p^rbatikan juga diaksanakan dengan memastikan produk kevyangan yang ditawarkan menepati keperluan dan rnengambil kira keuyayaan mernbayar balk pinjaman oleh individu. Hubungan yang berterusan antara flank Negara Malaysia dengan institusi perbankan turrit dfj a k n k-Yam n^a ha rTianggalakkan peniberian pinjaman yang bertanggungjavval: dan standard pungunrbiraiian (*underwriting standards*) febih tegas. kekfk aktiviti penyaiiaan seperd ini, didapati arnaian pengnrusan risiko di kalangan institusi perbankan adalah seniakin kukuh.

Tuan Yang DYPertua,

6. Untuk makluman Ahli Yang Berhormat juga, a rah aliran dan perkembangan pinjaman kepada sektor isi mmah termasuk pinjaman bagi rumah kediaman akan sentiasa dipantau dan Kerajaan akan mengambil langkah yang bersesuaian bagi memastikan tahap keberhutangan isi rumah

berada pada tahap yang mapan dan kemampuan bayar balik hutang kekal teguh.

Omygj la^Ela LAaaOad: a;a?m daa pAidmaPam aa raavS,

Yaaa Yaag daiyP:(ja?

Oada mas a Ini, ma!dMmat yang tarlamipyl mangsaai tab?.mgan uaaga;ao di
p;.,da mdaa parmgoat nagara. jumlah Ta'jungan Negara Kasar pada
tahun 2010 ialah PP1252 J billion, RM210.4 bilion pada tahun
2009 dan 274.9 bilion pada tahun 2000. Buat masa ini, tiada ma!dnmat
terperind bagi data tabungan raOyat niangidut kaum dan pandapatan isi rumah.

No. Soaian : <KOSONGKAN>

PEMBERITAHUAN PERTANYAAN BAGI BUKAN JAWAB LISAN
DEWAN RAKYAT

PERTANYAAN : BUKAN JAWAB LISAN

YB DARIPADA : TUAN AMRAN BIN AB GHANI [TANAH
MERAH]

< TARIKH : TARSKH >

YB SOALAN [00-7] : Tuan Amran Bin Ab Ghani [Tanah Merah]
rninta 11ENTERS LUAR NEGERI
menyatakan jumlah rakyat Malaysia yang menetap secara haram di Britain
sejak tahun 2006 sehingga tahun 2010 dan bilangan mereka yang ditahan
oleh pihak berkuasa Britain.

Terima kasih

i yr.y;

■ ■ 'l-: -.,...-aY— a -a ka.^ay-u ^-a^e YYa ya;:a
l/:l ■ Y^k .YYYj. Ydaav /YaaYa;yy> db^ay abYaa.Y di byabay*■; ■;■;! 'l','-a nbaaa
Uiiiivc.;': i bya-zan. Aaabyab Yi kYdaaarka;! Ya>k;r:C y.anpi
dbipaakan Yga-n'Y ■ "F :r 5: L YitVjgi abaaaaY <>kk pYak
k\abaa-,a "yapAan
-j Aay a:aaA aaY-a/ok: yany ka>;y se^aa; aaParA-i
ryrnohcri E-Y- a rank pa Any Pa tanah ab.

Y Yarnbanjaya YAggi; hbaaaaYi di London tidak m^ropunyai nAaal yaniah
rakyat AaAyab; yang kbA Ya,:gali ^Yk maaa secara karam di Unfed
bAgjbana bebbi ik, aakbanaa krdapaa kaa-kes di mans rakyat: Malaysia
yang dikhan dan dipenjarakan atas kesakhand-ssaiahan aalain keaalahan
kigraaon, pihak berkuasa United Kingdom tidak wapb rn^rnakJunikan
keaAes tersebut kepada Suruhanjaya TAggi Malaysia di London aekiranya
peaaiah **tidak** h^rsftTMJM psnvllp [TI^nr^ntPan pA^p^ k.nsuiair yi mjhaniaya Tinooi Malaysia di
London juga nienghadapi kesukaran untuk mernperoiehi maklumat
berkenaan staiistik rakyat Malaysia yang ditahan ds iokap atau penjara
di United Kingdom kerana wujudnya 'Data Protection Act⁵ di negara
tersebut

