

DEWAN MAJLIS**ISNIN, 2 Jamadilakhir 1436H / 23 Mac 2015M****YANG DI-PERTUA
DAN AHLI-AHLI MAJLIS
MESYUARAT NEGARA****HADIR:****YANG DI-PERTUA**

Yang Berhormat Pehin Orang Kaya Seri Lela Dato Seri Setia Awang Haji Abdul Rahman bin Dato Setia Haji Mohamed Taib, PSNB., SLJ., PHBS., PJK., PKL., Yang Di-Pertua, Majlis Mesyuarat Negara, Negara Brunei Darussalam.

**AHLI-AHLI RASMI KERANA
JAWATAN (PERDANA MENTERI
DAN MENTERI-MENTERI)**

Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu'izzaddin Waddaulah ibni Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa'adul Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam, Perdana Menteri, Menteri Pertahanan dan Menteri Kewangan, Negara Brunei Darussalam.

Duli Yang Teramat Mulia Paduka Seri Pengiran Muda Mahkota Pengiran Muda Haji Al-Muhtadee Billah ibni Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu'izzaddin Waddaulah, DKMB., DPKT., King Abdul Aziz Ribbon, First Class (Saudi Arabia), The Order of the Renaissance (First Degree) (Jordan), Medal of Honour (Lao), DSO (Singapore), Order of Lakandula with the Rank of Grand Cross (Philippines), The Order of Prince Yaroslav the Wise, Second Class (Ukraine), DSO (Military) (Singapore), PHBS., Menteri Kanan di Jabatan Perdana Menteri, Negara Brunei Darussalam.

Duli Yang Teramat Mulia Paduka Seri Pengiran Perdana Wazir Sahibul Himmah Wal-Waqar Pengiran Muda Mohamed Bolkiah ibni Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa'adul Khairi Waddien, DKMB., DK., PHBS., PBLI., PJK., Menteri Hal Ehwal Luar Negeri dan Perdagangan, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia (Dr.) Haji Awang Abu Bakar bin Haji Apong, PSNB., DSLJ., SMB., PHBS., PIKB., PKL., Menteri Pendidikan, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Johan Pahlawan Dato Seri Setia Awang Haji Adanan bin Begawan Pehin Siraja Khatib Dato Seri Setia Awang Haji Mohd. Yusof, PSNB., DPMB., PHBS., PJK., PIKB., PKL., Menteri Kesihatan, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Indera Pahlawan Dato Seri Setia Awang Haji Suyoi bin Haji Osman, PSNB., DPMB., PJK., PIKB., PKL., Menteri Pembangunan, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Hamzah Pahlawan Dato Seri Setia Awang Haji Abdullah bin Begawan Mudim Dato Paduka Haji Bakar, PSNB., DPMB., PKL., Menteri Perhubungan, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Seri Utama Dato Seri Setia Awang Haji Yahya bin Begawan Mudim Dato Paduka Haji Bakar, PSNB., SPMB., PJK., PIKB., PKL., Menteri Perindustrian dan Sumber-Sumber Utama, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Laila Setia Dato Seri Setia Awang Haji Abdul Rahman bin Haji Ibrahim, PSNB., DPMB., PHBS., PIKB., PKL., Menteri Kewangan II (Kedua), di Jabatan Perdana Menteri, Negara Brunei Darussalam. **(Tidak hadir atas urusan rasmi)**

Yang Berhormat Pehin Orang Kaya Pekerma Dewa Dato Seri Setia Awang Lim Jock Seng, PSNB., SPMB., PHBS., PJK., PKL., Menteri Hal Ehwal Luar Negeri dan Perdagangan II (Kedua), Negara Brunei Darussalam. **(Tidak hadir atas urusan rasmi)**

Yang Berhormat Pehin Datu Singamanteri Kolonel (B) Dato Seri Setia (Dr.) Awang Haji Mohammad Yasmin bin Haji Umar, PSNB., SPMB., PHBS., PKL., Menteri Tenaga (*Minister of Energy*), Di Jabatan Perdana Menteri, Negara Brunei Darussalam. **(Tidak hadir atas urusan rasmi)**

Yang Berhormat Pengiran Dato Seri Setia Dr. Haji Mohammad bin Pengiran Haji Abd Rahman, PSNB., DSSUB., PIKB., PKL., Menteri Hal Ehwal Ugama, Negara Brunei Darussalam.

Yang Berhormat Pehin Udana Khatib Dato Paduka Seri Setia Ustaz Haji Awang Badaruddin bin Pengarah Dato Paduka Haji Othman, PSSUB., DPMB., PHBS., PBLI., PJK., PKL., Menteri Hal Ehwal Dalam Negeri, Negara Brunei Darussalam.

Yang Berhormat Pehin Orang Kaya Pekerma Laila Diraja Dato Seri Setia Awang Haji Hazair bin Haji Abdullah, PSNB., DPMB., PJK., PIKB., PKL., Menteri Kebudayaan, Belia dan Sukan, Negara Brunei Darussalam.

AHLI YANG DILANTIK ORANG YANG BERGELAR:

Yang Amat Mulia Pengiran Setia Negara Pengiran (Dr.) Haji Mohd. Yusof bin Pengiran Haji Abdul Rahim, DK., SPMB., DSNB., POAS., PHBS., PBLI., PJK., PKL. **(Tidak hadir).**

Yang Berhormat Pehin Datu Imam Dato Paduka Seri Setia Ustaz Haji Awang Abdul Hamid bin Bakal, PSSUB., DSNB., PHBS., PBLI., PKL.

Yang Berhormat Pehin Orang Kaya Maharaja Kerna Dato Paduka Seri Awang Haji Yaakub bin Pehin Orang Kaya Maharaja Diraja Dato Paduka Awang Haji Zainal, DPKT., DSLJ., PBLI., PJK., PIKB., PKLP.

AHLI YANG DILANTIK ORANG-ORANG YANG TELAH MENCAPAI KECEMERLANGAN:

Yang Berhormat Pehin Kapitan Lela Diraja Dato Paduka Awang Goh King Chin, DPMB., PHBS., PJK.

Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking, SNB., SMB., PJK., PKL.

Yang Berhormat Datin Paduka Dayang Hajah Salbiah binti Haji Sulaiman, DPMB., SNB., PJK., PKL.

Yang Berhormat Dato Paduka Awang Haji Abdullah bin Haji Mohd. Jaafar, DPMB., SLJ., PJK., PKL.

Yang Berhormat Haji Awang Ahmad Morshidi bin Pehin Orang Kaya Digadong Seri Diraja Dato Laila Utama Haji Awang Abdul Rahman, SNB., SMB.

Yang Berhormat Awang Haji Zulkipli bin Haji Abdul Hamid, PSB., PIKB.

Yang Berhormat Datin Paduka Dayang Hajah Zasia binti Sirin, DPMB., SSUB., PIKB.

AHLI YANG DILANTIK MEWAKILI DAERAH-DAERAH:

Yang Berhormat Awang Haji A. Ahmad bin Husain, SMB., PSB., PIKB., PKL., Penghulu Mukim Berakas 'A' Zon 1 - Daerah Brunei Muara.

Yang Berhormat Awang Haji Gapor @ Haji Md. Daud bin Karim, PSB., PIKB., PKL., Ketua Kampung Belimbing, Zon 2 - Daerah Brunei Muara.

Yang Berhormat Awang Haji Tahamit bin Haji Nudin, PIKB., Penghulu Mukim Gadong 'A', Zon 3 - Daerah Brunei Muara.

Yang Berhormat Awang Haji Jumat bin Akim, PJK., PIKB., PKL., Ketua Kampung Putat, Zon 4 - Daerah Brunei Muara.

Yang Berhormat Awang Haji Mohd. Shafiee bin Ahmad, SMB., Ketua Kampung Lumut 1, Zon 1 - Daerah Belait.

Yang Berhormat Awang Haji Mohd. Yusof bin Haji Dulamin, PIKB., PKL., Ketua Kampung Mumong, Zon 2 - Daerah Belait.

Yang Berhormat Orang Kaya Jaya Putera Dato Paduka Awang Haji Muhammad Taha bin Abd. Rauf, DPMB., PSB., PJK., PIKB., PKL., Penghulu Mukim Keriam, Zon 1 - Daerah Tutong. **(Tidak hadir).**

Yang Berhormat Awang Haji Ramli bin Haji Lahit, PIKB., PKL., Penghulu Mukim Telisai, Zon 2 - Daerah Tutong.

Yang Berhormat Awang Haji Sulaiman bin Haji Ahad, SNB., SMB., Ketua Kampung Belingos - Semua Kawasan Daerah Temburong.

HADIR SAMA:

Yang Dimuliakan Pehin Orang Kaya Pekerma Jaya Dato Paduka Haji Judin Haji Asar, DPMB., SLJ., POAS., PHBS., PBLI., PJK., PKL., Jurutulis I (Pertama) kepada Majlis Mesyuarat Negara, Negara Brunei Darussalam.

Yang Mulia Dayang Rose Aminah binti Haji Ismail, PIKB., Timbalan Jurutulis Majlis Mesyuarat Negara, Negara Brunei Darussalam.

Mesyuarat mula bersidang pada pukul 2.30 petang

Yang Mulia Timbalan Jurutulis:

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara bersidang bagi

hari yang ketiga belas Isnin, 2 Jamadilakhir 1436 Hijrah bersamaan 23 Mac 2015 Masihi didahului dengan bacaan Doa Selamat.

DOA SELAMAT

Doa selamat dibacakan oleh Yang Dimuliakan Pehin Khatib Dato Paduka Awang Haji Emran bin Haji Kunchang (Imam Masjid Omar 'Ali Saifuddin).

Yang Berhormat Yang Di-Pertua:

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Assalamualaikum Warahmatullahi Ta'ala Wabarakatuh. Alhamdulillah, segala puji bagi Allah Subhanahu Wata'ala kerana dengan limpah rahmat-Nya jua, maka kita dapat pada petang ini meneruskan Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara yang bersidang bagi hari yang ketiga belas. Selawat dan salam ke atas Junjungan Besar kita Nabi Muhammad Sallallahu 'Alaihi Wasallam, kaum kerabat, para sahabat serta pengikut-pengikut Baginda yang taat lagi setia hingga ke akhir zaman.

Ahli-Ahli Yang Berhormat. Persidangan Majlis Mesyuarat Negara bersidang semula dan pada sidang petang ini kita akan menyambung Ucapan-Ucapan Penangguhan yang telah kita tangguhkan pada petang Sabtu yang lalu. Sebelum itu, saya ingin menarik perhatian Ahli-Ahli Yang Berhormat kepada Peraturan-Peraturan Mesyuarat Majlis Mesyuarat Negara, khususnya pada Bilangan 36 (4). Saya berharap kepada Ahli-Ahli yang Berhormat akan dapat memberi kerjasama dalam

mengikuti Peraturan ini. Bersama saya terdapat senarai Ahli Yang Berhormat yang ingin ikut serta dalam sesi Ucapan-Ucapan Penagguhan ini.

Sekarang saya sukacita mempersilakan Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin Uking. Silakan.

Yang Berhormat Orang Kaya Maha Bijaya Awang Haji Othman bin

Uking: بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ
Alhamdulillah Rabbil'alameen
Wassalaatu Wassalaamu 'Alaa Asyrafil
Mursaleen, Sayyidina Muhammadin,
Wa'ala Aalihee Wasahbihee Ajma'een.
Terima kasih Yang Berhormat Yang
Di-Pertua.

Melalui Majlis Mesyuarat ini sempena Istiadat Pembukaan Rasmi Majlis Mesyuarat Negara pada hari Khamis, 14 Jamadilawal 1436 Hijrah bersamaan 5 Mac 2015 Masihi Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu'izzaddin Waddaulah ibni Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa'adul Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam ada bertitah:

"Ahli-Ahli Majlis Mesyuarat Negara tokoh-tokoh yang berkaliber yang bertanggungjawab dalam mengetengahkan pendekatan-pendekatan terbaik untuk pembangunan negara melalui penyerapan mindset kepada rakyat selaras dengan tuntutan zaman."

