

KANDUNGAN

**JAWAPAN-JAWAPAN BAGI PERTANYAAN-PERTANYAAN JAWAB
LISAN YANG TIDAK DIJAWAB DI DALAM DEWAN
(SOALAN NO.5, NO.9 HINGGA 51)
(SOALAN NO. 6 DIJAWAB BERSEKALI DENGAN SOALAN NO.34)**

NOTA: [RUJUK PENYATA RASMI HARIAN (HANSARD)]

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

PEMBERITAHU PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

DARIPADA : Y.B. DATO' HENRY SUM AGONG [LAWAS]

TARIKH : 19.11.2014

SOALAN :

Dato' Henry Sum Agong [Lawas] minta **MENTERI PENDIDIKAN** menyatakan berapa buah Sekolah SK dan SMK di daerah Lawas yang lama dan uzur akan diberi nafas baru sama ada dibina semula atau dinaiktaraf.

JAWAPAN

Kementerian Pendidikan Malaysia (KPM) sememangnya sentiasa prihatin terhadap sekolah-sekolah yang daif dan sentiasa berusaha untuk memastikan bangunan-bangunan sekolah sedia ada dipulihara dan kemudahannya ditambahbaik dari semasa ke semasa. Dalam hal ini, KPM melalui Program Transformasi Daerah di bawah Inisiatif Infrastruktur telah berusaha untuk mengenal pasti dan menangani masalah yang dinyatakan.

Sehubungan itu, KPM telahpun mengemukakan permohonan peruntukan untuk projek gantian penuh dua (2) buah sekolah rendah dan satu (1) buah sekolah menengah di parlimen Lawas dalam *Rolling Plan Ke-4* bagi pelaksanaan tahun 2015 kepada Unit Perancang Ekonomi, Jabatan Perdana Menteri. Walau bagaimanapun, projek-projek tersebut tidak diluluskan pelaksanaannya dalam *Rolling Plan Ke-4* bagi tahun 2015. Oleh yang demikian, KPM akan mencadangkan

semula projek tersebut dalam permohonan pembangunan pendidikan untuk Rancangan Malaysia Ke-11 (2016-2020). Walau bagaimanapun, pelaksanaannya tertakluk kepada kelulusan agensi pusat dan kedudukan kewangan negara.

NJM133

SOALAN NO: 9

PARLIMEN MALAYSIA
PEMBERITAHU PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

DARIPADA : Tuan Wilson Ugak Kumbong [Hulu Rajang]

TARIKH : 19 NOVEMBER 2014 (RABU)

SOALAN : Tuan Wilson Ugak Kumbong minta MENTERI PERTANIAN DAN INDUSTRI ASAS TANI menyatakan apakah perancangan Kementerian untuk membangunkan kawasan pertanian di Sungai Tunoh, Mujong dan Kapit untuk membantu meningkatkan hasil serta menaikkan tahap sosio-ekonomi penduduk tempatan.

JAWAPAN :

Tuan Yang Dipertua,

Jabatan Pertanian Sarawak melalui Kementerian Pemodenan Pertanian Sarawak telah menyediakan Pelan Pembangunan Pertanian Bahagian Kapit mulai daripada Tahun 2012 – 2020. Pelan ini menggariskan beberapa strategi dan cadangan Pembangunan Projek Pertanian Bahagian Kapit dengan memberi keutamaan dan fokus kepada Program Pembangunan Pertanian yang boleh menambah dan meningkatkan pendapatan khasnya golongan sasar yang masih bersandarkan kepada aktiviti pertanian sebagai sumber pendapatan utama di kawasan pedalaman.

Di antara program pembangunan yang telah dirancang adalah seperti berikut:

i) Program Pembangunan Industri Tanaman

Pembangunan tanaman buah-buahan asal (*Indigenous Fruit*) seperti Isau, Dabai, Nyekak, Isu dan sebagainya. Usaha meningkatkan cara penyimpanan (*Preserve*) dan pemasaran melalui pelaksanaan program di bawah Ladang Kontrak;

ii) Program Pembangunan Industri Asas Tani

Meningkatkan usahawan industri asas tani untuk mengeluarkan projek kraftangan seperti pua kumbu, manik dan parang hiasan;

iii) Program Pembangunan Infrastruktur Pertanian

Pembangunan infrastruktur ladang seperti jalan ladang, jambatan, stor pertanian dan pusat pengumpulan hasil pertanian.

iv) Program Pembangunan Modal Insan

Program latihan dan bimbingan kepada petani.