HO. SOALAN : 228

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : BUKA IN LI8AM

DARIPADA : TUAN AM RAM BIN AB GHANI
[TANAH 61ERAH]

SOALAN :

TUAN Ail RAM BIN AB GHANI [TANAH ilERAH] minta PERDANA MENTERI menyatakan jumlah penjawat awam yang diisytiharkan muflis dan apakah langkah Kerajaan untuk membantu penjawat awam yang muflis.

aGabdeugtmn yang bdah d^n -wJarpi dkanbd '.l-S:: -. 'abataa b;-vpvni-d javpda i jvii'jjT: a; daa

l'. , a'; ihai itu p@Rj4Wat aWa4i : a',b 4aE W' i 2 4:a' A² iL"

2 msmusri tak.imat kepada penjawat awam yang terdiri daripada ahidahii CUEPACS meialui program yang dijalankan mengikut aen tentang keaan kebankrapan terhadap penjawat awam aang sedang berkhidmat dan seiepas peraaraan wata mambari aasShat

?Ti naWfgwJakan yrogram kasedaran nanaid «--aamah di agensi-
agensi kaaaywai imengenai kebankrapwi i'i antak
kelaar dadpada kebarGxapan. dwtalam "Uiii pwbmw! "Gil aebanwr
.f; aea; taKlirn^t tekdi dijalankan baraana] agw.sk
agensi kerajaan:

- (iii) program berjumpa dan berbincang dengan Jabatan Perkhidmatan Awam berkenaan potongan gaji bulanan dan ganjaran/pencen yang bersesuaian supaya dapat membantu penjawat awam yang berkenaan keluar daripada status kebankrapan dengan secepat mungkin;
- (iv) mengeluarkan surat kepada Ketua Jabatan untuk memaklurnkan kebankrapan sebaik sahaja seseorang penjawat awam diisytiharkan bankrap supaya kawal seliaan ke atas kelakuan dan hai ehwal kewangan bankrap tersebut dapat dilakukan dengan baik dan berkesan. Ia bertujuan untuk memastikan bankrap tersebut memberi kerja sama kepada KPI

tentang langkah- langkah peneegahan bagi mereka yang belum riinemaeku psrkhidimatan awam. yanakasa bagi penjawat awam yang telah bankrap mereka diberi penerangan mengenai cara keluar daripada kebankrapan;

dalam pentadbiran kes kebankrapannya dan dapat dikeluarkan daripada kebankrapan dalam tempoh yang singkat; dan

- (v) pembaharuan undang-undang insolvensi yang lebih menekankan kepada falsafah peluang kedua bagi bankrap yang jujur dan benar-benar ingin keluar dari kebankrapan dan memulakan hidup baru seterusnya menyumbang kepada pembangunan ekonomi negara.

Sekian. Terima kasih.

1221

1188i:,l': 1^g^—(!;--'PKir':} 10-8 T:

2004, jumlah pMol ooo lllii

8 811888:132 -88:8

Peci,:^[, jiiji.ih peserta r_^ _jn;/-'i-_8 -..I .ah seperti berikut:

BH	. 18888	>,,,v - . ' 1 - : i	'l8":;"[888 8888;MI2EI ilUOI
	2 Os 04	? 22120)	
2	2005	85,000	62,876
3	2006	95,000	72,23:8
4	2007	100,000	72,225
5	2008	130,0100	?7,S89
8	2009	140,000	82,221
7	201CI	120,000	72,813
8	2 (23 'i	140,000	88,418 (sehingga kumpulasu 2)
■ .. ':. dUMLAB-fi		fjl tih) gfj/lQiO	: 8 2 . ' §7\$,248 '