Ini satu anugerah daripada Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam yang mesti digalas oleh kedua-dua pihak. Ahli-Ahli Yang Berhormat, supaya hasrat Baginda terlaksana, segala projek dan perancangan untuk kesejahteraan rakyat dan masalah rakyat tidak terlepas pandang termasuklah rakyat Baginda yang berada di kampung-kampung dan pedalaman.

Yang Berhormat Yang Di-Pertua. Dengan ini majlis mengucapkan setinggi-tinggi terima kasih kepada Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam kerana telah memperkenankan pengecualian pembayaran pancang bagi pembina-pembina rumah mula 2 Februari 2015 Masihi seperti mana yang telah diumumkan oleh Yang Berhormat Menteri Pembangunan.

Alhamdulillah, mereka yang berada dalam golongan kurang mampu amat gembira dengan langkah kerajaan bagi pengecualian bayaran pancang yang menunjukkan pemedulian kerajaan serta kepentingan akan nasib rakyat yang berpendapatan rendah. Diucapkan sekali lagi berbilang-banyak terima kasih.

Yang kedua, Yang Berhormat Yang Di-Pertua ialah mengenai jawatan penghulu dan ketua kampung yang masih kosong. Masalah ini telah dibincangkan dalam Majlis Mesyuarat

Negara pada masa yang lalu tetapi ia belum mendapat ataupun mencapai penyelesaiannya bagi mengisi atau mengganti jawatan-jawatan penghulu dan ketua kampung yang kosong. Malah bilangan ketua kampung yang kosong bertambah disebabkan ada ketua kampung yang telah mencapai usia persaraan.

Dalam hubungan itu, saya sering ditemui dan dihubungi bahawa mereka dan anak-anak kampung melahirkan rasa kurang selesa dengan ketiadaan ketua kampung mereka. Mereka merasa seolah-olah sebagai anak-anak ayam kehilangan indung atau ibu. Kalau pun ada, hanya bagi mengganti sementara secara bersilih ganti di kampung-kampung lain.

Yang Berhormat Yang Di-Pertua, untuk pengetahuan Majlis sebelum menggunakan ataupun memakai sistem bercalon dan undian, jawatan ini diisi dan dilantik terus daripada pihak-pihak yang berkenaan. Mereka yang dilantik biasanya terdiri daripada kalangan pegawai-pegawai kerajaan yang telah bersara, termasuklah pesara polis dan askar. Yang Berhormat Yang Di-Pertua, saya berpendapat bahawa sistem ini masih boleh dipakai. Ia salah satu cara keluar daripada kemelut yang berpanjangan dan berlanjutan.

Setakat yang kita ketahui, ada antara kampung sudah bertahun-tahun tidak berketua kampung. Ini seolah-olah menunjukkan tiada seorang pun daripada penduduk setempat yang layak menjawat jawatan tersebut. Yang

Berhormat Yang Di-Pertua, mengikut keadaan sekarang, ia mustahil tidak adanya penduduk setempat yang berwibawa. Jika ia dilantik oleh pihak tertentu bagi menjalankan tugas-tugas penghulu ataupun ketua kampung. Sebagai contoh, Mukim Lamunin dahulu, Mukim Tanjung Maya, Mukim Pekan Tutong sekarang kosong dan Mukim Keriam. Penghulu-penghulu di mukim ini telah dilantik oleh Pegawai Daerah. Sepanjang pengetahuan majlis, tidak timbul sebarang masalah dan kerumitan bagi mereka dalam menjalankan tugas.

Yang Berhormat Yang Di-Pertua. Melalui Majlis ini, saya bercadang supaya pihak yang berkenaan akan berusaha dan gunakanlah pepatah atau pesan orang tua-tua "*Tidak ada rotan, akar pun boleh guna*". Insya-Allah, masalah akan selesai dan tidak ada anak-anak kampung, akan merungut lagi. Yang Berhormat Yang Di-Pertua, hamba mengetahui bahawa setiap kampung itu mungkin ada Jawatankuasa Mukim yang telah dilantik dan dipilih oleh penduduk kampung. Jawatankuasa ini berfungsi bagi membantu penghulu ataupun ketua kampung bagi menyelesaikan masalah masing-masing.

Antara mereka ini, tentu ada yang berwibawa atau memiliki sifat-sifat kepimpinan dan bertanggungjawab. Kalau tidak masakan mereka dipilih atau dilantik seperti Timbalan Pengerusi, Setiausaha dan Penolong Setiausaha. Yang Berhormat Yang Di-Pertua. Kebanyakan mereka ini dan Jawatankuasa Kampung atau Mukim

terdiri daripada pegawai-pegawai dan kakitangan kerajaan.

Oleh itu, apabila penghulu ataupun ketua kampung bercuti salah seorang Jawatankuasa Kampung atau Mukim hendaklah dilantik bagi menjalankan tugas atau memangku sementara dalam masa percutian penghulu ataupun ketua kampung itu. Ini kerana jawatan ketua kampung, penghulu dikategorikan sebagai salah seorang pegawai kerajaan.

Yang Berhormat Yang Di-Pertua. Dengan cara ini, secara tidak langsung Kementerian Hal Ehwal Dalam Negeri melatih bakal-bakal ketua kampung ataupun bakal penghulu dan secara automatik mereka yang dilantik ini akan menjadi ketua kampung ataupun penghulu apabila tiba masanya.

Yang Berhormat Yang Di-Pertua. Dalam mengatasi masalah jawatan ketua kampung dan penghulu ini, majlis mencadangkan supaya kedua-dua sistem boleh dipakai iaitu sistem bercalon dan berundi jika sesuai dan perlu dan sistem melantik terus dalam kalangan mereka yang memangku dan telah pernah dilatih dan difikirkan oleh pihak yang berkenaan. Bahawa bakal calon mampu menjalankan tugas yang disandang nanti iaitu penghulu ataupun ketua kampung.

Yang ketiga Yang Berhormat Di-Pertua. Tajuk Tasek Merimbun. Tasek Merimbun adalah satu anugerah daripada Allah Subhanahu Wataala sebagai sebuah khazanah yang tidak ternilai kepada

Negara Brunei Darussalam, ia mempunyai lagendanya tersendiri dengan alam semula jadi yang masih asli, kekal menghijau dan menarik pemandangannya serta memiliki flora dan fauna yang masih terpelihara dan secara kebetulan yang lebih menarik kelmarin 22 Mac 2015 Masihi pihak Radio Televisyen Brunei (RTB) telah menayangkan kemudahan Tasek Merimbun untuk tatapan dan pengetahuan orang ramai. Dalam paparan berkenaan, mereka menjemput dan mempelawa sesiapa sahaja yang ingin menikmati keindahan dan kedamaian Tasek Merimbun.

Yang Berhormat Yang Di-Pertua, Tasek Merimbun akan lebih menarik atau dikunjungi oleh para pelancong luar negara jika sekiranya disediakan kemudahan-kemudahan seperti *chalet* ataupun inap desa. Terutama mereka yang mencintai panorama semula jadi dengan suasana yang hening, aman damai dan menghirup udara yang bersih yang belum tercemar oleh sebarang gejala yang tidak sihat.

Yang Berhormat Yang Di-Pertua. Sebagai khazanah negara, Tasek Merimbun adalah milik semua rakyat dan penduduk Negara Brunei Darussalam. Menjadi tanggungjawab penduduk dalam menjaga, memelihara dan memajukan sepanjang masa untuk dinikmati oleh generasi akan datang.

Oleh itu Majlis mencadang pihak-pihak berkenaan, iaitu Jabatan Kemajuan Pelancongan, Kementerian Perindustrian dan Sumber-Sumber Utama,

Pegawai Pengawas Warisan Merimbun, Jabatan Muzium-Muzium, Kementerian Kebudayaan, Belia dan Sukan akan berusaha mempelawa atau menjemput syarikat-syarikat seperti *BSP, LNG*, bank-bank tempatan, institusi-institusi kewangan, ejen-ejen pelancongan, syarikat-syarikat insurans dan badan-badan perniagaan dan orang-orang perseorangan untuk membina bangunan bagi keperluan para pelancong di kawasan Tasek Merimbun seperti *chalet* dan inap desa.

Yang Berhormat Yang Di-Pertua. Dengan cara ini menawar dan mempelawa pihak-pihak tertentu diberi peluang untuk sama-sama membangun kemajuan pelancongan Negara Brunei Darussalam dan sebagai derma bakti daripada para penderma yang prihatin terhadap keperluan pelancong dan kemajuan Tasek Merimbun sendiri. Insya-Allah sumbangan mereka tetap tercatat dalam lipatan kenangan dan sejarah Tasek Merimbun sepanjang zaman.

Yang Berhormat Yang Di-Pertua. Oleh sebab berpantun merupakan satu budaya kepada masyarakat kita, bagi menyampaikan perasaan yang tersirat dan tersurat, maka saya juga ingin menyampaikan beberapa rangkap pantun untuk tatapan bersama:

5 Mac mulai bersidang,
Membaca minit disemak ulang,
13 hari milih berbincang,
Semua rumusan sudah terbilang.

Sidang mesyuarat ada agenda,
Telah dibincang semua peserta,
Hasil sidang sudah ternyata,
Ia menanti untuk dilaksana.

Orang ramai menaruh harapan,
Hasil mesyuarat sudah kedengaran,
Semua kemudahan menjadi idaman,
Tiada tertangguh perlu kenyataan.

Dalam mesyuarat kita bersuara,
Menyampai agenda untuk dibicara,
Ada tersentuh ada terasa,
Menjadi adat tanda mesra.

Tamat sudah mesyuarat berbicara,
Soal jawab perkara biasa,
Ampun maaf juga dipinta,
Jika ada terlanjur kata.

Terima kasih kepada Yang Berhormat Yang Di-Pertua kerana telah mengendalikan Mesyuarat Negara dengan jaya dan teratur, syabas. Dan tahniah juga diucapkan kepada Yang Berhormat Menteri-Menteri Kabinet kerana telah memberi penjelasan dan penerangan untuk diikuti oleh orang ramai atau rakyat jelata dengan jayanya.

Sekian Wabillahit Taufik Walhidayah,
Wassalamualaikum Warahmatullahi
Wabarakatuh. Terima kasih.

Yang Berhormat Yang Di-Pertua:
Terima kasih Yang Berhormat. Sekarang saya persilakan Yang Berhormat Datin Paduka Dayang Hajah Salbiah binti Haji Sulaiman. Silakan Yang Berhormat.

Yang Berhormat Datin Paduka Dayang Hajah Salbiah binti Haji Sulaiman:

Terima kasih Yang Berhormat Yang Di-Pertua.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Yang Berhormat Yang Di-Pertua, Yang Berhormat Menteri-Menteri Kabinet dan Yang Berhormat Ahli-Ahli Yang Dilantik.

Assalamualaikum Warahmatullahi Taala Wabarakatuh. Yang Berhormat Yang Di-Pertua. Kaola lebih dahulu mengucapkan setinggi-tinggi tahniah atas kebijaksanaan Yang Berhormat Yang Di-Pertua mempamerkan dalam memimpin dan mempengerusikan Majlis Mesyuarat Negara pada tahun ini dari awal hingga akhir. Kaola juga mengucapkan terima kasih kepada Yang Berhormat Menteri-Menteri Kabinet kerana bersifat sabar dalam mendengar dan memberikan jawapan kepada soalan-soalan dan cadangan-cadangan yang telah dikemukakan sepanjang permesyuaratan.

