

KANDUNGAN

**JAWAPAN-JAWAPAN BAGI PERTANYAAN-PERTANYAAN JAWAB
LISAN YANG TIDAK DIJAWAB DI DALAM DEWAN
(SOALAN NO. 5, 10 HINGGA 62)**

NOTA: [RUJUK PENYATA RASMI HARIAN (HANSARD)]

**JAWAPAN-JAWAPAN BAGI PERTANYAAN-PERTANYAAN JAWAB
LISAN YANG DIJAWAB DI DALAM DEWAN (SOALAN NO. 1 HINGGA 9)**

NURELFIRA BT MOHD DAUD
CAWANGAN PERUNDANGAN
PARLIMEN MALAYSIA

Soalan No : 10

PEMBERITAHU PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

DARIPADA : Y.B. TUAN HAJI NASRUDIN BIN HASSAN
[TEMERLOH]

TARIKH : 9.10.2014

SOALAN :

Tuan Haji Nasrudin bin Hassan [Temerloh] minta **MENTERI PENDIDIKAN** menyatakan langkah-langkah yang dibuat bagi meningkatkan kualiti program pendidikan guru khususnya di Universiti Pendidikan Sultan Idris (UPSI) dan Institut-institut Pendidikan Guru (IPG) agar turut mendapat pengiktirafan oleh badan antarabangsa seperti Teacher Education Accreditation Council (TEAC) yang berpusat di Amerika Syarikat.

JAWAPAN

Tuan Yang di-Pertua,

Kementerian Pendidikan Malaysia (KPM) sentiasa berusaha untuk meningkatkan kualiti pendidikan di negara ini termasuklah program pendidikan guru. Antara langkah-langkah yang dilakukan oleh Institusi Pendidikan Guru Malaysia (IPGM) adalah seperti berikut:

- a) Pengurusan IPGM dan Institusi Pendidikan Guru (IPG) berlandaskan standard MS ISO 9001:2008 dan telah diberi pengiktirafan oleh SIRIM Program yang ditawarkan mendapat akreditasi Agensi Kelayakan Malaysia (MQA);
- b) Program Kembar dengan universiti luar negara (*capacity building*); dan

- c) Seminar peringkat antarabangsa.

Untuk makluman Ahli Yang Berhormat, langkah-langkah yang dibuat bagi meningkatkan kualiti program pendidikan guru khususnya di Universiti Pendidikan Sultan Idris (UPSI) adalah seperti berikut:

- a) Mengadakan *benchmarking* program-program universiti dengan universiti-universiti terkemuka dalam bidang pendidikan guru contohnya *National Institute of Education (NIE)* Singapura. Bagi Program Bimbingan dan Kaunseling, UPSI telah mendapat pengiktirafan daripada Lembaga Kaunselor Malaysia berdasarkan kriteria *Counsel for Accreditation of Counseling and Related Educational Program (CACREP)*, Amerika Syarikat;
- b) Mengadakan kerjasama (*networking*) dengan universiti-universiti pendidikan luar negara seperti Universitas Pendidikan Indonesia, *National Institute of Education (NIE)* Singapura, *The Hong Kong Institute of Education* serta beberapa buah universiti dari negara China, Filipina, Korea, Taiwan, Jepun dan Kazakhstan;
- c) Melantik pensyarah-pensyarah antarabangsa sebagai kakitangan akademik universiti;
- d) Mempunyai 62 peratus pensyarah universiti yang berkelayakan PhD;
- e) Mempelopori penubuhan Konsortium Universiti-Universiti Pendidikan Asia Pasifik (CAPEU) yang terdiri daripada 19 buah universiti daripada Malaysia (UPSI), Indonesia, Brunei, Australia dan Amerika Syarikat. Konsortium ini membuka laluan kepada semua universiti terlibat untuk menjadi rakan strategik dalam meningkatkan kualiti pendidikan dengan menjalinkan kerjasama

dalam bidang penyelidikan, penerbitan dan khidmat masyarakat. UPSI merupakan Presiden dan Sekretariat kepada CAPEU untuk sesi 2013-2015;

