

PARLIMEN MALAYSIA
PEMBERITAHU PERTANYAAN DEWAN RAKYAT

PERTANYAAN : Bertulis

DARIPADA : YB Datuk Haji Shabudin bin Yahaya
[Tasek Gelugor]

SOALAN : YB Datuk Haji Shabudin bin Yahaya
[Tasek Gelugor] minta **MENTERI PERTANIAN DAN INDUSTRI ASAS TANI** menyatakan adakah pihak Kerajaan bercadang untuk mewujudkan Pasar Tani Wanita di kawasan Tasek Gelugor terutamanya bagi golongan ibu tunggal yang memerlukan peluang untuk menjana pendapatan mereka.

JAWAPAN

Tuan Yang Dipertua,

Pada masa ini terdapat 5 buah Pasar Tani dengan 14 kekerapan operasi telah diwujudkan di Pulau Pinang termasuk sebuah Pasar Tani di Parlimen Tasek Gelugor.

FAMA pernah membangunkan Pasar Tani Wanita di daerah Pokok Sena, Parlimen Tasek Gelugor pada tahun 2011, namun Pasar Tani tersebut diarahkan untuk ditutup oleh Pihak Berkuasa Tempatan pada tahun 2014 bagi tujuan pelaksanaan projek pembangunan.

FAMA akan mengenal pasti lokasi yang strategik dan berdaya saing di Tasek Gelugor untuk dibangunkan sebagai Pasar Tani Wanita. Walau bagaimanapun, pembangunan Pasar Tani tersebut tertakluk kepada kajian kesesuaian tapak yang akan dijalankan di lokasi yang berkenaan dengan kerjasama kerajaan negeri dan Pihak Berkuasa Tempatan bagi mempermudahkan proses kelulusan pembangunan Pasar Tani tersebut.

JAWAPAN SOALAN PERSIDANGAN DEWAN RAKYAT

**PERTANYAAN BERTULIS : DATUK HAJI SHABUDIN BIN
DARIPADA YAHAYA [TASEK GELUGOR]**

JAWAPAN OLEH Y.B. MENTERI PENDIDIKAN MALAYSIA

PERTANYAAN BERTULIS

Datuk Haji Shabudin bin Yahaya [Tasek Gelugor] minta **MENTERI PENDIDIKAN** menyatakan jumlah kes buli dan masalah disiplin di kalangan pelajar sekolah dan apakah tindakan atau perancangan pihak Kerajaan dalam menangani gejala negatif ini.

JAWAPAN

Untuk Makluman Ahli Yang Berhormat,

Kementerian Pendidikan menyedari bahawa masalah disiplin murid masih berlaku. Walau bagaimanapun, hasil kerjasama semua pihak dan juga program yang dijalankan, Kementerian Pendidikan mendapat terdapat penurunan kes salah laku buli murid-murid di sekolah. Untuk makluman Ahli Yang Berhormat, bagi kes buli terdapat penurunan iaitu daripada 0.08 peratus pada tahun 2013 kepada 0.06 peratus pada tahun 2015. Walaupun terdapat penurunan statistik kes buli, pihak Kementerian Pendidikan akan terus berusaha untuk memastikan kes salah laku ini tidak berulang.

Kementerian Pendidikan memberi penegasan dalam isu buli dan gangsterisme melalui arahan surat pekeliling ikhtisas yang dikeluarkan setiap tahun mulai tahun 2009 hingga 2014.

Bagi menangani gejala buli di sekolah juga, Kementerian Pendidikan mengambil pendekatan berikut:

1. Mewajibkan penubuhan Jawatankuasa Disiplin Sekolah selari dengan Surat Pekeliling Ikhtisas Bilangan 8 tahun 2001 (Pemantapan Pengurusan Disiplin di Sekolah).
2. Pihak sekolah juga diarah untuk mengadakan **Mesyuarat Permuafakatan Sekolah jika difikirkan kes perlu ditangani dengan segera**.
3. Mengedarkan Buku Panduan Pengurusan Menangani Buli di Sekolah sebagai rujukan dan panduan kepada pihak sekolah.
4. Mengadakan kerjasama dengan Polis DiRaja Malaysia di bawah program Pegawai Perhubungan Sekolah (PPS) yang berperanan sebagai polis perhubungan di sekolah.
5. Mengadakan mesyuarat secara berkala bersama-sama dengan Polis DiRaja Malaysia bagi memperkasa penglibatan Polis DiRaja Malaysia dalam menangani gejala salah laku murid.
6. Merekodkan salah laku murid ke dalam Sistem Sahsiah Diri Murid (SSDM) secara dalam talian untuk pelaksanaan intervensi yang bersesuaian terhadap murid yang terlibat.
7. Mengadakan program intervensi yang bersesuaian terhadap murid yang terlibat, seperti:

- a. Menggunakan pengaruh rakan sebaya di bawah penubuhan Pembimbing Rakan Sebaya (PRS) di sekolah.
- b. Program Remaja Berwawasan melibatkan Angkatan Tentera Malaysia dan Polis DiRaja Malaysia.
- c. Membudayakan amalan guru penyayang di sekolah.
- d. Sesi kaunseling bersama murid terlibat.