Yang Berhormat Yang Di-Pertua, Yang Berhormat Ahli-Ahli Kabinet dan rakan-rakan Ahli Yang Berhormat Yang Dilantik. Alhamdulillah, Dewan yang mulia ini telah meluluskan Anggaran Perbelanjaan Negara bagi Tahun Kewangan 2015/2016. Dari perbincangan yang telah dijalankan, nampaknya walaupun tahun ini negara menghadapi *budget deficit* dan kerajaan mengamalkan sikap berjimat cermat, kerajaan masih berupaya meneruskan trend perbelanjaan yang dijalankan selama ini terutama untuk meneruskan perbelanjaan dalam pembangunan

infrastruktur dan membantu sektor swasta untuk berkembang.

Yang Berhormat Yang Di-Pertua. Perbelanjaan sedemikian mustahak, kerana selain industri gas dan minyak, ekonomi negara kita merupakan *government driven economy*. Kalau kerajaan tidak berupaya untuk meneruskan perbelanjaan-perbelanjaan yang diperlukan maka negara tidak akan dapat memberangsang sektor swasta yang lain. Dalam keadaan ekonomi yang mencabar ini, apa yang penting ialah bagi agensi-agensi kerajaan untuk lebih produktif dan membuat perubahan minda, mengamalkan sikap seperti peribahasa inggeris '*business as usual*' atau '*if it is not broken don't fix it*' kesemuanya akan merugikan kewangan negara.

Dari itu, kaola bersetuju dan menyokong seruan yang disuarakan oleh beberapa orang Yang Berhormat Menteri-Menteri Kabinet tentang terdapatnya keperluan supaya mereviu mana-mana strategi, pelan tindakan, prosedur dan juga perundangan yang selama ini kurang berkesan dalam menangani masalah-masalah yang hendak diselesaikan sebelum negara menghadapi keadaan yang lebih mendesak.

Berhubung dengan perkara ini, kaola ingin mengambil kesempatan untuk merakamkan setinggi-tinggi penghargaan kepada Unit PENGGERAK di Jabatan Perdana Menteri yang telah menggerak beberapa buah kementerian untuk sama-sama menjalankan pembaharuan minda dalam melihat dan

memikirkan isu-isu yang *central* kepada pembangunan negara dan kesejahteraan awam yang telah berulang kali ditimbulkan di dalam Dewan ini ataupun oleh orang ramai di luar sana. Sekali lagi kaola ucapkan syabas dan terima kasih kepada pasukan Unit PENGGERAK di Jabatan Perdana Menteri.

Yang Berhormat Yang Di-Pertua, Yang Berhormat Ahli-Ahli Menteri Kabinet dan rakan-rakan Ahli Yang Berhormat Yang Dilantik. Sebagai penutup kaola mengambil kesempatan ini untuk memohon maaf kepada Yang Berhormat Yang Di-Pertua, Yang Berhormat Menteri-Menteri Kabinet serta rakan-rakan Ahli Yang Berhormat Yang Dilantik jika terdapat sebarang perbuatan yang kurang sopan dan percakapan yang menyinggung perasaan yang sengahaja atau tidak disengahajakan, semoga apa yang kaola suarakan di dalam Dewan yang mulia ini menerima keredaan dari Allah Subhanahu Wataala dalam menunaikan amanah yang diberikan kepada kaola.

Sekian Wabillahit Taufik Walhidayah, Wassalamu'alaikum Warahmatullahi Wabarakatuh. Terima kasih.

Yang Berhormat Yang Di-Pertua: Terima kasih Yang Berhormat. Sekarang saya persilakan Yang Berhormat Dato Paduka Awang Haji Abdullah bin Haji Mohd. Jaafar, silakan.

Yang Berhormat Dato Paduka Awang Haji Abdullah bin Haji Mohd. Jaafar: Terima kasih Yang Berhormat Yang Di-Pertua.
بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ Assalamualaikum Warahmatullahi Ta'ala Wabarakatuh.

Yang Berhormat Yang Di-Pertua, Yang Berhormat Menteri-Menteri Kabinet dan Ahli-Ahli Yang Berhormat Yang Dilantik. Segala puji dan syukur kita panjatkan ke hadrat Allah Subhanahu Ta'ala kerana dengan limpah rahmat-Nya serta izin-Nya jua, Persidangan Majlis Mesyuarat Negara Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara telah berjalan dengan lancar dan sempurna.

Semua ini adalah dengan kepimpinan bijaksana Yang Berhormat Yang Di-Pertua. Kaola ucapkan tahniah. Kaola mengucapkan setinggi-tinggi penghargaan dan terima kasih kepada Yang Berhormat Menteri-Menteri Kabinet yang telah mengongsikan maklumat-maklumat secara terperinci mengenai kemajuan-kemajuan yang telah dilaksanakan dan perancangan-perancangan yang dirancang dan akan dilaksanakan mengikut keupayaan peruntukan yang telah diluluskan.

Yang Berhormat Yang Di-Pertua. Dengan adanya penjelasan terperinci dari rancangan-rancangan yang disusun dengan objektif yang jelas, orang ramai dan masyarakat seluruhnya yang mengikuti setiap sesi persidangan, menaruh harapan supaya apa yang telah dirancang untuk kesejahteraan dan keamanan negara ini. Kaola

percaya kejayaannya juga bergantung pada sistem *Good Governance*, berteraskan kepada kebijaksanaan pucuk kepimpinan setiap kementerian dan komitmen padu daripada setiap pegawai dan kakitangannya dengan penuh bertanggungjawab dan amanah.

Kita bersyukur ke hadrat Allah Subhanahu Wata'ala dengan limpah rahmat-Nya jua, natijah daripada perbincangan dalam Dewan ini, akan dapat meraih hasil yang cemerlang untuk dikongsi dan dinikmati serta diwarisi oleh generasi akan datang dalam membentuk negara yang makmur dan rakyat yang sejahtera dalam memelihara dan mendukung dasar Melayu Islam Beraja.

Yang Berhormat Yang Di-Pertua. Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam, telah memperuntukkan sebanyak \$6.4 bilion bagi memenuhi keperluan rakyat meskipun negara mengalami kekurangan hasil pendapatan sebanyak \$2.28 bilion berikutan dengan penurunan harga minyak di pasaran antarabangsa. Kita penuh yakin, Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam masih berupaya dan mampu melaksanakan program-program pembangunan negara dengan kesejahteraan rakyat.

Kita merasa lega dengan kenyataan Yang Berhormat Menteri Kewangan II (Kedua) bahawa Negara Brunei

Darussalam masih mempunyai simpanan (*reserve*) kewangan yang mencukupi untuk menampung keperluan generasi akan datang. Sebab itu langkah berhemat dan berjimat sebagaimana yang telah dititahkan oleh Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam akan dapat dipenuhi bukan sahaja oleh rakyat bahkan juga keseluruhan jentera kerajaan dan swasta termasuk pengawalan harga barang-barang keperluan harian.

Yang Berhormat Yang Di-Pertua. Kaola juga sukacita menyentuh kenyataan Yang Mulia Timbalan Menteri di Jabatan Perdana Menteri pada 18 November 2014 Masihi, mengenai *Structuring For More Efficiency Public Services*. Kaola berpendapat adalah perlu dan mustahak bagi memperkecilkan *hierarchy bureaucracy* bagi mempercepatkan sesuatu keperluan rakyat. Kaola berpendapat kelambatan kementerian dan jabatan-jabatan berkenaan mungkin disebabkan kekurangan pemahaman, komitmen dan dedikasi serta kecuaiian daripada pegawai-pegawai dan pemimpin khususnya ketua bahagian dan juga kakitangan yang diamanahkan.

Yang Berhormat Yang Di-Pertua. Kaola juga sangat prihatin terhadap kelicinan pengurusan pentadbiran, pemantauan dan perhubungan di peringkat daerah. Maka disarankan supaya kedudukan Pegawai Daerah itu diiktiraf sebagai Ketua Daerah dan jabatan-jabatan dari kementerian lain di daerah tersebut di bawah pemantauan Pegawai Daerah.

Ini untuk memastikan rancangan-rancangan pembangunan di peringkat daerah dapat dikongsi bersama bagi mengelakkan kerja-kerja *overlapping* dan konsep efisiensi dan keseragaman dapat berjalan dengan baik dan teratur.

Di bawah kuasa Pegawai Daerah, perlu diadakan permuzakarahannya sekerap mungkin dalam kalangan ketua jabatan di daerah tersebut. Di samping itu juga, permuzakarahannya pemimpin-pemimpin akar umbi selain dari penghulu-penghulu dan ketua-ketua kampung perlu juga diadakan dan secara langsung penglibatan rakyat dalam proses pembangunan dapat dicapai secara bersama. Ini serupa dengan konsep Majlis Mesyuarat Daerah yang pernah ditubuhkan pada tahun 1960-an.

Yang Berhormat Yang Di-Pertua. Alhamdulillah, Yang Berhormat Menteri Hal Ehwal Dalam Negeri telah memperkenalkan dasar baharu pengambilan pekerja asing dan memperkenalkan pendekatan baharu proses mempercepatkan urusan perniagaan termasuk mengeluarkan lesen kepada peniaga-peniaga tempatan. Dasar ini secara langsung akan dapat melahirkan ramai usahawan Melayu bumiputera yang memiliki perusahaan dan perniagaan sendiri, insya-Allah.

Yang Berhormat Yang Di-Pertua. Dalam Wawasan Negara 2035, salah satu keutamaan ialah memajukan sektor swasta bagi meningkatkan dan memartabatkan ekonomi memerlukan penglibatan rakyat dalam menggerak

peluang-peluang yang ada di sektor berkenaan. Mempelbagaikan ekonomi adalah salah satu mekanisme yang boleh meningkatkan ekonomi dari terus bergantung pada hasil minyak dan gas. Kaola berpendapat industri pelancongan adalah salah satu sektor dan usaha yang boleh dikembanguatkan dan boleh menyediakan peluang-peluang pekerjaan kepada rakyat seperti yang pernah dijanjikan. Untuk menjayakan industri pelancongan ini, kerjasama yang padu antara pihak kerajaan dan swasta hendaklah diwujudkan. Dalam beberapa buah negara industri pelancongan, menyumbangkan sebahagian besar kepada ekonomi negara mereka.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Dalam kesempatan ini, kaola tidak lupa mengucapkan berbilang-banyak terima kasih kepada Jabatan Majlis Mesyuarat Negara kerana memberi bantuan dan kemudahan-kemudahan kepada Ahli-Ahli Yang Berhormat. Bagi mengakhiri ucapan kaola ini, kaola memohon maaf kepada Yang Berhormat Yang Di-Pertua, Yang Berhormat Menteri-Menteri Kabinet dan Ahli-Ahli Yang Berhormat Yang Dilantik, jika terdapat perbuatan yang kurang sopan dan perkataan yang menyinggung perasaan yang tidak disenghajakan. Sekian, Wabillahit Taufiq Walhidayah, Wassalamu'alaikum Warahmatullahi Ta'ala Wabarakatuh.

Yang Berhormat Yang Di-Pertua: Terima kasih Yang Berhormat. Sekarang saya jemput Yang Berhormat Haji Awang Ahmad Morshidi bin Pehin

Orang Kaya Digadong Seri Diraja Dato Laila Utama Haji Awang Abdul Rahman, silakan.

Yang Berhormat Haji Awang Ahmad Morshidi bin Pehin Orang Kaya Digadong Seri Diraja Dato Laila Utama Haji Awang Abdul

Rahman: Terima kasih, Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Assalamualaikum Warahmatullahi Wabarakatuh dan salam sejahtera.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Syukur Alhamdulillah, dengan izin Allah Subhanahu Wata'ala juga, Persidangan Majlis Mesyuarat Negara Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara telah bersidang selama 13 hari, berjalan dengan teratur dan lancar bagi meluluskan beberapa Akta penting terutama sekali Akta Perbekalan 2015/2016. Dengan berkat Allah Subhanahu Wata'ala juga akan membolehkan Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam, melaksanakan rancangan pembangunan negara untuk meningkatkan tahap kemajuan ekonomi dan sosial serta menjamin kesejahteraan rakyat dan penduduk.

