

SOALAN NO.: 71

PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

DARIPADA : YB. TUAN GOBIND SINGH DEO

KAWASAN : PUCHONG

TARIKH : 20 MAC 2014, KHAMIS

SOALAN:

YB. TUAN GOBIND SINGH DEO (PUCHONG) minta MENTERI KERJA RAYA menyatakan apakah langkah-langkah yang akan diambil oleh Kerajaan Pusat untuk memastikan dana yang dikeluarkan oleh Kerajaan untuk membaik pulih jalan-jalan Persekutuan dalam kawasan Parlimen Puchong diguna pakai dengan cepat dan efektif.

JAWAPAN:

Tuan Yang Di-Pertua;

Untuk makluman Ahli Yang Berhormat, berdasarkan semakan kementerian ini terdapat hanya satu Jalan Persekutuan sahaja yang diwartakan di dalam kawasan Parlimen Puchong iaitu Jalan Persekutuan FT 217 yang menghubungkan Sungai Besi ke Puchong sepanjang 4 km.. Kerja-kerja menyelenggara jalan tersebut dilaksanakan oleh syarikat konsesi yang dilantik iaitu Roadcare (M) Sdn. Bhd. di mana kerja-kerja penyenggaraan perlu mematuhi tempoh masa yang ditetapkan dalam perjanjian konsesi. Kerja-kerja penyenggaraan ini perlu disahkan oleh Jabatan Kerja Raya sebelum pembayaran dibuat kepada syarikat konsesi berkenaan.

Manakala jalan-jalan utama di kawasan Parlimen Puchong terdiri daripada lebuhraya bertol, iaitu Lebuhraya Damansara – Puchong (LDP), Lebuhraya Shah Alam (KESAS) dan Lebuhraya Lembah Klang Selatan (SKVE) yang diselenggara masing-masing oleh syarikat konsesi lebuhraya berkenaan. Di samping itu untuk jalan-jalan negeri pula, peruntukan untuk menyelenggara adalah terletak di bawah Kerajaan Negeri Selangor menerusi geran peruntukan MARRIS dari Kerajaan Pusat.

Sekian. Terima kasih.

NO. SOALAN: 72

**PEMBERITAHUAN PERTANYAAN BAGI JAWAB LISAN
DEWAN RAKYAT**

PERTANYAAN : JAWAB LISAN

DARIPADA : TUAN LIEW CHIN TONG [KLUANG]

TARIKH : 20 MAC 2014

RUJUKAN : 6695

SOALAN:

Tuan Liew Chin Tong (Kluang) minta MENTERI DALAM NEGERI menyatakan jumlah kes pemintasan e-mel, telekomunikasi dan pos dalam pecahan ahli politik, suspek jenayah dan orang awam oleh pihak kuasa dibawah peruntukan undang-undang pada tahun 1998 hingga 2014.

JAWAPAN:

Tuan Yang di-Pertua,

Fungsi utama Jabatan Siasatan Jenayah Komersil (JSJK), PDRM adalah menjalankan penyiasatan, menangkap, dan mendakwa penjenayah kolar putih yang melakukan kesalahan penipuan, pecah amanah jenayah, pemalsuan jenayah siber dan lain-lain lagi samada kegiatan tersebut dilakukan oleh orang perseorangan mahupun secara bersindiket.

JSJK,PDRM juga bertanggungjawab ke atas kes-kes yang mempunyai hubung kait dengan jenayah pemintasan telekomunikasi termasuk e-mel, telekomunikasi dan pos yang tertakluk di bawah Akta Kanun Keseksaan.

Pihak JSJK, PDRM telah membuat pelbagai method atau kaedah dari semasa ke semasa bagi membongkar pelbagai taktik usaha pintasan telekomunikasi antaranya pintasan cek, pintasan kad sim bagi tujuan penipuan transaksi perbankan internet dan sebagainya yang melibatkan jumlah kerugian yang tinggi. Siasatan mendapati kebanyakan suspek yang terlibat dalam kes pintasan telekomunikasi ini mempunyai kepakaran dalam menggodam akaun perbankan internet serta e-mel mangsa bagi mendapatkan nama serta kata laluan. Selain itu, terdapat juga kes di mana mangsa-mangsa diperdaya untuk membuat pembayaran ke atas akaun-akaun yang bukan berkaitan dengan urusniaga mangsa.

