

KANDUNGAN

**JAWAPAN-JAWAPAN BAGI PERTANYAAN-PERTANYAAN JAWAB
LISAN YANG TIDAK DIJAWAB DI DALAM DEWAN
(SOALAN NO. 9 HINGGA 48)**

NOTA: [RUJUK PENYATA RASMI HARIAN (HANSARD)]

**JAWAPAN-JAWAPAN BAGI PERTANYAAN-PERTANYAAN JAWAB
LISAN YANG DIJAWAB DI DALAM DEWAN (SOALAN NO. 1 HINGGA 8)**

**NURELFIRA BT MOHD DAUD
CAWANGAN PERUNDANGAN
PARLIMEN MALAYSIA**

SOALAN NO: 9

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN: LISAN

DARIPADA: Y.B. DATUK AARON AGO ANAK DAGANG

TARIKH: 13 NOVEMBER 2014

SOALAN:

Datuk Aaron Ago Anak Dagang [Kanowit] minta **MENTERI SUMBER MANUSIA** menyatakan jumlah dan peratusan pekerja kasar Bumiputra (buruh tempatan Sarawak terutama kaum Dayak) yang mendapat pekerjaan di sektor pembuatan (kilang-kilang), pembinaan, perladangan, perkhidmatan dan sebagainya di negara ini. Berapakah pendapatan bulanan (purata) mereka dan adakah ia setimpal dengan hasrat Kerajaan untuk negara kita mencapai negara maju menjelang W2020.

PR-1323-L63394

JAWAPAN:

Tuan Yang Di Pertua,

1. Berdasarkan Laporan Penyiasatan Tenaga Buruh Malaysia 2014, (suku kedua tahun 2014) guna tenaga kerja Negeri Sarawak adalah seramai 1.180 juta. Daripada jumlah tersebut, Pekerja Asas (pekerja bawahan) adalah seramai 211,000 orang atau 18% daripada keseluruhan jumlah guna tenaga Negeri Sarawak. Jumlah Pekerja Asas (Buruh) Bumiputera Dayak adalah 122,500 orang atau 58% dari jumlah pekerja asas di Sarawak.

2. Tiga sektor utama yang diceburi oleh Bumiputera Sarawak adalah dalam sektor perkhimatan (50.4%), pertanian (32.4%) dan pembinaan (8.2%).

Tuan Yang Di Pertua,

3. Berdasarkan Laporan Penyiasatan Tenaga Buruh Malaysia 2014, median gaji keseluruhan guna tenaga di Sarawak bagi tahun 2014 adalah RM1,200 sebulan. Perubahan dalam peningkatan gaji di Sarawak dalam tiga tahun 2010 hingga 2013 adalah 4.6 peratus setahun. Dengan peningkatan dan juga faktor ekonomi lain, diharapkan sekurang-kurangnya gaji purata pekerja di Negeri Sarawak, terutamanya pekerja golongan bawah (buruh) meningkat melebihi paras gaji minimum RM800 sebulan.

PEMBERITAHU PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

DARIPADA : Y.B. PUAN SITI ZAILAH BINTI MOHD YUSOFF
[RANTAU PANJANG]

TARIKH : 13.11.2014

SOALAN :

Puan Siti Zailah binti Mohd Yusoff [Rantau Panjang] minta **MENTERI PENDIDIKAN** menyatakan statistik masalah disiplin, ponteng, gangsterisma dan gejala sosial yang melibatkan pelajar di peringkat Sekolah Rendah, Menengah dan Menengah Atas di seluruh negara serta cadangan penyelesaiannya.

JAWAPAN

Tuan Yang di-Pertua,

Isu yang melibatkan disiplin murid secara keseluruhannya berada dalam situasi yang terkawal. Statistik salah laku disiplin murid yang direkodkan oleh Kementerian Pendidikan Malaysia (KPM) dalam tempoh lima (5) tahun (2009-2013) menunjukkan ianya berada pada kadar purata 2.04 peratus. Kes-kes disiplin yang disebutkan termasuklah isu ponteng sekolah, kes berat seperti berunsur jenayah. Hal ini menunjukkan bahawa sekitar 2-3 peratus murid yang masih perlu diberi perhatian sewajarnya.