Yang Berhormat Yang Di-Pertua. Lebih dahulu kaola dengan penuh hormat sukacita menyampaikan setinggi-tinggi tahniah dan syabas kepada Yang Berhormat Yang Di-Pertua dengan jayanya memandu Persidangan Majlis

Mesyuarat ini berjalan lancar dengan suasana yang penuh harmoni.

Yang Berhormat Yang Di-Pertua. Kaola tidak lupa mengucapkan berbilang-banyak terima kasih kepada Yang Berhormat Menteri-Menteri Kabinet kerana bersikap terbuka bagi mendengar dan menjawab soalan dan cadangan-cadangan yang dikemukakan oleh pihak abiskaola.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Dalam kesempatan ini, kaola ingin melihat lebih mantap lagi program-program pembasmian kemiskinan dengan perancangan-perancangan yang dapat terkawal hala tujunya dengan mempunyai *score card* yang dapat secara mudah untuk memantau (*monitor*) perkembangan yang dapat dibanggakan bagi *role model* untuk menunjukkan jalan keluar dari kemiskinan itu.

Yang Berhormat Yang Di-Pertua. Kaola ungkapkan pepatah Melayu yang tidak pernah luput dari zaman iaitu "sediakan payung sebelum hujan". Selama Negara Brunei Darussalam menghasilkan minyak beberapa puluh tahun yang lalu, negara. Kalau tidak silap 3 atau 4 kali telah mengalami krisis penurunan harga minyak dan akhir sekali penurunan harga minyak pada tahun lepas 2014 Masih. Ini sepatutnya sebagai petanda minyak itu akan menghadapi kekurangan pengeluarannya entah bila masa akan terjadinya. Memandangkan kekurangan sudah nyata memang akan

terjadi, maka negara mestilah menerima akan hakikatnya.

Dari itu, kita mestilah membuat perancangan dengan lebih bijaksana dengan menyemak semua sumber-sumber utama yang terdapat dalam negara yang dapat dijadikan hasil negara yang boleh diusahakan dan akan ada permintaan yang berdaya tahan dari luar negeri. Supaya kita tidak terperangkap apabila minyak dan gas sudah habis di negara ini. Dengan pendapatan yang begitu besar jumlahnya hingga 95% pendapatan negara adalah dari minyak dan gas. Dengan adanya persediaan yang awal-awal lagi itu tidak begitu ketara dirasai akan kekurangan pendapatan dari minyak dan gas itu nanti.

Yang Berhormat Yang Di-Pertua. Demi menyokong syarikat swasta memperbanyakkan mengambil dan menggaji anak-anak tempatan supaya mereka itu jangan terdicir dari pengambilan kerja-kerja yang terdapat dalam negara ini. Sikap dan kecenderungan untuk bekerja di swasta awam hendaklah dihapuskan dari minda mereka. Bukan itu sahaja mengadakan sistem pengangkutan yang mantap dan sangatlah dialu-alukan dan disegerakan *Land Transport Master Plan* seperti Yang Berhormat Menteri Perhubungan sebutkan semasa beliau Yang Berhormat menyampaikan mukadimah Yang Berhormat pada hari Khamis, 19 Mac 2015 Masihi.

Kaola fikir dengan adanya sistem ini, ia akan dapat menggerakkan dengan

senangnya belia yang ada berpotensi untuk mengisikan kerja-kerja yang diperlukan oleh negara dan juga boleh menyokong 5 sektor industri sektor perindustrian iaitu industri perdagangan, pemborongan, peruncitan, perhotelan, restoran, kedai kopi, pengangkutan, penyimpanan, perhubungan, perkhidmatan sosial, perkhidmatan masyarakat, persendirian dan perkhidmatan kewangan, insurans dan perundangan yang memerlukan banyak pergerakan mudah bagi sampai ke tempat-tempat kerja pada masa yang tepat dengan waktu-waktu bekerja.

Dengan bebasnya pergerakan mereka itu dapatlah memenuhi hasrat industry-industri itu untuk mengisikan jawatan-jawatan yang penting dari segi pengendalian kerja-kerja yang memerlukan *complete work floor* yang berkesan untuk menguruskan pengurusan perjalanan perniagaan harian mereka.

Di sinilah perlu peralihan *mindset* orang-orang tempatan yang bakal mengisikan kerja-kerja di sektor swasta. Saya berdoa perubahan *mindset* orang-orang kitani terhadap bekerja di sektor-sektor swasta akan tercapai. Amin Ya Rabbal'alameen.

Cadangan untuk memperkembangan kegiatan sukan terutama sekali bola sepak bagi pemuda Brunei yang tidak bekerja atau dikatakan terdicir dari hal-ehwal kelayakan belajar akademik. Kepandaian bola sepak boleh dilatih dari *Youth Academy* dan selepas itu jika mereka telah mempunyai pekerjaan

bolehlah mengambil sebagai pemain bola semi profesional sepenuhnya. Jika negara kita dapat membuat satu Liga Profesional Bola Sepak yang dijangka mengandungi 20 pasukan yang dibantu penubuhannya, kewangannya, organisasinya. Ini tentu akan dapat memberikan hasil mata pencarian ini kepada kira-kira 600 pemain bola sepak dan 200 pegawai kelab bola sepak. Ini belum lagi termasuk bagi mengadakan perlawanan mingguan. Kerja *personal* dan mengadakan tempat orang awam berhibur lagipun ini ia akan dapat menaikkan perekonomian Perusahaan Kecil dan Sederhana dengan kawalan bersistem serta berhemah.

Jangkaan ini baharu dari peringkat permulaan. Jika kita dapat menjalankan liga yang lebih teratur, berstrategik tinggi, jangkaan harian akan apabila persatuan-persatuan bola sepak di Brunei akan dapat bertanding ke peringkat yang lebih tinggi di luar negara bagi mewakili negara kita. Besar kemungkinan pemain-pemain yang menyerlah dalam pasukan Brunei itu mungkin akan terpilih dalam pasukan profesional yang bertaraf dunia.

Sejarah bola sepak bermula dari Kampung Sambilan sahaja, selepas rakyat British penat bekerja pada hari-hari kerja. Setelah terlalu penatnya dan dibendung persatuan. Ia telah menjadi sukan dunia dan mendapat pendapatan hasil dari media antarabangsa bagi *English Premier League*. Amiin Ya Rabbal'alameen.

Yang Berhormat Yang Di-Pertua. Kaola sudahi dengan serangkap pantun:

Orang dulu suka berdudun,
Menjalin silaturahmi jiran terdekat,
Ekonomi kita kian menurun,
Amalkan sifat berjimat-cermat.

Sekian terima kasih Yang Berhormat Yang Di-Pertua. Assalamualaikum.

Yang Berhormat Yang Di-Pertua:

Terima kasih Yang Berhormat Haji Awang Ahmad Morshidi bin Pehin Orang Kaya Digadong Seri Diraja Dato Laila Utama Haji Awang Abdul Rahman. Sekarang saya persilakan Yang Berhormat Awang Haji Zulkipli bin Haji Abd. Hamid.

Yang Berhormat Awang Haji Zulkipli bin Haji Abdul Hamid:

Terima kasih Yang Berhormat Yang Di-Pertua.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil'alameen,
Wassalaatu Wassalaamu 'Alaa Mursaleen Sayyidina Muhammaddin Wa'alaa Aalihee Wasahbihee Ajma'een.
Assalamualaikum Warahmatullahi Wabarakatuh dan salam sejahtera.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Alhamdulillah Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara telah berjalan dengan lancar dalam suasana harmoni atas kepimpinan efektif serta kewibawaan Yang Berhormat Yang Di-Pertua.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Alhamdulillah kita telah dikurniakan hasil minyak yang membolehkan negara membangun dan menikmati kesejahteraan selama ini. Namun demikian, ekonomi negara pada masa ini menghadapi cabaran dengan harga minyak dunia di bawah kadar 50 peratus dari tahun lepas, dan sedangkan minyak merupakan lebih 90 peratus pendapatan eksport negara. Akan tetapi kita janganlah beranggapan bahawa minyak itu hanyalah penentu bagi masa depan. Kita hendaklah mengambil ikhtibar bahawa antara negara terkaya dan maju tidak mempunyai atau hanya mempunyai sedikit hasil bumi. Kita hendaklah mengambil pendekatan positif dan menganggap cabaran yang dihadapi pada masa ini sebagai peluang. Peluang untuk mengubah keadaan ke arah yang lebih baik.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Pada menghadapi iklim perekonomian masa ini bukan sahaja *deficit* kewangan kerajaan sebagai satu cabaran akan tetapi *knowledge deficit* juga lebih memerlukan perhatian dan tindakan. Negara perlu mempunyai keupayaan untuk memperoleh serta menjana ilmu pengetahuan bagi meningkatkan menuju ke arah ekonomi yang berasaskan pengetahuan ataupun *knowledge base economy*.

Ke arah itu negara memerlukan modal insan yang berkualiti, berilmu dan berkemahiran. Modal insan negaralah yang akan menjadi penentu

kesejahteraan masa depan kita yang membolehkan negara berupaya menyumbang nilai tambah yang tinggi dalam *global value change* dan perekonomian dunia yang akan membawa negara ke hadapan dan menyumbang kepada pembangunan kemanusiaan.

Alhamdulillah, kerajaan sentiasa mengutamakan pembangunan kapasiti modal insan ini ditekankan dengan tema Belanjawan 2015/2016 iaitu **“Modal Insan Berkualiti Mendukung Pembangunan Inklusif”** dengan tumpuan pertama memperkasa dan pendidikan latihan. Selaras dengan wawasan kita untuk dikenali sebagai negara yang mempunyai rakyat yang berpendidikan dan berkemahiran tinggi. Kita hendaklah meneruskan usaha untuk memberi motivasi dan harapan khususnya kepada golongan muda dan membekalkan mereka dengan kemahiran dan keperluan yang mencukupi untuk mencapainya.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Dalam Permesyuaratan Majlis Mesyuarat Negara kali ini, alhamdulillah kaola telah diberi peluang untuk menyumbangkan fikiran bagi mendukung pembangunan insan jati diri. Tumpuan kaola ialah:

1. Mengenai Pembangunan Insan. Kaola menyentuh mengenai pendidikan awal bagi kanak-kanak. Di Dewan yang mulia ini, kaola masih berharap akan diteruskan usaha bagi menjadikan negara kita pusat kecemerlangan dalam

pembelajaran dan pengajaran di peringkat prasekolah. Kaola juga telah menekankan supaya kesejahteraan anak-anak sentiasa diberi perhatian untuk melindungi mereka daripada aktiviti-aktiviti yang berkemungkinan memberi kesan negatif. Di samping itu, kaola juga menyentuh mengenai inisiatif-inisiatif untuk menjadikan celik kewangan sebagai kemahiran hayat;

2. Mengenai Produktiviti. Kaola telah menekankan akan pentingnya menginstitusikan usaha untuk meningkatkan produktiviti serta pembelajaran sepanjang hayat; dan
3. Mengenai Pembangunan Keusahawanan Tempatan dengan menyarankan akan meningkatkan kemahiran dan profesionalisme supaya dapat bersaing dalam negara dan serantau.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Negara sentiasa mengalu-alukan *global talents* dan kepakaran bertaraf dunia dalam membangun serta memajukan negara. Strategi ini terbukti berkesan berdasarkan pengalaman kita dan negara lain. Akan tetapi ia hendaklah dibuat dengan pendekatan yang seimbang kerana pembangunan sebenarnya ialah pembangunan orang kitani iaitu rakyat Brunei sendiri.