**Pecahan Perbeiansjaan setiap tahun untuk PLKN
adalah seperti berikut:**

Bil	Tahun	Perbelanjaan (KM)
1	2004	608,611,160.34
2	2005	604,837,646.37
3	2006	588,242,515.94
4	2007	565,007,267.13
5	2008	643,280,274.87
6	2009	659,520,346.58
7	2010	601,442,740.82
8	2011	224,446,907.29 (sehisigga 31 Mei 2011)
JUMIAH		4,495,388,859.34

.....ci -v.Vi Y-'T s.y-.-: vl-Y r/.-aikat tempatan dari tahun 2005
hingga .vaa

Perlindungan paten diberikan di negara-negara dimana ia didaftarkan. Sekiranya pemunya paten ingin melindungi paten mereka di luar negara, ianya mesti didaftarkan di negara tersebut. Sehubungan itu, Perbadanan Harra Intefek Malaysia (MyIPO), agensi kerajaan yang bertanggungjawab mentadbir sistem harta inteiek di Malaysia hanya mempunyai maklumat bilangan paten yang didaftarkan di Malaysia sahaja sama ada oleh pemohon tempatan atau luar negara.

Dari tahun 2005 hingga 2010, sejumlah 5234 paten tempatan telah didaftarkan di Malaysia. Ini termasuklah paten yang dimiliki oleh syarikat tempatan, universiti, institusi penyelidik dan individu.

Walau bagaimanapun, dengan kerjasama beberapa pejabat harta intelek Negara ASEAN, MyIPO berjaya memperolehi statistik pendaftaran paten oleh rakyat Malaysia di Brunei, Filipina, Singapura, Thailand dan Vietnam. Jumlah pendaftaran dari tahun 2005 hingga 2010 adalah seperti berikut:

Brunei	-	34 paten
Filipina	-	47 paten
Singapura	-	91 paten
iv. Thailand	-	23 paten
v. Vietnam	-	16 paten

LPlak rmaklumam AhP Vaaj Berhormat,

Terdapsk daa projek pembangunan yang diluiuskan aaPP fiPP: **anakan** dalam *first rolling plan* PiViiP-s-iO baai ktegerl Perak iaitu **SMK Mere.!** Paya. fpoh dan OJPT Ayer TawcV, Bafang Padang, Perak yang mana projek ini akan **ditaksanakan** oleh pihak Jabatan Kerja Raya PPP). Miakluman lengkap projek adalah seperti beiiikirt::

pembinaan.

Bil.	Nama Projek	Si Sinq Projek (RM)	Catalan
1.	Pembinaan Bangunan 30 Bilik Darjah Baru dan Lain-Lain Kernudahan Di Sekolah Kebangsaan Mem Paya, Ipoh	6,600,000.00	Projek dalam penyediaan reka bentuk
<i>ri</i>	Penggantian Bangunan Lama Sekolah Jenis Kebangsaan (Tamil) Ayer Tawar Di Daerah Batang Padang, Perak	11600,000.00	Projek dalam peringkat perancangan (Pelantikan Juru ukur tanah)

PEIiBERITAHUAM PERTANYAAN DEWAN RAKYAT

PERTANYAAN : JAWAB BUKAN LISAN

DARIPADA : DR. LEE BOOH CHYE

SOALAN : N0.232

Dr. Lee Boon Chye [Gopeng] minta HEMTERi PENGAJIAN TINGGI menyatakan bilangan graduan perubatan (*Medical Graduates*) setiap tahun dari setiap SPTA dan IPTS.

JAWAPAN

Tuan Yang di-Pertua,

Pada tahun 2009, bilangan graduan perubatan peringkat Sarjana Muda di IPTA adalah seramai 899 orang dan graduan IPTS pula adalah seramai 579 orang. Manakala, pada tahun 2010, bilangan graduan telah kepada 1,004 di SPTA dan 591 graduan di IPTS. Bagi program perubatan peringkat Sarjana, jumlah graduan IPTA dan SPTS adalah seramai 491 orang pada tahun 2009 dan 441 orang pada tahun 2010.