- f) UPSI telah diberi kepercayaan sebagai Timbalan Presiden *Asian Teacher Education Network (AsTEN)* yang dianggotai oleh Universiti-universiti Pendidikan Asia;
- g) Memperkayakan pengalaman pembelajaran pelajar di mana pelajar terlibat dengan program pertukaran pelajar peringkat antarabangsa, *inbound* dan *outbound*, antaranya melalui program *International Students Exchange Program (ISEP)* yang mana UPSI merupakan satu-satunya Universiti di Malaysia yang diterima sebagai anggota ISEP:
 - 1) Pada tahun 2013, seramai 15 orang pelajar UPSI telah mengikuti program ISEP ke beberapa buah negara seperti di Amerika Syarikat, Kanada, Indonesia dan Korea Selatan. Sebagai timbal balasnya, 18 orang pelajar dari pelbagai negara antaranya Amerika Syarikat, Morocco, Austria dan United Kingdom telah mengikuti program ISEP ini di UPSI selama satu semester.
 - 2) Pada tahun 2014, seramai 14 orang pelajar UPSI telah mengikuti program ISEP ke beberapa buah universiti di Amerika Syarikat. Sebagai timbal balasnya, 19 orang pelajar dari pelbagai negara antaranya Amerika Syarikat, Netherlands, Canada, Sweden, United Kingdom, Germany, Hungary dan Finland telah mengikuti program ISEP di UPSI selama satu semester.

Selain ISEP, program mobiliti pelajar di luar negara juga turut diperkasakan, di mana seramai 20 orang pelajar Sains Kejurulatihan UPSI telah mengikuti program pertukaran pelajar selama satu semester ke *Busan University of Foreign Studies*, Korea Selatan dan 28 orang pelajar program Ijazah Sarjana Muda Pendidikan (ISMP) Bahasa Arab ke *University of Science & Technology*, Sana'a Yemen.

UPSI sedang merancang untuk mendapat pengiktirafan *Teacher Education Accreditation Council* (TEAC). Satu Task Force telah ditubuhkan untuk penyediaan dokumen-dokumen berkaitan yang akan dihantar ke TEAC dan Washington DC bagi proses penilaian. Kebiasaannya permohonan baharu akan mengambil masa lebih kurang setahun untuk proses penilaian dan pengiktirafan. Pihak Universiti menjangka proses ini akan selesai pada penghujung tahun 2015.

NO SOALAN :11

**PEMBERITAHUAN PERTANYAAN
DEWAN RAKYAT, MALAYSIA**

DARIPADA : Y.B. TUAN HJ. AHMAD LAI BIN BUJANG [SIBUTI]

PERTANYAAN : LISAN

TARIKH : 09.10.2014

Y.B. TUAN HJ. AHMAD LAI BIN BUJANG [SIBUTI] minta **MENTERI KEWANGAN** menyatakan sejak skim perlindungan i-BR1M diperkenalkan kepada penerima BR1M 3.0 seluruh Malaysia:-

- a. berapakah jumlah penerima perlindungan i-BR1M yang telah diagihkan kepada penerima BR1M 3.0 yang ditimpa kematian / kemalangan sepanjang tempoh perlindungan; dan
- b. adakah kerajaan akan meneruskan program perlindungan i-BR1M ini.

JAWAPAN

Tuan Yang di-Pertua,

Pemberian BR1M adalah bermatlamat untuk membantu meringankan beban hidup rakyat berpendapatan rendah bagi membeli barang-barang keperluan harian seperti beras, ikan, daging, sayur-sayuran dan lain-lain. Bantuan ini diberikan secara menyeluruh kepada semua yang layak, tanpa mengira kaum, agama maupun latar belakang politik.

