

PEMBERITAHUAN PERTANYAAN

DEWAN RAKYAT, MALAYSIA

PERTANYAAN : LISAN

DARIPADA : TUAN TEO KOK SEONG [RASAH]

TARIKH : 18 MAC 2015 (RABU)

Tuan Teo Kok Seong [Rasah] minta **MENTERI PERDAGANGAN DALAM NEGERI, KOPERASI DAN KEPENGUNAAN** menyatakan secara terperinci usaha Kerajaan untuk menangani masalah kos sara hidup yang dihadapi oleh seluruh rakyat Malaysia untuk menghadapi perlaksanaan sistem percukaian GST.

JAWAPAN:

Tuan Yang Di-Pertua,

Kementerian sedar akan kemungkinan berlakunya kenaikan harga oleh mereka yang tidak bertanggungjawab dan cenderung mengambil kesempatan mengeksplotasi keadaan melalui pelaksanaan GST atau perubahan harga bahan petroleum di pasaran. Oleh itu, Kementerian kini sedang mengambil langkah-langkah bagi memastikan perkara ini ditangani melalui penguatkuasaan **Akta Kawalan Harga dan Antipencatutan 2011 dan Peraturan-Peraturan Kawalan Harga dan Antipencatutan (Mekanisme Untuk Menentukan Keuntungan Tinggi Yang Tidak Munasabah) (Margin Keuntungan Bersih) 2014.**

Akta dan Peraturan ini memperuntukan kaedah-kaedah bagi menentukan pencatutan semasa GST sebagai usaha memastikan tindakan penguatkuasaan yang berkesan ke atas mana-mana pihak yang mengambil kesempatan menaikkan harga atau caj bagi perkhidmatan sewenang-wenangnya dengan menggunakan GST sebagai alasan.

Kementerian sedang mengambil beberapa tindakan proaktif bagi menangani kenaikan harga barang keperluan yang dilakukan oleh mana-mana pihak yang memanupulasikan keadaan untuk menaikkan harga secara tidak munasabah. Tindakan-tindakan tersebut adalah seperti berikut.

- i. **Melaksanakan gerak gempur secara terancang dan berfokus melalui operasi penguatkuasaan** ke atas keseluruhan rantai pengedaran barang dan perkhidmatan di seluruh negara untuk menangani kenaikan harga barang dan caj bagi perkhidmatan

yang tidak berpatutan dalam pasaran melalui **OPS CATUT** yang telah berkuatkuasa pada **15 Januari 2015**. Sepanjang pelaksanaan **OPS CATUT** sehingga **4 Mac 2015**, sebanyak **335,647** pemeriksaan telah dijalankan di seluruh negara dan dari jumlah ini, sebanyak **1,185 kes** telah dihasilkan dengan nilai rampasan sebanyak **RM 384,834.62** dan nilai kompaun sebanyak **RM 235,986.70**. Daripada jumlah keseluruhan kes tersebut sebanyak **1,165 kes** membabitkan kesalahan tidak meletakkan tanda harga, **642 kes** penggunaan alat timbang sukat yang tidak ditentusahkan, **31 kes** atas kesalahan petunjuk atau gambaran mengelirukan mengenai harga, dan **47 kes** atas kesalahan tidak mempamerkan tanda harga merah jambu semasa pelaksanaan Skim Kawalan Harga Musim Perayaan (Tahun Baharu Cina).

- ii. **Menguatkuasakan tindakan yang tegas melalui pengeluaran Notis di bawah Seksyen 21 Akta Kawalan Harga dan Antipencatutan 2011** ke atas mana-mana pihak yang didapati menaikkan harga secara mendadak dan ketara. Sehingga kini sebanyak **153 Notis** dikeluarkan terhadap peniaga yang cuba menaikkan harga barang. Notis ini mewajibkan peniaga mengemukakan penjelasan dan maklumat mengenai kenaikan harga dan ini merupakan satu langkah pengawalan peniaga-peniaga yang tidak bertanggungjawab dan memanipulasikan harga. Peniaga yang gagal atau enggan memberi penjelasan terhadap kenaikan tersebut atau gagal mengemukakan maklumat yang diarahkan boleh dikenakan tindakan undang-undang di bawah Akta ini;