PEMBERITAHU PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

DARIPADA : Y.B. TUAN WONG TIEN FATT @ WONG NYUK FOH [SANDAKAN]

TARIKH : 19.11.2014

SOALAN :

Tuan Wong Tien Fatt @ Wong Nyuk Foh [Sandakan] minta **MENTERI PENDIDIKAN** menyatakan apakah kebaikan sistem penilaian dalaman sekolah, memandangkan ia memakan banyak masa guru-guru sehingga mereka kekurangan masa untuk mengajar, dan pencapaian pelajar-pelajar Malaysia (mengikut World Bank dan PISA) semakin merosot selepas sistem tersebut dilaksanakan. Selain itu, adakah Kerajaan masih terus menjalankan sistem penaksiran PT3. Apakah kebaikan dan kelemahan PT3.

JAWAPAN

Tuan Yang di-Pertua,

Pentaksiran Berasaskan Sekolah (PBS) merupakan satu bentuk pentaksiran yang bersifat holistik iaitu menilai aspek kognitif, afektif, psikomotor dan sosial selaras dengan Falsafah Pendidikan Kebangsaan yang memberi penekanan kepada aspek Jasmani, Emosi, Rohani dan Intelektual (JERI). Selain itu PBS merupakan sistem pentaksiran yang akan digunakan bagi menjamin pencapaian seseorang murid tidak hanya dinilai berdasarkan peperiksaan semata-mata.

Pada tahun 2014 semua murid tingkatan 3 menduduki Pentaksiran Pusat iaitu Pentaksiran Tingkatan 3 (PT3) yang menggantikan PMR.

Melalui PT3 murid akan menerima pelaporan yang komprehensif iaitu pelaporan Pentaksiran Sekolah (PS), pelaporan Pentaksiran Psikometrik (Ppsi), pelaporan Pentaksiran Aktiviti Jasmani, Sukan dan Kokurikulum (PAJSK) dan pelaporan Pentaksiran Tingkatan 3 (PT3). Keempat-empat pelaporan ini akan digunakan sebagai asas untuk menentukan kemasukan murid ke tingkatan 4 sama ada di Sekolah Berasrama Penuh (SBP), Sekolah Menengah Kebangsaan Agama (SMKA), Maktab Rendah Sains MARA (MRSMP), Sekolah Menengah Teknik, Kolej Vokasional dan penentuan aliran murid Tingkatan 4 di sekolah harian. PBS direka bentuk selaras dengan dasar pentaksiran pendidikan yang bertujuan memberi maklumat tentang prestasi individu bagi memperkembangkan sepenuhnya potensi diri sebagai modal insan.

Untuk makluman Ahli yang Berhormat, laporan kajian PISA 2012 memberi gambaran bahawa murid Malaysia kurang menguasai pemikiran aras tinggi (KBAT) dan lemah dalam menjawab item PISA yang menguji serta menaakul, membuat refleksi, menilai dan memberikan penjelasan. Ini merupakan hasil sistem pendidikan selama ini yang berorientasikan peperiksaan iaitu murid didapati menghafal maklumat bukan memahaminya. Usaha KPM menjalankan PBS adalah untuk mengatasi masalah ini.

Justeru itu, agak terlalu awal bagi KPM untuk memaklumkan pencapaian dan kelemahan PT3 kerana pentaksiran ini dilaksanakan untuk melihat penguasaan dan pencapaian murid dalam bidang akademik dan pelaporan dalam bentuk gred. Walau bagaimana pun ibu bapa serta murid boleh melihat kebolehan, perkembangan dan penglibatan serta dapat memberi gambaran yang lebih tepat potensi

dan prestasi murid. Pelaporan Pentaksiran Sekolah (PS), pelaporan Pentaksiran Psikometrik (Ppsi), pelaporan Pentaksiran Aktiviti Jasmani, Sukan dan Kokurikulum (PAJSK) boleh diperoleh dari pihak sekolah mulai 17 hingga 21 November 2014. Manakala pelaporan PT3 boleh diperolehi mulai 22 Disember 2014.