Berdasarkan statistik JSJK, PDRM dari tahun 2007 hingga 2013, jumlah kes pemintasan e-mel, telekomunikasi dan pos telah mencatatkan jumlah yang tertinggi sebanyak 94 kes dengan jumlah kerugian sebanyak RM12,539,093.26 pada tahun 2013. Jumlah tersebut telah menunjukkan peningkatan sebanyak 2.7 peratus berbanding sebanyak 32 kes yang mencatat jumlah kerugian sebanyak RM 4,636,487.83 pada 2012. Pada 2011, jumlah kes telah dicatatkan adalah 5 kes dengan jumlah kerugian sebanyak RM960,150.00.

Walau bagaimanapun, JSJK, PDRM tidak menyimpan statistik jenis suspek yang terlibat dalam jenayah pemintasan telekomunikasi sama ada terdiri daripada ahli politik ataupun orang awam.

Siasatan dan risikan akan sentiasa dibuat dari semasa ke semasa bagi mematahkan aktiviti pemintasan e-mel, telekomunikasi dan pos daripada terus berleluasa melalui kesepaduan kerjasama antara Kerajaan, pihak swasta dan rakyat. Kerajaan akan sentiasa melipat gandakan usaha untuk membanteras aktiviti-aktiviti sebegini bagi memastikan keselamatan rakyat sentiasa terpelihara sepenuhnya.

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

**DARIPADA : PUAN KASTHURIRAANI A/P PATTO [BATU
KAWAN]**

TARIKH : 20.03.2014 (KHAMIS)

SOALAN :

Puan Kasthuriraani a/p Patto [Batu Kawan] minta PERDANA MENTERI menyatakan jumlah peruntukan bagi Suruhanjaya Pencegahan Rasuah Malaysia tahun 2000 hingga 2014 serta justifikasi peningkatan dalam peruntukan belanjawan SPRM walhal kes rasuah masih meningkat.

JAWAPAN: YB SENATOR DATUK PAUL LOW SENG KUAN
MENTERI DI JABATAN PERDANA MENTERI

Tuan Yang di-Pertua,

Semenjak penubuhan SPRM dari tahun 2009, keprihatinan kerajaan dalam usaha membanteras rasuah telah menyaksikan peruntukan kewangan ditambah dari semasa ke semasa. Dalam usaha memerangi jenayah rasuah secara menyeluruh, peruntukan kewangan yang mencukupi diperlukan sebagai sokongan kepada pengurusan operasi dan pencegahan rasuah. Ini merangkumi keperluan operasi, perisikan, pencegahan, latihan dan pendidikan masyarakat. Pertambahan peruntukan ini adalah sejajar dengan pertambahan keanggotaan, logistik seperti bangunan sendiri dan kos sara hidup semasa.

Tahun	Jumlah Peruntukan Diluluskan (RM)
2009	161,032,700.00
2010	156,845,500.00
2011	202,280,000.00
2012	211,288,500.00
2013	251,672,000.00

Setakat ini, tidak ada sebarang ukuran yang dapat menyatakan bahawa rasuah di Malaysia makin meningkat. Indeks-indeks yang digunakan seperti Indeks Persepsi Rasuah (CPI) tidak memberi gambaran sebenar samada rasuah di Malaysia makin meningkat atau menurun. Peningkatan atau penurunan jumlah maklumat yang diterima, tangkapan atau pertuduhan bukanlah satu pengukuran mutlak untuk menunjukkan tahap rasuah di negara ini.

Sekian, terima kasih

NO. SOALAN : 74

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

**DARIPADA : YB. DATUK NOOR EHSANUDDIN BIN
MOHD HARUN NARRASHID
[KOTA TINGGI]**

TARIKH : 20 MAC 2014

SOALAN :

YB. Datuk Noor Ehsanuddin bin Mohd Harun Narrashid minta MENTERI PELANCONGAN DAN KEBUDAYAAN menyatakan sama ada Kementerian bercadang untuk mewujudkan satu program khas untuk menarik minat para pelancong melawat tempat-tempat menarik di Parlimen Kota Tinggi sempena Tahun Melawat Malaysia 2014.

Januari 2014 di mana ianya berjaya menarik penyertaan seramai 100 orang peserta antarabangsa;

- (ii) **Desaru-Sedili Cycosport Cycling Challenge, Kota Tinggi** yang melibatkan penyertaan hampir 600 pelumba antarabangsa daripada Australia, Indonesia, Singapura, German dan beberapa negara Asia.
- (iii) **Desaru International Triathlon, Kota Tinggi** yang menghimpunkan lebih daripada 500 peserta dalam dan luar di mana Desaru adalah merupakan lokasi rasmi; dan
- (iv) **Malaysia Rally FIA Asia Pacific Rally Championship 2014** yang akan berlangsung pada 15-17 Ogos 2014 dimana Kota Tinggi merupakan antara sirkit wajib.

Sekian, terima kasih.