

No. Soalan: 47
PR-1352-L02470

PEMBERITAHUAN PERTANYAAN BAGI JAWAB LISAN
DEWAN RAKYAT MALAYSIA

PERTANYAAN : JAWAB LISAN

**DARIPADA : TUAN SHAMSUL ISKANDAR @ YUSRE
BIN MOHD AKIN
[BUKIT KATIL]**

TARIKH : 27 JULAI 2017

SOALAN : Tuan Shamsul Iskandar @ Yusre Bin Mohd Akin [BUKIT KATIL] minta MENTERI LUAR NEGERI menyatakan secara terperinci nama-nama Menteri, Timbalan Menteri serta pegawai-pegawai mereka dan Ahli Parlimen, yang pernah menghadiri majlis dan program rasmi anjuran parti pemerintah Negara China di China.

JAWAPAN

Tuan Yang di-Pertua,

Saya mengucapkan terima kasih kepada Yang Berhormat Bukit Katil atas pertanyaan yang dikemukakan.

2. Untuk makluman Dewan yang mulia ini, hubungan parti politik antara negara turut memainkan peranan untuk memupuk hubungan politik mana-mana negara termasuk Malaysia dan China. Bertitik-tolak dari hakikat ini, adalah menjadi kelaziman bagi parti-parti politik untuk menjemput rakan politik mereka bagi menghadiri mesyuarat ataupun dialog tahunan.
3. Hubungan antara parti-parti politik Malaysia dengan negara luar secara amnya dikendalikan oleh Bahagian Hubungan Antarabangsa parti. Justeru, kehadiran ahli parti-parti politik Malaysia ke sebarang acara atau majlis rasmi anjuran parti politik negara luar termasuklah China adalah diuruskan oleh Bahagian Hubungan Antarabangsa parti itu sendiri. Jemputan kepada parti-parti politik di Malaysia disampaikan secara terus oleh Parti Komunis China tanpa melalui Kementerian Luar Negeri mahupun Pejabat Perwakilan Malaysia di luar negara.
4. Memandangkan segala persiapan dilakukan secara terus antara parti, Kementerian ini tidak mempunyai sebarang rekod mengenai senarai delegasi dari parti-parti di Malaysia yang mengadiri acara berkenaan.

Sekian, terima kasih.

SOALAN (48)**PEMBERITAHUAN PERTANYAAN
DEWAN RAKYAT, PARLIMEN MALAYSIA**

PERTANYAAN : LISAN

TARIKH : 27 JULAI 2017
[KHAMIS]

DARIPADA : YB DATO' SRI IKMAL HISHAM BIN ABDUL AZIZ
[TANAH MERAH]

SOALAN :

YB DATO' SRI IKMAL HISHAM BIN ABDUL AZIZ [TANAH MERAH]
minta **PERDANA MENTERI** menyatakan sejauh manakah kejayaan
program dialog Transformasi Nasional (TN50) yang dijalankan.

JAWAPAN :-

Tuan Yang di-Pertua,

Untuk makluman Ahli Yang Berhormat, Transformasi Nasional 2050 (TN50) telah dilancarkan pada 19 Januari 2017 semasa Sesi Dialog Perdana di Universiti Malaya. TN50 merupakan kesinambungan kepada proses pembangunan tanahair bermula daripada Dasar Ekonomi Baru pada tahun 1971-1990, diikuti dengan Wawasan 2020 pada 1991-2020 dan kini Transformasi Nasional 2050. Proses pengumpulan aspirasi untuk TN50 bagi golongan belia dipertanggungjawabkan kepada Kementerian Belia dan Sukan (KBS) dan Jabatan Perdana Menteri pula mengkoordinasikan input aspirasi golongan selain daripada belia yang dilaksanakan oleh semua kementerian/jabatan/agensi dan pihak-pihak lain yang berkaitan.

Proses pengumpulan aspirasi TN50 ini menggunakan pendekatan *bottom up*. Ini bersesuaian dengan *trend* semasa iaitu segenap lapisan rakyat boleh dan terlibat sama dalam melakar masa hadapan negara melalui aspirasi yang dicadangkan. Secara tidak langsung, rakyat

Malaysia mempunyai tanggungjawab dan peranan yang penting dan bersama-sama Kerajaan mencorakkan masa hadapan negara.

Kerajaan telah melaksanakan pelbagai kaedah dalam memberikan kesedaran kepada rakyat tentang senario dunia pada tahun 2050 seterusnya mengumpulkan aspirasi rakyat bagi membentuk negara bangsa yang maju, mampan dan cemerlang pada tahun 2050. Antaranya dengan mengadakan sesi dialog, perbincangan meja bulat, mesyuarat bersama kumpulan fokus, penyediaan saluran komunikasi melalui media sosial dan sebagainya. Segala input yang diperolehi seterusnya akan didokumenkan sebagai dokumen dasar ke arah Malaysia pada tahun 2050.

Sejumlah 52,000 aspirasi melibatkan 1.4 juta belia telah dikumpul sehingga Jun 2017. Manakala bagi tempoh April 2017 hingga bulan Jun 2017, 8,300 aspirasi telah berjaya dikumpul daripada golongan selain belia melalui sesi libat urus bersama-sama 3,500 individu.