Program BR1M merupakan bantuan tahunan yang telah bermula pada tahun 2012. Setiap tahun, pelbagai langkah penambahbaikan telah dilakukan oleh Kerajaan seperti peningkatan nilai bantuan, penambahan kategori baru serta pengenalan Insurans Takaful Berkelompok Rakyat 1Malaysia (i-BR1M). Secara keseluruhan, pada tahun 2012, seramai 4.2 juta penerima telah menikmati BR1M yang melibatkan peruntukan sebanyak RM2.1 bilion. Pada tahun 2013 pula, seramai 6.8 juta penerima BR1M dengan peruntukan sebanyak RM2.9 bilion. Manakala pada tahun 2014, sebanyak 7 juta penerima BR1M dengan peruntukan sebanyak RM3.7 bilion.

Dari segi jumlah kelulusan pengagihan mengikut pecahan negeri bagi BR1M 2014; Selangor merupakan negeri penerima tertinggi BR1M dengan peruntukan sebanyak RM413 juta yang melibatkan seramai 986 ribu atau 14.2% daripada keseluruhan jumlah penerima diseluruh Negara. Jumlah tersebut merangkumi 563 ribu penerima bantuan RM650, 82 ribu penerima bantuan RM450 dan 341 ribu penerima kategori individu (RM300). Johor adalah penerima BR1M kedua tertinggi dengan peruntukan sebanyak RM442 juta yang melibatkan seramai 848 ribu penerima atau 12.2% daripada keseluruhan penerima. Jumlah tersebut merangkumi 514 ribu penerima bantuan RM650, 48 ribu penerima bantuan RM450 dan 286 ribu penerima kategori individu (RM300). Sarawak adalah negeri penerima BR1M ketiga tertinggi dengan peruntukan sebanyak RM375 juta yang melibatkan 700 ribu penerima atau 10.1 % daripada keseluruhan penerima. Jumlah tersebut merangkumi 462 ribu penerima bantuan RM650, 27 ribu penerima bantuan RM450 dan 210 ribu penerima kategori individu (RM300).

Pada tahun 2015, Kerajaan akan memberi bantuan tambahan selaras dengan pelaksanaan GST dengan anggaran kos sebanyak RM1.4 bilion yang akan disalurkan melalui BR1M 2015.

Tuan Yang di-Pertua,

Skim i-BR1M memberi perlindungan takaful kepada Penerima BR1M kategori isirumah dengan Kerajaan menyediakan premium sebanyak RM50 dan nilai perlindungan maksimum sehingga RM30,000 sekiranya berlaku kematian atau hilang upaya kekal. Skim i-BR1M 2014 dikendalikan oleh *Malaysian Takaful Association* (MTA) atau Konsortium MTA dengan gabungan 11 pengendali utama Takaful di Malaysia. Bagi tujuan tuntutan, waris boleh membuat tuntutan dengan mendapat borang di laman sesawang www.malaysiantakaful.com.my atau menghubungi hotline i-BR1M di talian 03-27162716 atau email : i-BR1M@takaful-ikhlash.com.my

Bagi pelaksanaan i-BR1M, sehingga 24 September 2014, sebanyak 13,015 tuntutan yang melibatkan jumlah sebanyak RM42 juta telah dibayar oleh syarikat takaful kepada waris penerima BR1M.

Kerajaan pada masa ini sedang mempertimbangkan satu kaedah yang lebih sesuai dalam memberi bantuan kepada waris penerima yang meninggal dunia.

Tuan Yang di-Pertua,

Pada masa ini, Kerajaan akan meneruskan inisiatif Bantuan Rakyat 1Malaysia (BR1M) pada masa akan datang bagi membantu meringankan beban hidup rakyat yang berpendapatan rendah dalam menghadapi kenaikan kos sara hidup. Kerajaan akan meneliti dan membuat penambahbaikan ke atas program BR1M supaya objektif Kerajaan ke arah peralihan subsidi bersasar tercapai. Pelaksanaan dan peningkatan jumlah BR1M ini juga perlu mengambil kira keupayaan kedudukan kewangan Negara dan pengukuhan dasar fiskal kerajaan.