AN

, u, / v, : ■ . 44 4 j U41 A / r g G / i' t GG! 0V 44 i D 4

A444Ar hiOMjAA: GGyGG

JAWAPAN

Untuk makluman Yang Berhormat Gopeng, sehingga 31 Mac 2011, Kementerian Pelancongan telah mendaftarkan sebanyak 144 buah **Homestay** di seluruh Malaysia yang melibatkan 3,082 orang pengusaha Homestay dan menawarkan sebanyak 4,133 buah **bilik** kepada para pelancong. Jumlah Homestay yang telah didaftarkan mengikut negeri adalah seperti berikut:

- i. Sarawak sebanyak 22 **perkarpungan** Homestay;
- ii. Sabah sebanyak 18 **perkarpungan** Homestay;
- iii. Selangor sebanyak 15 **perkarpungan** Homestay;
- iv. Johor sebanyak 15 **perkarpungan** Homestay;
- v. Pahang sebanyak 14 **perkarpungan** Homestay;
- vi. Kedah sebanyak 14 **perkarpungan** Homestay;
- vii. Pulau Pinang sebanyak 9 **perkarpungan** Homestay;
- viii. Negeri Sembilan sebanyak 8 **perkarpungan** Homestay;
- ix. Melaka sebanyak 7 **perkarpungan** Homestay;
- x. Perak sebanyak 6 **perkarpungan** Homestay;
- xi. Kelantan sebanyak 8 **perkarpungan** Homestay;
- xii. Terengganu sebanyak 6 **perkarpungan** Homestay;
- xiii. Perlis sebanyak 3 **perkarpungan** Homestay; dan

xiv. Labuan sebanyak 3 perkampungan Homestay.

I Dda EkaW EE,;o EEEal [[EG !i>

EaayEG
rujigee!!

I
:

bl»m

By limy Kmy CEeio | Kate EmaEaSo] minta iilEETEEI! EALA?d EE^EEI!
manyatafcan beraya banyak kE/Kad dan I¹ P. EEaE di kalaarkan di Sabah dari Januari hingga Jun tahun ini, dan beraya banyak daripada pemegaag yang baru ini bsraaai dari Fssipina dan Indonesia.

Tuan Yang Dipertua ,

Terima kasih kepada Ahli Yang Berhormat Kota Kinabalu yang bertanyakan soalan.

Untuk makluman Ahli Yang Berhormat dan Dewan yang mulia ini, berdasarkan rekod di Jabatan Pendaftaran Negara (JPN), sebanyak 91,190 MyKad dan 7,323 MyPR telah dikeluarkan di Sabah dari Januari hingga Mei tahun ini termasuk yang berasal dari Negara Filipina dan Indonesia.

d'oaliar; ZaaYaa LL -.V: i ivr'-reka dipercayai terlibat dalam kegiatan penyeludupan.

: O YY YZY; YYYY; Y- /YY ;YY Y Ya /ljY,[/ /i YYZYYY
YYYYZ TYY!i

TcjS;!::! YSiflIS *D!PypMrh*

Lesen menangkap ikan hanya diluluskan kepada warganegara Malaysia untuk diusahakan oleh individu atau syarikat yang berkelayakan. Bagi Zon Y dan C2, vesel ini boleh diusahakan sendiri atau Bukan usaha sendiri dan dibenarkan menggunakan YJ parate; (Zon C) dan YYt peratus (Zon r-2) nelayan bukan warganegara. Pemberian subsidi minyak: diesel iuaa hanya diluluskan kepada nelayan yang berlesen iaitu berdaftar dengan Jabatan Perikanan dan Lembaga Kemajuan Ikan Malaysia.