- iii. Melaksanakan **Skim Kawalan Harga Musim Perayaan** (sebagai satu kaedah untuk menyekat kenaikan harga yang tidak munasabah semasa permintaan tinggi pada musim-musim perayaan. Pada tahun ini, Skim Kawalan Harga Musim Perayaan telah dilaksanakan semasa Tahun Baharu Cina. Skim ini akan terus dilaksanakan bagi perayaan Hari Gawai, Pesta Kaamatan, Hari Raya Puasa, Deepavali dan Krismas yang akan datang. Semasa skim berkuatkuasa, peniaga dikehendaki menjual barang harga terkawal tidak melebihi harga maksimum yang ditentukan Kerajaan. Kegagalan berbuat demikian boleh diambil tindakan di bawah Akta Kawalan Harga dan Antipencatutan 2011.
- iv. **Kerajaan juga mewajibkan peniaga runcit meletakkan tanda harga ke atas barang yang dipamerkan untuk jualan atau mempamerkan senarai harga di bawah **Perintah Kawalan Harga (Penandaan Harga oleh Penjual Runcit) 1993**.** Dengan ini, pengguna boleh mendapat maklumat harga sebelum membeli sesuatu barang. Penandaan harga ini memberi peluang kepada pengguna membuat pilihan untuk membeli barang pada harga yang berpatutan. Peniaga yang gagal mematuhi keperluan perundangan ini boleh diambil tindakan di bawah Perintah tersebut.
- v. **Mengadakan engagement** dengan persatuan perniagaan, pengeluar, pembekal, pemborong, pengimport dan pengusaha perkhidmatan pada 10 Februari 2015 untuk mendapatkan komitmen daripada pihak industri dan peniaga untuk menurunkan harga barang dan caj bagi perkhidmatan berikut dengan penurunan harga bahan petroleum di pasaran. Ia bertujuan memastikan impak pelaksanaan GST dapat memberi kesan yang

positif kepada pengguna harga barang secara tidak langsung akan membolehkan pengguna mendapatkan harga barang dan caj bagi perkhidmatan yang lebih rendah di pasaran.

- vi. Denda dan penalti yang berat akan dikenakan ke atas peniaga yang ingkar di mana bagi orang perseorangan ialah denda sehingga RM100,000 atau tiga tahun penjara bagi kesalahan pertama dan RM250,000 atau lima tahun penjara bagi kesalahan kedua dan berikutnya. Bagi pertubuhan perbadanan atau syarikat pula dikenakan denda RM500,000 bagi kesalahan pertama dan RM1 juta bagi kesalahan kedua dan berikutnya.
- vii. Menerbitkan Buku Panduan Harga Pengguna (*Shopper's Guide*) yang bertujuan untuk membantu rakyat Malaysia khususnya pengguna dalam membuat perbandingan harga barang keperluan asas sebelum dan selepas pelaksanaan Cukai Barang dan Perkhidmatan (GST). Buku ini dapat dicapai oleh para pengguna melalui portal KPDKKK iaitu <http://ebook.kpdnkk.gov.my/>.

Justeru itu, melalui langkah-langkah ini, matlamat Kerajaan untuk menangani masalah kenaikan harga barang secara tidak terkawal yang menyebabkan bebanan perbelanjaan harian rakyat meningkat terutamanya melibatkan golongan yang berpendapatan sederhana dan rendah dapat dicapai. Ini sudah tentu akan memperbaiki dan seterusnya meningkatkan kualiti hidup rakyat agar dapat menikmati kesejahteraan hidup.

**PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT YANG
KETIGA BELAS, PENGGAL KETIGA, MESYUARAT KETIGA**

PERTANYAAN : LISAN

**DARIPADA : TUAN TONY PUA KIAM WEE
[PETALING JAYA UTARA]**

TARIKH : 18 MAC 2015 (RABU)

SOALAN : 42

TUAN TONY PUA KIAM WEE [PETALING JAYA UTARA] minta **PERDANA MENTERI** menyatakan jumlah saham yang dibeli oleh peneroka FELDA semasa penyenaraian Syarikat Felda Global Ventures Holdings Bhd. (FGVH) dan jumlah saham yang masih dipegang oleh mereka hari ini. Adakah harga saham FGVH akan terus merosot akibat kerugian yang berterusan tahun ini.