DEWAN RAKYAT MALAYSIA
PERTANYAAN LISAN

PERTANYAAN : LISAN

DARIPADA : Puan Hajah Fuziah binti Salleh [Kuantan]

TARIKH : 9 OKT 2014 (Khamis)

SOALAN:

Puan Hajah Fuziah binti Salleh [Kuantan] minta **MENTERI SUMBER ASLI DAN ALAM SEKITAR** menyatakan pelan penambahbaikan dari segi persediaan untuk menghadapi banjir pada musim tengkujuh tahun ini dan mekanisme bagi meminimumkan kesan bencana alam tersebut.

JAWAPAN:

Tuan Yang Dipertua,

Untuk makluman Ahli Yang Berhormat, Kementerian Sumber Asli melalui Jabatan Pengairan dan Saliran Malaysia (JPS) sedang melaksanakan Projek *QuickWin* Rancangan Tebatan Banjir Bandar Kuantan untuk mengatasi masalah banjir kilat di Kuantan. Projek-projek tersebut dilaksanakan bersama dengan Majlis Perbandaran Kuantan (MPK) dengan peruntukan yang diluluskan oleh Unit Penyelarasaran Pelaksanaan (ICU), Jabatan Perdana Menteri. Kos RTB Bandar Kuantan adalah sebanyak RM50 juta. Ia merupakan peruntukan khas yang diumumkan oleh YAB Perdana Menteri semasa Program Jelajah Janji Ditepati pada tahun 2013. Pelaksanaan projek telah bermula pada tahun 2013 dan dijangka siap sepenuhnya pada tahun 2015.

Daripada jumlah itu, sebanyak RM34 juta dilaksanakan oleh JPS Pahang dan baki RM16 juta adalah projek-projek di bawah Majlis Perbandaran Kuantan (MPK). Terdapat 16 projek yang dilaksanakan JPS yang melibatkan kerja-kerja mempertingkatkan sistem saliran dan aliran sungai, pintu kawalan dan pengukuhan tebing sungai-sungai. 7 daripadanya telah siap sepenuhnya dan selebihnya akan disiapkan pada akhir 2014 dan pertengahan 2015. Kerja-kerja adalah mengikut perancangan yang ditetapkan. Bagi MPK pula, terdapat 13 projek di mana 6 telah siap dan 7 projek masih dalam pelaksanaan dan mengikut jadual. Projek-projek ini dibahagikan kepada kawasan-kawasan berikut dan dijangka siap sepenuhnya pada tahun 2015:

- a) *Kuantan West* dengan peruntukan sebanyak berjumlah RM17.3 juta, memberi tumpuan kepada kawasan Sistem perparitan

Utama Lubuk Puyu-Permatang Badak-Kg Razali, peningkatan sistem pintu kawalan banjir & pam di Kg Razali, sistem Perparitan dan pam di Sg Isap, Sistem perparitan dan ban di bahagian Tanah Putih;

- b) *Kuantan East* dengan peruntukan sebanyak RM17.3 juta, memberi tumpuan kepada kawasan yang terlibat adalah Sungai Galing Besar, anak Sg Galing di persimpangan Jalan Tun Ismail, Sg Sekilau di Bukit Ubi, sistem perparitan utama Semambu-Setali-Putra Square dan Kolam Takungan Pelindung;
- c) Kuantan Centre dengan peruntukan RM13 juta, melibatkan kerja menaiktaraf Parit Kg. Jawa, Indera Mahkota; Taman Desa Samudera dan sistem perparitan di Bandar Kuantan; dan
- d) *Kuantan Outer* iaitu melibatkan Kempadang dan sistem perparitan di Jalan Kuantan-Kemaman, Cherating berjumlah RM2.4 juta.

Di dalam cadangan ‘total solution’, JPS telah mengemukakan cadangan melibatkan pengorekan dasar Sg. Kuantan, menaik taraf ban tebatan banjir sediada di Sg Isap, pembinaan ban tebatan banjir di Bukit Rangin, Perkampungan Chenderawasih dan Sg Belat, pembinaan kolam takungan banjir dan peningkatan sistem perparitan .

Selain itu, sebagai langkah jangka panjang, JPS akan menjalankan kajian untuk Penyediaan Peta Hazard Banjir Sungai Kuantan bagi Projek Rancangan Tebatan Banjir Sungai Kuantan.

Sekian, terima kasih.