Ini adalah seperti yang dititahkan oleh Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam

semasa Istiadat Pembukaan Rasmi Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara iaitu:

"Anak-anak tempatan tidak harus tercicir dan sudah patut diberi kesempatan untuk memenuhi peluang yang banyak dan jawatan yang penting di sektor industri yang menjadi nadi ekonomi negara. Perkara ini tidak patut dipandang sebelah mata sahaja tetapi perlu dipantau dan dimuhasabah".

Dalam usaha untuk meningkatkan penglibatan dan pembangunan anak tempatan di sektor industri negara, ia wajar bermula dengan syarikat-syarikat yang berkaitan dengan kerajaan *government link companies* dan anak-anak syarikat di bawahnya.

Oleh itu, kaola mengalu-alukan usaha kerajaan dalam melaksanakan program pembangunan modal insan bagi syarikat-syarikat *GLC*. Ini tentunya hanya akan dapat dicapai dengan adanya perancangan penggantian *succession planning* dan program pembangunan kapasiti anak-anak tempatan yang mantap. Sehubungan itu juga dengan usaha meningkatkan kemahiran anak-anak tempatan ini peluang hendaklah juga diambil dalam pelaksanaan *Major Government Procurement* memerlukan kepakaran luar termasuk perkhidmatan-perkhidmatan perunding dengan mensyaratkan yang berikut:

1. Mengetahui pasti jumlah pekerjaan anak tempatan yang akan diwujudkan;
2. Menjadikan pemindahan pengetahuan dan kepakaran yang akan diperolehi anak tempatan sebagai kriteria penting; dan
3. Mengutamakan usaha sama dengan pengusaha atau perundingan tempatan.

Dalam pemberian projek nanti hendaklah diambil kira akan faedah dan nilai tambah pada negara dengan persyaratan-persyaratan tersebut.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Dengan mengambil pendekatan yang positif, kesimpulannya ialah:

- i. Kita hendaklah jadikan cabaran-cabaran sebagai peluang untuk membaiki keadaan dan maju ke hadapan.
- ii. Kita hendaklah meningkatkan kapasiti modal insan negara secara teratur, terarah dan berterusan. Inilah aset negara yang paling berharga yang akan dapat mencorak masa depan untuk lebih cerah dan berdaya tahan.
- iii. Kita hendaklah memberi lebih kepercayaan kepada orang-orang kitani untuk menyumbang dalam pembangunan dan kemajuan negara. Kalau bukan orang kitani siapa lagi.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Kaola akhiri dengan berdoa ke hadrat Allah Subhanahu Wataala semoga Negara Brunei Darussalam menjadi "Baidatun Taiibatun Warabbun Gapor" iaitu, negara yang baik, aman dan makmur dengan mendapat keredaaan Allah Subhanahu Wata'ala Yang Maha Pengampun. Amin. Assalamualaikum Warahmatullahi Wabarakatuh.

Yang Berhormat Yang Di-Pertua:

Terima kasih Yang Berhormat, sekarang saya jemput Yang Berhormat Datin Paduka Dayang Hajah Zasia binti Sirin. Silakan Yang Berhormat.

Yang Berhormat Datin Paduka Dayang Hajah Zasia binti Sirin:

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Assalamualaikum Warahmatullahi Ta'ala Wabarakatuh. Assalamu 'Ala Manittaba'el Huda. Alhamdulillah Rabbil'alameen, Wassalaatu Wassalaamu 'Alaa Mursaleen Sayyidina Muhammaddin Wa'ala Aalihee Wasahbihee Ajma'een,

Yang Berhormat Yang di-Pertua, Yang Berhormat Menteri-Menteri Kabinet dan Ahli-Ahli Yang Berhormat Yang Dilantik. Alhamdulillah, kaola bersyukur kehadiran Allah Subhanahu Wata'ala kerana dengan Izin berkah-Nya jua Mesyuarat Pertama Dari Musim Permesyuaratan Yang Kesebelas Majlis Mesyuarat Negara telah selamat sempurna dilaksanakan.

Yang Berhormat Yang Di-Pertua. Kaola mengambil peluang di Dewan yang mulia ini, walaupun agak terlewat untuk

turut serta merakamkan ucapan tahniah atas pelantikan Yang Berhormat sebagai Yang Di-Pertua Majlis Mesyuarat Negara dan setinggi-tinggi tahniah jua kepada Yang Berhormat Yang Di-Pertua atas kebijaksanaan memimpin Persidangan Majlis Mesyuarat dengan lancar dan efisiennya dalam suasana yang harmoni dan penuh rasa ukhuwah dan hikmah.

Kaola juga ingin mengucapkan setinggi-tinggi penghargaan dan terima kasih serta ucapan tahniah kepada Yang Berhormat Menteri-Menteri Kabinet yang telah memberikan penjelasan-penjelasan akan program-program kemajuan dan perkembangan serta pelaksanaan projek-projek kerajaan di kementerian masing-masing. Bukan sahaja untuk menjawab soalan-soalan yang dikemukakan tetapi juga untuk sama-sama dapat dikongsi pengetahuan dan maklumat dengan orang ramai.

Yang Berhormat Yang Di-Pertua. Dalam kesempatan ini kaola ingin menyentuh petikan titah Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam sempena Istiadat Pembukaan Rasmi Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara, mengenai pendekatan penyerapan positif *mindset* kepada rakyat:

“Pengahjrahan mindset daripada semata-mata bergantung kepada bantuan kepada lebih berdikari dan berusaha”.

Titah tersebut adalah satu pandangan jauh dan bernas yang semestinya dijunjung tinggi.

Apabila kita menyurut kembali senario isu bantuan yang dihulurkan oleh pihak-pihak yang berkenaan dalam kerajaan. Kita patut bersyukur atas pemedulian dan keprihatinan yang diberikan oleh kerajaan semata-mata untuk meringankan bebanan golongan yang kurang bernasib baik. Apatah lagi bagi golongan yang kurang berupaya, golongan orang tua dan anak-anak istimewa yang sudah menjadi tanggungjawab pihak-pihak berkenaan untuk membantu mereka.

Dalam masa yang sama, kita juga berharap supaya golongan yang mendapat bantuan ini dapat mengubah sikap yang lebih positif daripada hanya mengharapkan bantuan kepada hidup berusaha dan cuba berdikari terutama bagi golongan yang masih mempunyai keupayaan dari sudut sihat tubuh badan, sihat mental dan fizikalnya dan masih mampu melakukan pekerjaan.

Dalam hal ini, harapan tersebut bukan sahaja diletakkan atas kemampuan mereka semata-mata tetapi memerlukan pemikiran, penelitian dan strategi-strategi yang berkesan daripada pihak-pihak yang berkenaan.

Alhamdulillah, kita juga mendengar penjelasan terperinci bagaimana pelaksanaan bantuan yang diberikan oleh pihak JAPEM, Majlis Ugama Islam dan agensi-agensi dalam kerajaan. Beberapa strategi juga telah dilakar oleh

Jawatankuasa Khusus Menangani Isu Kemiskinan semata-mata dengan harapan golongan yang berkaitan akan terlepas daripada lingkaran kesempitan hidup dan kemiskinan.

Yang Berhormat Yang Di-Pertua. Isu kemiskinan di negara ini dikatakan sebagai kemiskinan relatif tidak seperti keadaan kemiskinan di sesetengah negara lain. Kalau ini sudah menjadi dapatan atau *finding* dalam setiap kajian kemiskinan, maka memang perlu dicari jalan supaya ada perubahan sikap yang positif, bersemangat dan seterusnya berusaha dan berdikari.

Apakah perlu ada skim khusus untuk menyediakan sebarang bentuk pekerjaan yang bersesuaian kepada mereka? Manakala bantuan yang diberikan akan dikira sebagai upah atau ganjaran yang berpatutan. Bolehkah pemimpin-pemimpin akar umbi, ketua-ketua kampung dan penghulu-penghulu dibawa duduk berunding bersama-sama dalam merangka apa bentuk pekerjaan yang boleh dan mampu dilakukan sebagai langkah awal untuk seterusnya menuju ke arah mengharap mereka itu boleh berusaha dan berdikari? Atau kita juga boleh melihat dan mencontohi kiranya sudah ada negara-negara yang telah berjaya membawa golongan ini ke tahap yang lebih baik.

Yang Berhormat Yang Di-Pertua. Kesimpulan yang dapat kaola katakan pada menjunjung tinggi titah Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam untuk

menyerapkan *positive mindset* kepada rakyat supaya lebih matang bertindak selaras dengan tuntutan zaman.

Perkara ini menjadi tanggungjawab semua pihak yang diberikan amanah sebagai pemimpin, pengurus, pentadbir dan seterusnya di semua peringkat dan tidak terkecuali Ahli-Ahli Yang Berhormat yang ada di dalam Dewan yang mulia ini kerana kita semua juga diberi amanah untuk berkhidmat kepada rakyat dan penduduk dalam kategori peranan yang berbeza-beza. Apa-apa yang disuarakan semata-mata bertujuan untuk negara ini maju jaya dengan keadaan rakyat dan penduduknya yang hidup dalam aman dan sejahtera di bawah pimpinan seorang raja yang berdaulat dan bijaksana.

Fiman Allah dalam Surah Al-Baqarah ayat 30:

وَأِذْ قَالَ رَبُّكَ لِلْمَلَائِكَةِ إِنِّي جَاعِلٌ فِي الْأَرْضِ خَلِيفَةً

Tafsirnya: "Dan ingatlah ketika Tuhanmu berfirman kepada Malaikat, sesungguhnya Aku (Allah) hendak menjadikan manusia itu khalifah di muka bumi.

Dan Sabda Nabi Muhammad Sallallahu `Alaihi Wasallam: Ertinya: "Setiap daripada kamu adalah pemimpin, dan setiap pemimpin akan diminta pertanggungjawaban atas yang dipimpinnya. Imam atau ketua adalah pemimpin yang akan diminta pertanggungjawaban atas rakyatnya. Seorang suami adalah pemimpin yang akan diminta pertanggungjawaban atas keluarganya. Seorang isteri adalah

pemimpin dalam urusan rumah tangga suaminya dan akan diminta pertanggungjawaban atas urusan rumah tangga suaminya. Dan seorang pembantu adalah pemimpin dalam urusan harta tuannya dan akan diminta pertanggungjawaban atas urusannya.”

Dari Nas Al-Qur'an dan hadith Nabi Muhammad Sallallahu 'Alaihi Wasallam tadi adalah dalil bahawa semua kita mempunyai tanggungjawab masing-masing untuk memacu kehidupan, termasuk memacu kemajuan dan pembangunan ummah di negara ini.

Tiga rangkap pantun pengakhir ucapan kaola:

Negara Zikir wawasan kita,
Ampunan Allah matlamat utama,
Pemimpin dan rakyat serta masyarakat semua,
Bersama menjaga kedaulatan negara.

Negara kaya di mata dunia,
Isu kemiskinan masih jua melanda,
Tangani masalah dan keluhan mereka,
Insyallah bumi Brunei bertambah berkatnya.

Tangani masalah dan keluhan mereka,
Umpama beri kail bukan ikannya,
Berusaha dan berdikari ikhtiar kita,
Akan terbudaya asal lurus pantaunya.

Kaola juga mengambil kesempatan memohon ampun dan maaf, yang baik dan lurus itu daripada Allah dan yang silap dan salah itu daripada kelemahan kaola juga. Sekian, Wabillahit Taufik

Walhidayah, Wassalamualaikum
Warahmatullahi Wabarakatuh.

Yang Berhormat Yang Di-Pertua:

Terima kasih Yang Berhormat. Sekarang saya persilakan Yang Berhormat Awang Haji A. Ahmad bin Husain. Silakan.

Yang Berhormat Awang Haji A.

Ahmad bin Husain: Terima kasih Yang Berhormat Yang Di-Pertua. Assalamualaikum Warahmatullahi Wabarakatuh. بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Alhamdulillah Rabbil'alameen, Wassalaatu Wassalaamu 'Alaa Asyrafil Anbiya' Walmursaleen Sayyidina Muhammaddin Wa'alaa Aalihee Wasahbihee Ajma'een.