RJM130

SOALAN NO. 11

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : JAWAB LISAN

DARIPADA : TUAN KHOO SOO SENG [TEBRAU]

TARIKH : 19 NOVEMBER 2014 (RABU)

SOALAN :

Tuan Khoo Soo Seng [Tebrau] minta **MENTERI PEMBANGUNAN WANITA, KELUARGA DAN MASYARAKAT** menyatakan sama ada Kementerian merancang untuk melatih Orang Kurang Upaya, ibu tunggal, dan golongan miskin / miskin tegar membuat cenderamata dari cengkerang dan sebagainya untuk menambah pendapatan mereka.

JAWAPAN :

Tuan Yang di-Pertua,

Pihak Kerajaan amat prihatin dengan cabaran yang dihadapi oleh Orang Kurang Upaya, ibu tunggal, dan golongan miskin / miskin tegar dalam menyara kehidupan keluarga mereka. KPWKm tiada masalah dan sentiasa menyokong bagi mengembangkan program-program khususnya kepada kumpulan sasar seperti membuat cenderamata dari cengkerang untuk membantu para penerima bantuan kebajikan keluar daripada kepompong kemiskinan.

Dalam hal ini, KPWKm menerusi agensi-agensi di bawahnya seperti Jabatan Kebajikan Masyarakat (JKM) dan Jabatan Pembangunan Wanita (JPW) mempunyai program untuk melatih golongan Orang Kurang Upaya, ibu tunggal dan golongan miskin / miskin tegar melalui Projek Purple DNA, Program Inkubator Kemahiran Ibu Tunggal (I-KIT), dan Program *Economic Empowerment* (EEP).

NO. SOALAN: 12

**PEMBERITAHUAN PERTANYAAN BAGI JAWAB LISAN
DEWAN RAKYAT**

PERTANYAAN : LISAN

DARIPADA : TUAN JEFF OOI CHUAN AUN [JELUTONG]

TARIKH : 19 NOVEMBER 2014

RUJUKAN : 7227

SOALAN:

Tuan Jeff Ooi Chuan Aun [Jelutong] minta **MENTERI DALAM NEGERI** menyatakan apakah komitmen Kerajaan dan Ketua Polis Negara untuk menyamakan semua kes kematian dalam tahanan polis sebagai kes pembunuhan dan wajib dihukum mengikut undang-undang Malaysia.

JAWAPAN

Tuan Yang di-Pertua,

Kementerian memandang serius dan sentiasa komited dalam mengelakkan kejadian kematian dalam tahanan Polis atau agensi penguatkuasa yang lain. Kementerian memberi jaminan bahawa setiap kematian dalam tahanan akan disiasat mengikut undang-undang negara dan tidak akan sekali-kali berkompromi dan melindungi mana-mana pegawai Polis atau pegawai penguatkuasa yang disyaki menggunakan kekerasan yang menyebabkan kecederaan atau menyebabkan kematian semasa dalam tahanan.

Sekiranya dalam siasatan dan hasil bedah siasat (*post mortem*) yang dijalankan mendapati kematian tahanan tersebut mempunyai unsur-unsur seksaan atau penderaan, kes tersebut akan disiasat sama seperti kes pembunuhan yang lain dan akan dihukum mengikut undang-undang yang berkuatkuasa ketika ini. Sehingga kini, pihak Polis telah menjalankan siasatan dan mendakwa empat (4) pegawai Polis yang menyebabkan kematian dalam tahanan di bawah Seksyen 302 Kanun Keseksaan (Kesalahan bunuh) dan seorang pegawai Polis dituduh di bawah Seksyen 330 Kanun Keseksaan (Sengaja menyebabkan kecederaan parah bagi memeras pengakuan bersalah).

Hal ini menunjukkan bahawa pihak Polis tidak pernah pilih kasih dalam menjalankan siasatan.

PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

**DARIPADA : YB. TUAN HAJI HASBI BIN HAJI
HABIBOLLAH**

KAWASAN : LIMBANG

TARIKH : 19 NOVEMBER 2014, RABU

SOALAN:

YB. TUAN HAJI HASBI BIN HAJI HABIBOLLAH (LIMBANG) minta **MENTERI KERJA RAYA** menyatakan bilakah Kerajaan akan membina jalan raya dari Sabah ke Sarawak akan dilaksanakan iaitu Sabah / Lawas / Limbang / Miri bypass yang akan melintasi dua daerah negara jiran di pedalaman Sarawak mengikut jajaran saluran paip dari Kimanis ke Bintulu.

JAWAPAN:

Tuan Yang Di-Pertua;

Untuk makluman Ahli Yang Berhormat, Kementerian Kerja Raya pada tahun 2005 telah menjalankan Kajian Kemungkinan mengenai cadangan projek membina Jalan Pan Borneo tanpa melalui Negara Brunei Darussalam, atau lebih dikenali sebagai Sabah – Sarawak Link.

Skop kajian ini merangkumi kajian trafik, sosioekonomi, guna tanah, alam sekitar, impak sosial, reka bentuk kejuruteraan awalan dan ekonomi pengangkutan. Kajian tersebut antara lain telah mencadangkan pembinaan jalan baru bermula daripada Long Lama dan melalui kawasan-kawasan Long Buang, Long Bedian, Long Seridan, Long Lopeng, Lawas di Sarawak - sebelum berakhir di Sindumin, Sabah. Panjang jarak keseluruhan Jalan Pan Borneo Sabah – Sarawak Link ini ialah 275km. dengan anggaran kos projek pada masa itu ialah sebanyak RM3 bilion.

Untuk makluman Ahli Yang Berhormat, Kerajaan setakat ini tidak berhasrat untuk melaksanakan pembinaan projek jalan Sabah – Sarawak Link berkenaan. Ini kerana selain melibatkan kos yang amat tinggi, projek ini juga dikhuatiri akan menjelaskan keunikan alam sekitar di kawasan Taman Negara Gunung Mulu yang menjadi tarikan destinasi pelancongan terkenal di negeri Sarawak. Di samping itu, jangkaan jumlah kenderaan atau aliran trafik di laluan baru berkenaan adalah sangat rendah berbanding laluan sedia ada antara Miri – Limbang – Negara Brunei Darussalam.

PEMBERITAHU PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

DARIPADA : Y.B. DATO' DR. NIK MAZIAN BIN
NIK MOHAMAD [PASIR PUTEH]

TARIKH : 19.11.2014

SOALAN :

Dato' Dr. Nik Mazian bin Nik Mohamad [Pasir Puteh] minta MENTERI PENDIDIKAN menyatakan kemajuan perancangan memindahkan Sekolah Kebangsaan Tok Bali, Pasir Puteh ke tapak baru. Bolehkah pembinaan dipercepatkan.

JAWAPAN

Tuan Yang di-Pertua,

Kementerian Pendidikan Malaysia (KPM) sentiasa memandang serius akan keperluan akses pendidikan yang baik kepada semua rakyat Malaysia. Mengenai pembinaan Sekolah Kebangsaan Tok Bali, Pasir Puteh, KPM sedang meneliti permohonan pihak syarikat untuk mengambil tapak sedia ada sekolah tersebut. Dalam perkara ini, rundingan antara KPM dengan pihak syarikat tersebut sedang dalam proses. Setelah rundingan tersebut selesai, barulah permohonan perpindahan Sekolah Kebangsaan Tok Bali ke tapak baharu yang dikenal pasti dilaksanakan mengikut prosedur sedia ada KPM.

Soalan No : 15

PEMBERITAHU PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

DARIPADA : Y.B. DATUK AARON AGO ANAK DAGANG
[KANOWIT]

TARIKH : 19.11.2014

SOALAN :

Datuk Aaron Ago anak Dagang [Kanowit] minta **MENTERI PENDIDIKAN** menyatakan dasar, strategi dan pelan Kerajaan bagi meningkatkan lebih ramai lepasan sekolah menengah dapat peluang untuk melanjutkan pelajaran mereka terutama dalam bidang teknikal dan kemahiran.