Untuk makluman, lebih banyak aspirasi-aspirasi lain akan diperolehi melalui pelbagai aktiviti TN50 lain yang telah dirancang dan akan dilaksanakan. Semua aspirasi yang diterima daripada rakyat akan

diambilkira dalam menghasilkan visi Transformasi Nasional 2050 yang akan menjadi asas kepada rancangan pembangunan negara akan datang. Bertunjangkan konsep “Oleh Rakyat, Untuk Rakyat”, Kerajaan komited untuk memenuhi aspirasi rakyat. Namun, kejayaan TN50 memerlukan sokongan padu dan usaha sama semua.

Sekian, terima kasih.

27 Julai 2017

**PEMBERITAHUAN PERTANYAAN
DEWAN RAKYAT**

PERTANYAAN : BAGI JAWAB LISAN

DARIPADA : TUAN OSCAR LING CHAI YEW [SIBU]

TARIKH : 27 JULAI 2017 (KHAMIS)

SOALAN : 49

Tuan Oscar Ling Chai Yew [Sibu] minta **MENTERI PENGANGKUTAN** menyatakan penjelasan mengenai projek LRT yang akan dibina di Sarawak. Nyatakan jumlah kos yang terlibat, dan cara pembiayaan projek LRT ini. Apakah pendirian pihak Kementerian Pengangkutan terhadap projek ini dan adakah Kementerian pernah membuat kajian mengenai pelaksanaan projek LRT ini.

JAWAPAN

Tuan Yang di-Pertua,

Sehingga kini Kementerian Pengangkutan masih belum menerima sebarang cadangan pembinaan projek keretapi termasuk projek Light Rail Transit (LRT) daripada pihak Kerajaan Negeri Sarawak. Sehubungan itu, Kementerian ini tidak dapat mengemukakan sebarang penjelasan berkenaan projek tersebut.

Walau bagaimanapun, bagi mana-mana cadangan pelaksanaan projek perkeretapi tidak kira samada di Semenanjung mahupun Sabah dan Sarawak, Kementerian Pengangkutan berpandangan adalah wajar dilaksanakan kajian kebolehlaksanaan (*feasibility study*) terlebih dahulu. Ini adalah bagi memastikan sesuatu pelaburan tersebut dapat memberi pulangan yang optimum kepada Kerajaan.

NO. SOALAN: 50

**PEMBERITAHUAN PERTANYAAN BAGI JAWAB LISAN
DEWAN RAKYAT**

PERTANYAAN : LISAN

DARIPADA : DR. TAN SENG GIAW

TARIKH : 27 JULAI 2017

RUJUKAN : 9975

SOALAN :

Dr. Tan Seng Giaw [Kepong] minta Menteri Dalam Negeri menyatakan jumlah sebenar pendatang asing dengan izin (PADI & PATI) serta tindakan yang diambil tanpa menjaskan semua sektor.

Jawapan:

Tuan Yang di-Pertua,

Sehingga 30 Jun 2017, jumlah pekerja asing yang memegang Pas Lawatan Kerja Sementara (PLKS) yang masih sah dan aktif di Malaysia adalah seramai 1,781,598 orang pekerja asing. Jumlah ini mewakili pekerja asing yang digaji secara sah dan dikeluarkan PLKS oleh Jabatan Imigresen Malaysia.

Untuk makluman Dewan Yang Mulia, penggajian pekerja asing adalah hanya langkah sementara untuk menampung kekosongan jawatan di dalam sektor-sektor yang ditetapkan sehingga ianya dapat diisi oleh warga tempatan. Bilangan pekerja asing yang dibawa masuk adalah berdasarkan keperluan sebenar yang dipohon oleh majikan. Permohonan majikan ini akan disaring dan perlu mematuhi syarat-syarat yang telah ditetapkan oleh Kerajaan. Hanya permohonan yang memenuhi syarat-syarat yang ditetapkan akan diluluskan berdasarkan keperluan sebenar serta hanya dibenarkan untuk digajikan di dalam sektor 6 sektor formal Perkilangan, Pembinaan, Perkhidmatan, Pertanian, Perladangan dan Perlombongan dan Pengkuarian. Bagi sektor tidak formal, majikan turut dibenarkan untuk mengajikan pekerja asing sebagai pembantu domestik.

Selain itu, majikan yang telah diluluskan permohonan pengambilan pekerja asing adalah bertanggungjawab bagi menguruskan proses kemasukan, menjaga kebajikan pekerja asing sepanjang keberadaan

di dalam negara termasuk menguruskan penghantaran pulang pekerja tersebut ke negara asal.

Kerajaan turut mengambil langkah proaktif untuk mengatasi masalah Pendatang Asing Tanpa Izin (PATI) yang bekerja secara haram di Malaysia. PATI yang sedang bekerja dengan majikan tempatan adalah diberi peluang untuk mendapatkan permit kerja yang sah melalui Program *Rehiring*. Kerajaan mengenakan syarat-syarat yang berkaitan terhadap PATI dan majikan untuk menyertai Program *Rehiring* dan memastikan mana-mana PATI yang tidak layak dihantar pulang ke negara asal mengikut prosedur sedia ada. Langkah –langkah ini diambil untuk sektor-sektor yang menggajikan pekerja asing tidak terjejas dan mengurangkan PATI dalam negara. Kerajaan juga telah menetapkan agar program *Rehiring* ini akan berjalan sehingga 31 Disember 2017.