رَبِّ اشْرَحْ لِي صَدْرِي (٢٥) وَيَسِّرْ لِي أَمْرِي (٢٦)
وَأَحْلِلْ عُقْدَةَ مِنِّ لِسَانِي (٢٧) يَفْقَهُوا قَوْلِي (٢٨)

Yang Berhormat Yang Di-Pertua, Yang Berhormat Menteri-Menteri Kabinet dan Ahli-Ahli Yang Berhormat.

Yang Berhormat Yang Di-Pertua. Lebih dahulu kaola mengucapkan setinggi-tinggi terima kasih dan ucapan tahniah atas kebijaksanaan dalam memperkerusikan dan memimpin Majlis Mesyuarat Negara pada hari ini iaitu dari awal Permesyuaratan hinggalah ke petang ini. Begitu juga terima kasih kepada Yang Berhormat Menteri-Menteri Kabinet yang telah sudi mendengar dan menerima hujah-hujah daripada Ahli-Ahli Berhormat Yang Dilantik.

Yang Berhormat Yang Di-Pertua. Kaola tidak akan banyak bercakap panjang-panjang. Cukuplah 2 perkara.

1. Kaola menyentuh 2 kumpulan.
 - i. Ahli-ahli bahasa sastera yang menyokong semangat dan menyuntik semangat dalam pentadbiran negara iaitu kumpulan daripada Astrawani yang telah ditubuhkan sejak dulu. Dalam kumpulan ini yang banyak melahirkan sokongan-sokongan kuat dalam kepimpinan; dan
 - ii. Kumpulan akar-akar umbi. penghulu-penghulu dan ketua-ketua kampung. Dan mereka inilah menyokong perdamaian, keamanan dalam negara dari dulu hingga sekarang lagi.

Makanya, mudah-mudahanlah kedua-dua kumpulan ini akan dapat diambil perhatian untuk memberikan apa yang patut, kerana sokongan yang kuat pada setiap kali, setiap hari, setiap bulan dan sepanjang tahun.

Untuk itu Yang Berhormat Yang Di-Pertua, kaola tidak akan panjang merangka ucapan ini maka kaola akan menyampaikan pantun-pantun sahaja yang menyokong Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam, kalau diizinkan Yang Berhormat Yang Di-Pertua. Sama ada

kaola ringkaskan atau dengan lagu syair satu rangkap sahaja.

Syairnya:

Sultan bernama Hassanal Bolkih,
Putera gahara Al-Marhum Begawan,
Seluruh rakyat merasa megah,
Aman dan damai dalam pentadbiran.

Yang Kedua Yang Berhormat Yang Di-Pertua.

Syair:

Nurul Iman istana indah,
Istana raja bijak laksana,
Negara aman mengukir sejarah,
Seluruh dunia terkenal nama.

itu sahaja, panjang karang Yang Berhormat Yang Di-Pertua, itulah sahaja yang dapat kaola sampaikan, mudah-mudahan akan mendapat kemaafan bersama-sama kerana sepanjang Permesyuaratan yang baik itu datangnya daripada Allah Subhanahu Wata'ala, yang tidak baik itu datang daripada kaola sendiri. Assalamualaikum Warahmatullahi Wabarakatuh.

Yang Berhormat Yang Di-Pertua:

Walaikumusalam. Terima kasih Yang Berhormat. Sekarang saya persilakan Yang Berhormat Awang Haji Jumat bin Akim.

Yang Berhormat Awang Haji

Jumat bin Akim: بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi
Wabarakatuh. Alhamdulillah

Rabbil'alameen, Wassalaatu Wassalaamu 'Alaa Asyrafil Anbiya' Walmursaleen Sayyidina Muhammaddin Wa'alaa Aalihee Wasahbihee Ajma'een.

Yang Berhormat Yang Di-Pertua, Yang Berhormat Menteri-Menteri Kabinet, Ahli-Ahli Yang Berhormat. Lebih dahulu peramba/kaola bersama-sama dengan rakan-rakan ingin mengucapkan syabas dan tahniah kepada Yang Berhormat Yang Di-Pertua kerana telah memimpin Persidangan ini dengan penuh tanggungjawab, didikasi, komited dan kesabaran serta menepati masa yang telah ditetapkan. Abiskaola merasa Persidangan yang berlangsung selama 13 hari ini sangat memberi makna kerana peluang yang diberikan kepada abiskaola untuk berhujah menghadapi cadangan diberikan sepenuhnya mengikut giliran.

Yang Berhormat Yang Di-Pertua, bagi mewakili rakan-rakan daripada Zon 2 dan Zon 3 Daerah Brunei dan Muara, dengan penuh hormat dan takzim menyembahkan setinggi-tinggi menjunjung kasih Kehadapan Majlis Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam kerana telah mengurniakan Peruntukan berjumlah \$6,400 juta.

Yang Berhormat Yang Di-Pertua, kita bersyukur kerana negara telah dapat mengekalkan momentumnya dengan meneruskan aktiviti pembangunan negara dengan amalan perbelanjaan secara berhemah dengan tema "Modal insan berkualiti mendukung

pembangunan inklusif". 4 fokus utama yang telah digariskan iaitu:

1. Memperkasa pendidikan;
2. Meningkatkan produktiviti;
3. Merangsang kegiatan pelaburan; dan
4. Meningkatkan kesejahteraan awam.

Keempat-empat perkara ini diberikan tumpuan merupakan pilihan yang tepat dan kita berdoa mudah-mudahan perkara ini akan dapat dilaksanakan dengan penuh tanggungjawab serta berjaya. Adalah diharapkan dengan transformasi pendidikan teknik dan vokasional, kesejahteraan penuntut-penuntut akan dapat ditingkatkan seperti pembinaan Asrama Penuntut Sekolah Vokasional Seria, Kuala Belait, menaikkan taraf infrastruktur bangunan sekolah-sekolah termasuk padang permainan.

Melalui kecekapan industri tenaga, energi industri, kompetensi *framework*, kita mengharapkan akan lebih ramai belia akan mengambil peluang ini bagi memberikan sumbangan kepada pembangunan industri minyak dan gas yang menjadi nadi utama ekonomi negara.

Yang Berhormat Yang Di-Pertua, bagi sektor swasta tentu akan merasa lega dengan pengurniaan pengurangan kadar cukai pendapatan dengan tujuan untuk menggalakkan PKS negara ini berkembang maju. Maka kerana itu, dalam Dewan yang mulia ini dicadangkan sekali lagi supaya kemudahan pinjaman kewangan akan

dipermudahkan dengan kadar keuntungan akan dapat dikurangkan menjadi 2 peratus daripada 4 peratus.

Yang Berhormat Yang Di-Pertua, untuk memastikan kesejahteraan rakyat dan penduduk negara ini, diharapkan Peruntukan \$70 juta Jabatan Kerja Raya akan dapat membaik pulih beberapa batang jalan raya di Daerah Brunei dan Muara yang memerlukan pembaikan. Kita ucapkan terima kasih kepada Kementerian Pembangunan kerana membuka ruang kepada ketua-ketua kampung bagi mengenal pasti penduduk yang ingin menetap dan tinggal di kampung masing-masing, melalui pendaftaran untuk dipertimbangkan mendapatkan Skim Perumahan Negara di kampung masing-masing.

Dengan yang demikian penduduk tidak akan berkurangan serta pembangunan kampung akan dapat ditingkatkan. Yang Berhormat Yang Di-Pertua, perkara ini sering disuarakan oleh sebahagian penduduk di negara ini.

Yang Berhormat Yang Di-Pertua, subsidi minyak dan gas perlu dikaji dan diberikan perhatian yang serius, kerana matlamat subsidi diberikan adalah kurnia Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam khusus untuk rakyat dan penduduk negara ini. Kita tidak mahu kegiatan penyeludupan barangan subsidi ini masih berterusan, maka kerana itu semua agensi penguat kuasa hendaklah meningkatkan usaha pencegahan dan rondaan terutama

sekali di kawasan yang dianggap berisiko tinggi.

Yang Berhormat Yang Di-Pertua, sistem perhubungan negara yang mantap lagi efisien perlu ditingkatkan dalam semua aspek. Jalur lebar yang sedang dilaksanakan akan dapat memberikan perkhidmatan yang lebih baik seperti yang kita harapkan. Perkhidmatan *DST* dan *Progresif Celular* perlu ditingkatkan di semua pelusuk negara, agar semua penduduk sama ada di bandar dan di luar bandar menggunakan perkhidmatan ini sepenuhnya.

Dalam Persidangan Dewan yang mulia ini, banyak perkara yang disebut dan diulang-ulang terutama sekali permohonan dan permintaan seperti:

1. Infrastruktur;
2. Kemudahan awam;
3. Jalan raya; dan
4. Pembinaan bangunan masjid, sekolah, jambatan dan seupamanya.

Kerana perkara ini sama ada belum mendapat peruntukan atau belum dilaksanakan. Sebagai contoh bencana alam tanah susur, telah dihadapkan kepada beberapa agensi dan belum mengetahui hasilnya sama ada dibantu ataupun tidak.

Untuk perhatian kita semua, tanah susur yang menimpa keatas rumah mangsa lebih rumit ditangani daripada mangsa banjir. Mangsa terpaksa membuat pembersihan dan membuang tanah tersebut yang berada di belakang rumah mereka ataupun di hadapan rumah

mengambil masa berbulan-bulan, malah juga mengambil masa bertahun-tahun.

Apa yang diharapkan di Dewan yang mulia ini, apa jua perkara yang belum dibuat atau dilaksanakan akan dapat diberikan bantuan selayaknya, dan sekali lagi dipohonkan supaya peruntukan bagi tanah susur akan dapat dihulurkan. Perkara rutin dan sangat mudah dibuat akan menjadi rumit dan kompleks, jika kurang mendapat perhatian. Maka, kerana itu akan terpaksa di bawa ke Dewan yang mulia ini demi kepentingan masyarakat yang abiskaola wakili.

Dalam kesempatan ini, saya sukacita mengucapkan tahniah kepada semua Menteri Kabinet yang telah berjaya melaksanakan banyak projek di bawah kementerian masing-masing. Dan kita berdoa semoga Ahli-Ahli Yang Berhormat dan Menteri-Menteri Kabinet akan sentiasa sihat walafiat dan mudah-mudahan kita akan bertemu dalam kesempatan lain. Mohon maaf kiranya jua jika berlaku keterlanjuran dan kelakuan yang tidak selayaknya di sepanjang persidangan ini berlangsung.

Yang Berhormat Yang Di-Pertua, sambil berdoa kepada Allah Subhanahu Wata'ala, kita sama-sama mendoakan kesihatan dan keselamatan kepada semua Menteri-Menteri Kabinet yang telah berjuang, yang telah berusaha, dan yang telah banyak memberikan sumbangan kepada negara sepanjang Yang Berhormat itu menjadi menteri di kementerian masing-masing.

Untuk akhirnya di Dewan yang mulia ini, kita semua mengharapkan agar 4 strategi utama akan menjadi kenyataan demi bangsa dan negara. Kalau diizinkan kaola jua akan membawa 2 buah pantun sahaja Yang Berhormat Yang Di-Pertua:

Membuat perabot daripada papan;
Tempat dibuat Kampung Serasa;
Mendapat lesen perniagaan
diperudahkan;
Agar bangsa ku menjadi pengusaha.

Besar Kapal Seri Brunei,
Tiangnya tinggi memulut awan,
Sudah menjadi rakyat Brunei,
Tiada boleh berpaling haluan.

Sekian Wabillahit Taufik Walhidayah,
Wassalamualaikum Warahmatullahi
Wabarakatuh. Terima kasih Yang
Berhormat Yang Di-Pertua.