JAWAPAN

Tuan Yang di-Pertua,

Melalui Pelan Pembangunan Pendidikan Malaysia (PPPM) 2013-2025 dan Pelan Strategik Pengajian Tinggi Negara (PSPTN), Kementerian Pendidikan Malaysia (KPM) meletakkan keutamaan dalam menyediakan segala kemudahan pendidikan termasuklah berkaitan kemahiran bagi memastikan negara berupaya mengeluarkan tenaga mahir dalam pelbagai bidang.

Untuk itu, di peringkat sekolah menengah lagi, bermula pada tahun 2012, KPM telah melaksanakan program Pendidikan Asas Vokasional (PAV) yang menumpukan kepada pelajar lepasan UPSR (menengah rendah). Sehingga kini terdapat sejumlah 2015 orang murid (Tahun 1),

1868 orang murid (Tahun 2) dan 402 orang murid (tahun 3) yang mengikuti program PAV.

KPM juga melaksanakan program Kolej Vokasional (KV) yang menumpukan kepada murid lepasan Penilaian Menengah Rendah (PMR). Program ini dilaksanakan selama empat (4) tahun dan akan menganugerahkan murid dengan Diploma Vokasional Malaysia (DVM). Sehingga kini, terdapat seramai 35,477 orang murid yang mengikuti program DVM. Program DVM, *Apprenticeship* dan Sijil Kemahiran Malaysia (SKM) juga dilaksanakan secara berkolaborasi dengan Kementerian lain bagi menambah kapasiti dan swasta melalui program “*buying places*”

KPM juga tidak melupakan murid-murid berkeperluan khas. Seramai 519 murid berkeperluan khas mengikuti kursus di Sekolah Menengah Vokasional Pendidikan Khas. Seramai 601 murid berkeperluan khas ditemotakn di kolej-kolej swasta di bawah program “*buying seats*” untuk mengikuti sijil kemahiran. Strategi ini diharap membantu KPM bagi membolehkan pengambilan murid sebanyak 30,000 orang dilaksanakan, sekaligus dapat membantu mencapai *Key Performance Index* (KPI) KPM sebanyak 7 peratus pada tahun 2015.

Di peringkat, pengajian tinggi pula, Kolej Komuniti dan Politeknik merupakan laluan alternatif kepada murid lepasan menengah untuk mengikuti latihan dan pengajian dalam bidang teknikal dan vokasional. Berdasarkan konsep pendekatan *Education For All* (EFA), Kolej Komuniti menyediakan akses yang luas kepada semua lapisan

masyarakat termasuk murid lepasan menengah, orang kelainan upaya dan pekerja industri.

Seiring dengan hasrat Kerajaan dalam RMKe-10 untuk mengarusperdanakan Pendidikan dan Latihan Teknik dan Vokasional (TEVT), antara strategi utama pihak Kementerian bagi memantapkan latihan di Kolej Komuniti dan Politeknik ialah melalui pelancaran Agenda Pemerkasaan Kolej Komuniti dan Program Hala Tuju Transformasi Politeknik. Agenda Pemerkasaan Kolej Komuniti merupakan suatu kesinambungan kepada proses untuk meningkatkan pencapaian institusi kolej komuniti sebagai pembekal utama TEVT dan Hab Pembelajaran Sepanjang Hayat. Manakala Program Hala Tuju Transformasi Politeknik pula bertujuan membina keupayaan baharu politeknik bagi melestarikan pembangunan modal insan negara melalui penyediaan sistem pendidikan dan latihan politeknik yang berkualiti, relevan dan responsif terhadap kehendak globalisasi dalam memenuhi tuntutan negara ke arah ekonomi berpendapatan tinggi.

SOALAN NO.: 16

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

**DARIPADA : UST. DATO' DR. MOHD. KHAIRUDDIN BIN AMAN
RAZALI [KUALA NERUS]**

TARIKH : 19 NOVEMBER 2014

SOALAN :

**Ust. Dato' Dr. Mohd. Khairuddin bin Aman Razali [Kuala Nerus]
minta MENTERI PERUSAHAAN PERLADANGAN DAN KOMODITI
menyatakan langkah yang akan diambil oleh *International Tripartite
Rubber Council* (ITRC) untuk memperkuuh harga getah di pasaran
dunia.**

JAWAPAN:

Tuan Yang Di-Pertua,

Untuk makluman Ahli Yang Berhormat, *International Tripartite Rubber Council* (ITRC) yang ditubuhkan pada tahun 2001 dianggotai oleh Thailand, Indonesia dan Malaysia. Pada masa ini ketiga-tiga negara anggota menyumbang hampir 65% pengeluaran getah asli dunia.