Kejadian pemindahan/ pemunggahan ikan di tengah laut serta kegiatan penyeludupan subsidi minyak tidak dinafikan boleh dilakukan oleh vesel-vesel yang dilesenkan tersebut. Walau bagaimanapun, aktiviti ini perlu dipantau rapi secara berterusan oleh Agensi Penguatkuasaan Maritim Malaysia yang merupakan agensi utama di laut. Agensi ini mempunyai bidang kuasa untuk menangkap mana- mana nelayan yang melakukan kesalahan di bawah Akta Perikanan 1985.

PE^BERITAHUAM
PERTANYAAN DEWAN
RAKYAT, MALAYSIA

DARI'PADA: Y.B. TIMM HIEW iCIMG CHEAU
(KOTA KINABALU)

PERTANYAAN : BERTULSS

Y.B. TUAN HIEW KMG CHEAU [ICOTA KINABALU] minta MENTERI KEWAWGAM menyatakan berapakah hutang Kerajaan luar negeri yang telah dicatatkan selama sepuluh tahun, dan apa rancangan untuk membuat bayaran hutang itu.

JAWAIMM

Tuan Yang di-Pertua,

Untuk makluman Yang Berhormat, sehingga 31 Mac 2011, jumlah hutang Kerajaan Persekutuan adalah sebanyak RM430.2 bilion atau 51.3 peratus daripada Keluaran Dalam Negeri Kasar (KDNK). Daripada jumlah tersebut, sebahagian besar hutang Kerajaan Persekutuan merupakan hutang dalam negeri yang berjumlah RM414.2 bilion atau 96.3 peratus daripada jumlah keseluruhan hutang manakala baki RM15.9 bilion atau 3.7 peratus merupakan hutang luar negeri.

2. Maklumat jumlah hutang luar negeri Kerajaan Persekutuan daripada tahun 2001 hingga Mac 2011 adalah seperti berikut:

Tafouira	Jumlah hytaoii lyar onegera Kerajaan PersfsScuituaGD CRM junta)
2001	24,328

3. Kerajaan telah mengamalkan pengurusan hutang yang berhemat bagi memastikan paras hutang luar negeri Kerajaan Persekutuan terkawal dan diuruskan dengan cekap dan berkesan. Antara langkah-langkah yang diambil bagi menjelaskan bayaran balik hutang ialah:

- (i) memastikan sumber kewangan yang mencukupi untuk membiayai aktiviti-aktiviti pelaburan yang produktif dan jumlah pinjaman adalah selaras dengan tujuan untuk mengekalkan pertumbuhan ekonomi dengan kadar inflasi yang rendah serta kedudukan kewangan yang stabil di dalam negeri mahupun di peringkat antarabangsa;
- (ii) meneruskan dasar semasa Kerajaan dalam mengutamakan pinjaman dalam negeri yang tidak menyebabkan inflasi. Ini adalah kerana mudah tunai yang tinggi dan kos pinjaman yang lebih murah;
- (iii) mengawal perbelanjaan dan meningkatkan hasil melalui perkembangan aktiviti ekonomi, meningkatkan pematuhan dan penguatkuasaan dalam kutipan hasil serta memastikan peruntukan dibelanjakan dengan cekap dan berkesan bagi mengelakkan pembaziran di peringkat pelaksanaan;
- (iv) mengawal saiz hutang terutamanya hutang luar negeri pada tahap yang berpatutan demi mengurangkan beban khidmat hutang untuk jangka masa sederhana dan jangka masa panjang; dan
- (v) sentiasa mengambil langkah-langkah cermat untuk menyelesaikan hutang luar negeri seperti melaksanakan prabayar hutang luar negeri yang lebih mahal secara terpilih bagi mengurangkan khidmat hutang Kerajaan terutamanya hutang luar negeri.

Kerajaan Persekutuan sentiasa mengekalkan amalan untuk mendapatkan keperluan pembiayaan dari sumber dalam negeri bukan inflasi kerana kecairan