Yang Berhormat Yang Di-Pertua:
Terima kasih Yang Berhormat.
Sekarang saya persilakan Yang
Berhormat Awang Haji Mohd. Yusof bin
Haji Dulamin.

Yang Berhormat Awang Haji Mohd. Yusof bin Haji Dulamin: Terima kasih Yang Berhormat Yang Di-Pertua, Yang Berhormat Menteri-Menteri Kabinet dan rakan-rakan sejawatan Ahli Yang Berhormat Yang Dilantik. Kaola serta rakan sejawatan dari Daerah Belait mengucapkan terima kasih atas peluang yang telah diberikan kepada abiskaola berucap dalam kesempatan ini.

Alhamdulillah, setelah Istiadat Pembukaan Rasmi Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara yang telah berlangsung pada hari yang ke-13 di Dewan yang mulia ini, seperti biasa kita telah mendengar berbagai-bagai soalan, pandangan, cadangan telah diajukan. Manakala ulasan serta penjelasan daripada Menteri-Menteri Kabinet yang berkenaan telah pun diperjelaskan. Abiskaola sekali lagi mengucapkan setinggi-tinggi terima kasih.

Dalam kesempatan keemasan ini, abiskaola ingin menyuarakan beberapa perkara untuk dilihat. Dilihat secara dekat tentang keperluannya dengan membuat kajian yang lebih halus dan terperinci seawal-awal ke atasnya. Sebagai contoh, keperluan sebuah masjid di sesebuah kampung yang berpenduduk ramai yang beragama Islam sudah setentunya sangat memerlukannya. Sebagai negara yang menjadikan agama Islam sebagai Agama Rasmi, tambahan lagi sebuah Negara Zikir, sebuah negara rakyatnya teguh imannya sudah tentu negara mengutamakan ciri-ciri keislaman yang begitu mantap dan berkonsepkan keislaman di seluruh negara ini bukan sahaja di kampung di dalam bandar, bahkan kampung-kampung pedalaman pun hendaklah didirikan seperti balai ibadat, surau dan masjid. Itulah amalan yang telah diamalkan di negara ini dengan membina masjid sebagai tempat beribadah dan menjadi lambang dan mercu tanda keislaman yang unggul di sebuah negara Islam itulah Negara Brunei Darussalam.

Menyentuh mengenai keperluan prasarana yang lain, seperti jalan raya yang menghubungkan Pekan Kuala Belait dengan Mukim Kuala Balai, tembok penghadang ombak di pantai Kuala Belait, Seria hingga ke Lumut dan Sungai Liang perlulah dilihat secara lebih dekat, lihat dahulu macam mana kesannya atau hakisannya. Di samping kita melihat keadaan muka buminya di kawasan tersebut semakin menurun setahun ke setahun tanpa kita sedari dan menjadikan kerisauan bagi sesetengah penduduk yang diam demi keselamatan generasi kita yang akan datang yang tinggal di sepanjang pantai yang saya sebutkan di atas tadi.

Ke arah memperindahkan lagi suasana tebing Sungai Belait untuk jangka masa yang akan datang, perancangan awal patut dibuat dan kaola faham sudah ada pelan induknya. Sekarang kita pula perlu memikirkan bagaimana dan bila ia akan dilaksanakan termasuklah juga pembinaan tempat penurunan perahu nelayan yang telah sekian lama dinanti-nantikan yang pada masa ini dilihat tidak teratur mencemarkan kawasan yang kaola sebutkan tadi.

Sebagai menjunjung tinggi titah Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam di Istiadat Pembukaan Rasmi Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara pada hari Khamis, 5 Mac 2015 Masihi yang lalu, baginda telah menitahkan supaya kita selaku rakyat menukar *mindset*

supaya berusaha dan jangan mengharapkan semata-mata terhadap bantuan.

Titah tersebut wajib disambut baik oleh segenap rakyat jelata di negara ini untuk berusaha dengan berbagai-bagai bentuk usaha seperti mengusahakan pertanian untuk sara diri, berniaga dan lain-lain yang sesuai dengan kemampuan kita. Semua ini selaku ahli pemikir, perlu melihat secara teliti bagaimana kita merealisasikan perkara ini secara berkesan dan terlaksana dengan menanganinya sebaik mungkin. Jangan sampai terlepas pandang ataupun hanya melepaskan "batuk di tangga" sedangkan hasilnya belum ada.

Ketua negara menaruh harapan kepada kita dan rakyat penuh berharap kepada kita sedangkan di bahu kita terpikul tanggungjawab yang wajib kita tunaikan. Di negara ini kita ditanya oleh rakyat dan di akhirat kelak kita akan ditanyakan oleh Allah Subhanahu Wata'ala.

Akhirnya, abiskaola menyusun jari sepuluh memohon maaf, sekiranya ada terdapat tersilap kata, terkasar bahasa, tingkah laku yang kurang manis sewaktu menyampaikan hujah sepanjang Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara pada tahun ini dengan diiringi dengan doa semoga kita sentiasa sihat walafiat dan dipertemukan pada masa-masa akan datang, amin amin ya rabbal alameen. Assalamualaikum Warahmatullahi Wabarakatuh.

Yang Berhormat Yang Di-Pertua:

Terima kasih Yang Berhormat. Sekarang saya persilakan Yang Berhormat Awang Haji Ramli bin Haji Lahit.

Yang Berhormat Awang Haji Ramli bin Haji Lahit:

Terima kasih Yang Berhormat Yang Di-Pertua.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarakatuh dan salam sejahtera. Yang Berhormat Yang Di-Pertua, Yang Berhormat Menteri-Menteri Kabinet dan Yang Berhormat Ahli-Ahli Majlis Mesyuarat Negara. Alhamdulillah Peruntukan Belanjawan 2015/2016 telah pun diluluskan dalam Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara. Semoga Peruntukan yang telah diluluskan ini dapat digunakan dengan sepenuhnya untuk projek yang telah dirancang dengan teliti dan siap pada masa yang ditetapkan.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat, dalam kesempatan ini kaola mengucapkan setinggi-tinggi penghargaan dan tahniah kepada Yang Berhormat Yang Di-Pertua atas kebijaksanaan dan keupayaan Yang Berhormat Yang Di-Pertua mengendalikan Majlis Mesyuarat Negara ini maka Majlis berjalan dengan lancar dalam suasana yang penuh mesra dan harmoni.

Kaola tidak lupa juga mengucapkan terima kasih kepada Yang Berhormat Menteri-Menteri Kabinet kerana sedaya upaya telah memberikan jawapan dan

penjelasan terhadap soalan dan cadangan kaola. Begitu juga ucapan terima kasih kepada Yang Dimuliakan Jurutulis I (Pertama), Yang Mulia Timbalan Jurutulis dan serta pegawai-pegawai dan kakitangan Jabatan Majlis Mesyuarat Negara di atas sokongan dan panduan yang diberikan abiskaola di sepanjang permesyuaratan ini.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat, kaola sebagai Ahli Yang Berhormat Yang Dilantik dari Daerah Tutong khususnya Zon 2 dan selaku pemimpin akar umbi yang banyak memedulikan hal kesejahteraan anak buah, setentunya dalam mesyuarat ini membawa juga sedikit isu-isu yang dianggap tidak bersesuaian dibawa dalam Dewan yang mulia ini, sebenarnya biskaola telah pun menghadapi surat mengenai isu-isu ini malah juga telah bersemuka dengan pihak-pihak berkenaan, tetapi oleh sebab ia belum terlaksana maka isu-isu yang dianggap kecil ini terpaksa juga dibawa dalam mesyuarat ini. Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Kaola bersedia memberikan kerjasama kepada Yang Berhormat Menteri-Menteri berkenaan jika diperlukan dalam menghidangkan idea-idea besar untuk menunaikan hasrat Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam.

Seperti mana yang terkandung dalam titah baginda di Istiadat Pembukaan Rasmi Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelasan Majlis Mesyuarat Negara yang menyentuh

agar Ahli-Ahli Mesyuarat Negara berpandangan jauh. Antaranya ialah memfokuskan ke arah memperkukuhkan asas ekonomi negara.

Dalam membantu perkembangan pembangunan ekonomi negara, selain sektor minyak dan gas, sektor pertanian dan agrikulturan serta industri pelancongan adalah juga antara penyumbang utama. Di Daerah Tutong mempunyai berbagai-bagai perusahaan besar yang telah dilaksanakan seperti ternakan udang, ternakan ikan dalam kolam, ternakan ikan air tawar, ternakan ayam, ternakan burung puyuh, ternakan kerbau dan kambing malah mempunyai kilang memproses makanan dan minuman juga perusahaan kebun buah-buahan, padi dan sayur-sayuran.

Oleh itu jika semua produk yang disebutkan di atas tadi disatukan secara terancang dan sistematik maka Daerah Tutong mampu menjadi pusat permakanan halal (*halal hub*). Memang kita mengetahui bahawa pembinaan pusat-pusat terbaharu tertumpu di kawasan Bandar Seri Begawan dan di Daerah Brunei Muara sahaja kerana adanya kemudahan perhubungan dengan pusat pentadbiran. Jadi kaola harap pusat halal ini juga boleh dibina di kawasan pedalaman yang luas di Daerah Tutong kerana secara tidak langsung memajukan kawasan dan penambahan penduduk serta memberi peluang pekerjaan kepada penduduk Daerah Tutong.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat.

Sektor pelancongan boleh membantu mempelbagaikan ekonomi negara kerana boleh berperanan sebagai pemasaran meningkatkan sumber-sumber hasil pertukaran asing dan mempromosi produk negara ini ke luar negara dan berusaha untuk menjadikan negara ini sebagai destinasi percutian yang boleh menjana peluang-peluang pekerjaan.

Oleh itu, jika beberapa perkara atau produk penting dibantu dan dimajukan serta diperbisakan, insya-Allah bidang pelancongan akan dapat memberikan penghasilan lumayan di negara ini. Misalannya, penambahbaikan unsur-unsur kesenian dan kebudayaan dalam perkampungan puak-puak di Kampong Air, di rumah-rumah panjang dan di perkhidmatan *home stay*.

Juga mengangkat dan menambah unsur-unsur warisan seperti muzium dan galeri, menambah artifak antarabangsa, memperkenalkan sejarah atau legenda setempat, mengadakan Tahun Melawat Brunei dengan mempromosi hari-hari perayaan negara, sukan-sukan negara dan pertandingan antarabangsa.

Yang paling menarik ialah membangunkan dan menambah *ecotourism*, menambah dan mempromosi *nature* yang terbaharu seperti Luagan Lalang, Air Terjun Wang Kadir, Air Terjun Teraja, *White Sand* (pasir putih di Telisai), Tasik Biru di Bukit Panggal, Wasai Bedanu dan Batu Mapan, membina *resort* Tanjung Danau dan membina Zoo Negara

dan *nature* lain yang sangat diminati oleh pelancong Eropah.

Selain itu, memperkenalkan makanan tradisional dan produk pembuatan kraftangan yang berbentuk *souvenir* mukim-mukim dan kampung-kampung. Maka ke arah ini pembinaan pusat aktiviti produk dan penyediaan pakar kepelbagaian produk adalah satu keperluan yang wajar difikirkan. Semua yang disebutkan di atas tadi adalah destinasi yang boleh menarik kehadiran pelancong jika diusahakan secara kerjasama (*stakeholders*) dengan agensi- agensi berkenaan. Di samping ejen-ejen pelancongan mengambil peranan utama untuk mempromosikannya.

Yang Berhormat Yang-Dertua dan Ahli-Ahli Yang Berhormat. Membina modal insan di negara ini sebagai satu pelaburan yang utama untuk melahirkan rakyat yang berpendidikan, berkemahiran, berpengalaman dan berakhlak mulia. Bagi maksud tersebut peruntukan bagi dana sumber tenaga manusia di bawah Rancangan Kemajuan Negara disediakan \$30 juta.