Di bawah ITRC, langkah-langkah yang boleh diambil bagi memperkuuhkan harga getah adalah:

- i. Pelaksanaan *Agreed Export Tonnage Scheme* (AETS) di mana ketiga-tiga negara anggota menghadkan eksport sejumlah kuantiti getah asli bagi tempoh tertentu;
- ii. *Supply Management Scheme* (SMS) yang merupakan langkah jangka masa panjang oleh ketiga-tiga negara anggota untuk mengimbangi pengeluaran getah asli dengan permintaan dunia. Ini melibatkan memantau perkembangan kawasan baru dan penambahan pengeluaran getah bagi setiap negara anggota sehingga tahun 2020 bagi memastikan penawaran getah asli tidak melebihi unjuran permintaan getah dunia; dan
- iii. *Open Market Operations* yang melibatkan pengwujudan stok penimbal bagi memperkuuhkan harga.

Tuan Yang Di-Pertua,

ITRC pernah melaksanakan AETS sebanyak tiga kali iaitu, pada tahun 2002, 2009 dan 2012/2013. Pelaksanaan AETS pada tahun 2012/2013 telah memberi impak positif dari segi kenaikan harga getah di mana sebelum pelaksanaan skim ini harga SMR 20 FOB adalah RM 829.13 (September 2012) dan ia meningkat ke paras tertinggi dalam tempoh pelaksanaannya ke RM 926.38 (Februari 2013).

Di samping langkah-langkah tersebut, ITRC juga bermesyuarat mulai 17 November hingga 20 November 2014 di Kuala Lumpur. Matlamat mesyuarat ini adalah untuk menentukan langkah yang harus diambil oleh ketiga-tiga negara anggota untuk membendung penurunan harga getah. Tindakan susulan oleh ketiga-tiga anggota ITRC bergantung kepada keputusan-keputusan yang dicapai dalam mesyuarat tersebut.

Sekian, terima kasih.

PARLIMEN MALAYSIA
PEMBERITAHU PERTANYAAN DEWAN RAKYAT

PERTANYAAN : Lisan
DARIPADA : Datuk Hajah Norah binti Abd Rahman
[Tanjung Manis]
TARIKH : 19 November 2014
SOALAN : Datuk Hajah Norah binti Abd Rahman minta
MENTERI PERTANIAN DAN INDUSTRI
ASAS TANI menyatakan apakah statistik
terkini berkenaan kes salah guna subsidi
diesel untuk nelayan dan apakah tindakan
Kementerian untuk mencegah penindasan dan
salah guna kad subsidi tersebut.
JAWAPAN :

Tuan Yang Dipertua,

Kementerian Pertanian dan Industri Asas Tani melalui Lembaga Kemajuan Ikan Malaysia (LKIM) telah mengambil langkah seperti menangguh dan menyenarai hitam nelayan-nelayan yang didapati menyalahi syarat-syarat yang telah ditetapkan. Sehingga bulan Mei 2014, sejumlah 679 buah vesel nelayan telah ditangguhkan kad subsidi manakala 198 buah vesel lagi telah disenarai hitamkan di seluruh negara.

LKIM juga sebagai agensi pelaksana menubuhkan beberapa jawatankuasa kawalan untuk mencegah penindasan dan salah guna kad subsidi seperti Jawatankuasa Induk Pelaksana Petrol dan Diesel Nelayan Peringkat Kementerian, Jawatankuasa *Taskforce* Peringkat Ibu Pejabat LKIM dan Jawatankuasa *Taskforce* Peringkat LKIM Negeri.

Penyelarasan antara Jabatan dan Agensi termasuk Suruhanjaya Pencegahan Rasuah Malaysia (SPRM), tindakan menangguhkan dan menyenarai hitam kad nelayan telah dibuat bagi memastikan nelayan tersebut tidak mendapat kemudahan bantuan subsidi diesel.