**JAWAPAN: YB DATO' RAZALI BIN IBRAHIM,
TIMBALAN MENTERI DI JABATAN PERDANA MENTERI**

Tuan Yang di-Pertua,

Untuk makluman Ahli Yang Berhormat, FGV telah disenarikan pada 28 Jun 2012 dan seramai 94,219 orang peneroka telah membeli saham. Ketika ini, bilangan peneroka yang masih mempunyai saham FGV adalah seramai 94,125 orang.

Berkenaan dengan kejatuhan harga saham, FGV merupakan sebuah kumpulan perladangan yang mana 75% dari pendapatannya adalah komoditi sekali gus berkait rapat dengan pergerakan harga komoditi dunia.

Harga Minyak Sawit Mentah (MSM) mula mencatatkan nilai lebih rendah berbanding tahun lalu, bermula pada pertengahan tahun dan harga purata tidak banyak perubahan sehingga ke Januari 2015. Purata harga MSM 2014 adalah RM2,382 per tan metrik. (Sumber MPOC).

Tahun ini industri menganggarkan purata harga Minyak Sawit Mentah (MSM) akan kepada RM2,300 per tan metrik. Tekanan harga ini bukan sahaja dialami oleh FGV malah syarikat-syarikat komoditi sawit yang lain di pasaran.

Bagaimanapun, kejatuhan berkenaan tidak menjaskan pertumbuhan dan operasi kumpulan. Prestasi FGV masih di landasan yang betul dalam usaha mencapai sasaran dalaman yang ditetapkan.

Bagi tahun kewangan berakhir 31 Disember 2014, keuntungan operasi meningkat sebanyak 10% pada tahun 2014 kepada RM1.03 bilion. Perolehan kumpulan pula melonjak sebanyak 30.8% kepada RM16.4 bilion, manakala keuntungan kasar melonjak kepada RM2.14 bilion.

Sekian. Terima kasih.

**PEMBERITAHUAN PERTANYAAN
DEWAN RAKYAT**

PERTANYAAN : BAGI JAWAB LISAN

**DARIPADA : DATO' KAMARUDIN BIN JAFFAR
[TUMPAT]**

TARIKH : 18/03/2015 (RABU)

SOALAN : 43

Dato' Kamarudin bin Jaffar [Tumpat] minta MENTERI PENGANGKUTAN menyatakan apakah perkembangan terkini usaha mencari pesawat MH370.

JAWAPAN

Tuan Yang di-Pertua,

Untuk makluman Yang Berhormat, operasi mencari pesawat MAS MH370 telah dibahagikan kepada 4 fasa utama iaitu Fasa Transisi (*Transition Phase*), Fasa Ukur Batimetrik (*Bathymetric Survey Phase*), Fasa Pencarian Laut Dalam (*Deep Sea Search Phase*) dan Fasa Dapatkan Semula (*Recovery Phase*). Fasa Transisi telah berakhir pada 31 Mei 2014 tanpa sebarang serpihan atau bangkai pesawat yang dijumpai.

Pada masa sekarang, operasi pencarian laut dalam di kawasan pencarian utama yang diketuai oleh *Australian Transportation Safety Bureau* (ATSB) menggunakan kapal *Fugro Discovery*, *Fugro Equator*, *Fugro Supporter* dan *GO Phoenix* telah dilaksanakan bermula akhir bulan September 2014 dan akan diteruskan dalam tempoh 12 bulan. Kapal-kapal ini yang dilengkapi *side scan sonar*, *synthetic aperture sonar*, *multi-beam echo sounder* dan *video camera* akan digunakan untuk mengenal pasti lokasi dan identiti pesawat MH370.

Sehingga 3 Mac 2015, operasi pencarian laut dalam telah dilaksanakan dalam kawasan pencarian yang merangkumi kawasan seluas 26,815.73 km².