Bagi menangani isu berkaitan, tindakan seperti berikut diambil oleh pihak sekolah iaitu:

1. Selain penerapan nilai-nilai murni menerusi dalam bilik darjah, murid-murid sering diperingatkan mengenai keburukan kegiatan tersebut menerusi perhimpunan di sekolah.
2. Mengadakan ceramah khas mengenai keburukan kegiatan tersebut dengan melibatkan pihak polis.
3. Perkhidmatan kaunseling di sekolah berkenaan akan dilakukan secara lebih berfokus kepada permasalahan sosial pelajar.
4. Hukuman keras seperti rotan dan buang sekolah akan dikenakan sebagai usaha akhir bagi menjaga ketenteraman sekolah.

Di antara kerjasama yang telah dijalankan dengan kerjasama pihak luar adalah :-

1. Mewujudkan kerjasama erat bersama pihak Polis DiRaja Malaysia (PDRM) khususnya menerusi program Pegawai Perhubungan Sekolah (PPS) yang sering melawat serta berbincang dengan pihak sekolah bagi mengatasi gejala tersebut.
2. Melibatkan ibu bapa menerusi Persatuan Ibu Bapa dan Guru (PIBG) dan masyarakat dalam aktiviti di sekolah.
3. Menubuhkan Kelab Pencegahan Jenayah di sekolah iaitu dengan kerjasama Yayasan Pencegahan Jenayah Malaysia (MCPF). Aktiviti serta jumlah Kelab Pencegahan Jenayah di sekolah telah diperkemaskan dengan menumpu kepada golongan sasar yang berisiko di sekolah.
4. Bekerjasama dengan pihak PDRM dan MCPF bagi melaksanakan aktiviti pencegahan jenayah di peringkat negeri dan daerah. Pada tahun 2010, KPM telah mengarahkan semua Jabatan Pelajaran

Negeri untuk melaksanakan aktiviti khusus di peringkat masing-masing bersama PDRM dan MCPF.

Usaha pemulihan yang telah dijalankan :

1. Sekiranya didapati murid terlibat dengan kegiatan tersebut, pihak sekolah akan menyiasat sejauh mana penglibatannya dan dalam hal ini, bantuan daripada pihak polis akan diminta.
2. Ibu bapa murid terlibat akan dimaklumkan bagi mendapatkan kerjasama dalam menangani masalah ini.

Murid berkenaan akan dirujuk kepada guru Bimbingan dan Kaunseling untuk proses kaunseling, dan sekiranya ia berpunca daripada masalah rumah tangga, maka kes ini akan dirujuk terus kepada Jabatan Kebajikan Masyarakat.

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

PERTANYAAN : JAWAB LISAN

**DARIPADA : YB DATUK WILLIAM @ NYALLAU
ANAK BADAK**

[LUBOK ANTU]

TARIKH : 13.11.2014 (KHAMIS)

SOALAN : 11

Minta **Menteri Kemajuan Luar Bandar Dan Wilayah** menyatakan setakat mana pembinaan jalan-jalan luar bandar seperti Jalan Ng. Kesit ke Ulu Lemanak dan Jalan dari Ulu Kesit menuju Ulu Sg. Engkari diberi keutamaan sebagai salah satu program transformasi pembangunan luar bandar untuk menaik taraf kehidupan penduduk luar bandar kerana di kawasan inilah paras kemiskinan rakyat amatlah begitu tinggi.

JAWAPAN :

Tuan Yang di-Pertua,

Untuk makluman Yang Berhormat Datuk, jalan-jalan yang telah disenaraikan tiada dalam senarai projek-projek Kementerian ini. Namun Begitu, pihak Kementerian akan memanjangkan permohonan ini kepada Jabatan Kerja Raya (JKR) Sarawak untuk menjalankan siasatan bagi tujuan permohonan kepada Unit Perancang Ekonomi, Jabatan Perdana Menteri (UPE, JPM) untuk disenaraikan di bawah Rancangan Malaysia Kesebelas (RMKe-11) Tahun 2016. Walau bagaimanapun, permohonan ini adalah tertakluk kepada kelulusan UPE, JPM dan kedudukan semasa kewangan Kerajaan.