Oleh itu, kaola berharap dapat digunakan juga untuk membantu melanjutkan pelajar-pelajar yang telah mengikuti *Programme Development of Geomatics* yang telah lulus dan belum mendapat pekerjaan agar menyambung ke peringkat *HND* atau selanjutnya atau diberikan pekerjaan yang bersesuaian. Kursus ini dikenali sebagai kejuruteraan geomatika, yang disiplinnya mengumpul, menyimpan memproses

dan penyampaian maklumat geografi, diharap dapat difikirkan.

Selain itu, keperluan juga bagi mendatangkan tenaga pakar yang bersesuaian dengan kepelbagaian industri iaitu sebagai usaha lanjutan untuk mengisi keperluan negara menjelang Wawasan Negara 2035 yang agensi-agensi kerajaan telah dipertanggungjawabkan membangun sumber tenaga manusia dengan memperlengkapkan berbagai-bagai kemahiran. Maka ke arah ini, berbagai-bagai skim patut disediakan bagi meningkatkan dan memperbaiki taraf akademik dalam bidang masing-masing.

Sehubungan dengan itu, dicadangkan supaya Pusat Pembangunan Kemahiran yang berkaitan dengan industri dibangunkan di Daerah Tutong. Pusat ini nanti berfungsi meningkatkan kemahiran pelajar tentang industri berkenaan untuk mewujudkan perubahan tatacara kerja yang lebih efisien. Sebagai persiapan menyediakan pekerja-pekerja mahir dan separuh mahir anak tempatan menjelang tahun 2035, terutama untuk memegang jawatan-jawatan yang penting yang masih dimonopoli oleh pekerja asing.

Menurut Yang Berhormat Menteri Tenaga pada Majlis Mesyuarat Pertama dari Musim Permesyuaratan Kesembilan telah menyatakan seramai 50,000 orang diperlukan. Kaola yakin tentunya sudah ada garis panduan bagi mereka yang akan dilatih yang mempunyai kecenderungan masing-masing bersesuaian dengan sektor

industri yang menjadi nadi ekonomi negara.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Menyentuh tentang individu yang meminta-minta. Janganlah kita sepenuhnya menuding jari kepada mereka ini. Kita perlu kaji sebab-sebabnya. Kalau kita kembali kepada tahun 1980-an, 1970-an dan seterusnya ke bawah, tidak ada yang meminta-minta. Walau pun yang mempunyai ramai anak berbelas-belas orang dan pendapatannya hanya \$60 sebulan. Jadi apa yang perlu dilihat ialah:

1. Perbezaan harga barang tahun 1980-an hingga sekarang;
2. Peluang-peluang kerja. Namun dahulu tidak ada yang diswastakan, sanggup orang dahulu menyangkul longkang dan menebas rumput; dan
3. Perlu dilihat syarat-syarat dan peraturan-peraturan yang menyukarkan individu untuk mencari rezeki di sungai, hutan, dan di jalan-jalan.

Akhirnya kaola mohon maaf kepada Yang Berhormat Yang Di-Pertua, kepada Yang Berhormat Menteri-Menteri Kabinet, kepada Yang Berhormat Ahli-Ahli Majlis Mesyuarat Negara, kepada Jurutulis 1 dan Timbalan Jurutulis Majlis Mesyuarat Negara. dan Pegawai-Pegawai serta kakitangan andainya terdapat kesilapan dan kecacatan kaola di sepanjang musim Permesyuaratan. Semoga apa

juga hasil daripada Permesyuaratan ini akan mendapat keberkatan dan rahmat daripada Allah Subhanahu Wata'ala jua. Sekian Wabillahit Taufik Walhidayah, Wassalamualaikum Warahmatullahi Wabarakatuh.

Yang Berhormat Yang Di-Pertua

Dewan: Terima kasih Yang Berhormat. Sekarang saya mempersilakan Yang Berhormat Awang Haji Sulaiman bin Haji Ahad.

Yang Berhormat Awang Haji Sulaiman bin Haji Ahad:

Terima kasih Yang Berhormat Di-Pertua.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Alhamdulillah
Rabbil'alameen, Wassalaatu
Wassalaamu 'Alaa Asyrafil Mursaleen
Sayyidina Muhammaddin Wa'ala
Aalihee Wasahbihee Ajma'een.
Assalamualaikum Warahmatullahi
Wabarakatuh dan salam sejahtera.

Yang Berhormat Menteri-Menteri Kabinet dan Ahli-Ahli Yang Berhormat Yang Dilantik. Kaola dengan hati yang tulus ikhlas menyokong ucapan setinggi-tinggi penghargaan dan tahniah yang telah disampaikan oleh Yang Berhormat Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia (Dr.) Haji Awang Abu Bakar bin Haji Apong, Menteri Pendidikan Negara Brunei Darussalam. Atas kebijaksanaan dan kesempurnaan, Yang Berhormat selaku Yang Di-Pertua memimpin sepanjang Persidangan Majlis Mesyuarat Pertama dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara di Dewan yang mulia lagi indah ini.

Yang Berhormat Yang Di-Pertua. Kaola panjatkan syukur ke hadrat Allah Subhanahu Wata'alallah atas limpah rahmat dan inayah-Nya serta dengan izin-Nya jua maka kaola dapat memberi Ucapan Penungguhan selaku wakil rakyat dan penduduk di Daerah Temburong.

Alhamdulillah, Mesyuarat Pertama dari Musim Permesyuaratan Kesebelas telah pun sampai ke penghujungnya. Pada mengambil sukut baik di dewan yang mulia lagi indah ini marilah kita sama-sama mensyukuri nikmat Allah Subhanahu Wata'ala dan dengan berkat daulat kepimpinan bijaksana Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu'izzaddin Waddaulah ibni Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa'adul Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam, raja kita yang dikasihi. Dengan harapan agar apa juga bentuk usaha pembangunan yang telah sedang akan dilaksanakan akan berjalan dengan baik lancar dan sempurna sebagaimana yang dirancang mengikut jadual sesuai seperti yang digariskan dalam 4 fokus utama Peruntukan Belanjawan Negara 2015/2016.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Dalam konteks pembangunan prasarana dan kemudahan awam dan infrastruktur asas, kaola sukacita menyambut baik perkhabaran mengenai beberapa perancangan pembangunan yang nantinya mengubah landskap Daerah

Temburong. Antaranya ialah menaik taraf Pos Kawalan Labu dengan peruntukan \$6 juta dan pembinaan Terminal Bas di Pekan Bangar.

Dalam kesempatan ini kaola sukacita menzahirkan merasa syukur ke hadrat Allah Subhanahu Wata'ala bila mana dengan penghubungan di antara Daerah Temburong dengan ibu negara insya-Allah akan terwujud iaitu dijangka siap pada tahun 2018 yang sudah setentunya nanti akan merencanakan lagi pembangunan di daerah ini. Serta sangat mengembirakan rakyat dan penduduk di Daerah Temburong khasnya dan seluruh rakyat dan penduduk Negara Brunei Darussalam amnya. Kewujudan Jalan Penghubung ini akan memacu serta mempercepatkan kemajuan dan perkembangan Daerah Temburong dalam semua aspek.

Di peringkat akar umbi perkara yang sangat menarik perhatian ialah Peruntukan berjumlah \$700 ribu bagi aktiviti Majlis Perundingan Mukim dan \$630 ribu bagi aktiviti Mukim dan Majlis Perundingan Kampung yang membawa jumlah \$1.3 juta.

Yang Berhormat Di-Pertua dan Ahli-Ahli Yang Berhormat di bidang Pendidikan antara projek yang menarik perhatian dan sangat dinanti-nantikan ialah binaan bangunan baharu bagi Sekolah Menengah Hasan Pekan Bangar yang rupakannya satu-satunya Sekolah Menengah di Daerah Temburong dijangka siap awal tahun 2018.

Seterusnya usaha Kementerian Pendidikan untuk memberi peluang melanjutkan pelajaran dalam bidang kemahiran teknikal pada pelajar-pelajar lepasan 'O' Level yang tidak dapat melanjutkan pengajian di Institusi Pengajian Tinggi merupakan berita yang mengembirakan pelajar-pelajar berkenaan.

Dalam aspek pembangunan warga insan skim-skim latihan kemahiran kepada belia yang sentiasa ditambah nilai seharusnya mendapat respons yang positif dan sangat menggalakkan dari semua pihak. Begitu juga halnya dengan kebajikan dan kesejahteraan guru-guru dan tenaga pengajar yang datangnya dari luar daerah Temburong iaitu mereka yang bertugas di Daerah Temburong akan sentiasa diberi perhatian bagi memastikan mereka benar-benar bersedia untuk melaksanakan tugas sebagai pendidik anak bangsa.

Dalam pada itu, Yang Berhormat Di-Pertua. Usaha-usaha pihak-pihak yang bertanggungjawab di Kementerian Perindustrian dan Sumber-Sumber Utama untuk memajukan perindustrian dan memberi keutamaan kepada bidang keusahawanan yang dilihat sangat berpotensi relevan dan penting sangatlah disambut baik. Bidang pelancongan turut diberi perhatian dengan menambah nilai kemudahan dan prasarana serta persekitaran yang selesa dan selamat.

Begitu juga halnya dengan keperluan-keperluan dalam mengembangmajukan

pertanian luar bandar dan seterusnya menggalakkan ladang-ladang tanaman berkelompok ke semua usaha ini akan membantu perkembangan aktiviti perekonomian dan menyumbang kepada pendapatan negara insya-Allah. Aspek kesihatan warga juga diberi perhatian yang serius oleh Kementerian Kesihatan dengan berbagai-bagai perancangan yang telah sedang dan akan dilaksanakan.

Begitu juga halnya dalam bidang yang lain termasuklah aspek keselamatan. Diharap semua yang telah dirancang akan dapat dilaksanakan dengan jayanya seperti yang dijadualkan.

Yang Berhormat Di-Pertua. Meskipun demikian kaola selaku mewakili rakyat dan penduduk Daerah Temburong mengharapkan apa jua isu Usul yang dicadangkan yang telah disuarakan di Dewan yang mulia ini akan berjaya menarik perhatian pihak-pihak yang berkenaan. Jika belum ia tiba waktunya yang benar-benar sesuai sekurang-kurangnya menjadi rantis laluan menuju musim hadapan.

Yang Berhormat Di-Pertua dan Ahli-Ahli Yang Berhormat. Bagi mengakhiri ucapan kaola dalam Dewan yang mulia ini kaola dengan hati yang penuh tulus ikhlas, dengan penuh hormat dan takzimnya menyembahkan setinggi-tinggi menjunjung kasih Kehadapan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu'izzaddin Waddaulah, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam atas kurnia perkenan

Baginda dengan adanya pembinaan bangunan Program Khidmat Bakti Negara (PKBN) di Daerah Temburong dan akan menyusul nanti ialah projek Universiti Islam Sultan Sharif Ali (UNISA) dan perancangan yang melibatkan Daerah Temburong.

Kaola di Dewan yang mulia ini, bersama-sama seluruh rakyat dan penduduk di Daerah Temburong berdoa ke hadrat Allah Subhanahu Wata'ala semoga Baginda dan keluarga Baginda sentiasa dalam perlindungan dan peliharaan Allah Subhanahu Wata'ala dan Baginda akan kekal karar memerintah Negara Brunei Darussalam. Amin Ya Rabbal Alameen.

Yang Berhormat Di-Pertua dan Ahli-Ahli Yang Berhormat. Buat penutup kaola ingin dengan 4 rangkap pantun iaitu:

Pergi ke hutan memasang jerat,
Dapat seekor burung Keruai,
Berakhir sudah Majlis Mesyuarat,
Masalah rakyat sudah dihurai.

Tatap apung tatap sedaman,
Saga-saga pancung sekali,
Brunei Darussalam makmur dan aman,
Kurnia rahmat dari Illahi.

Buah maritam buah rambutan,
Untuk dijual bawa ke pekan,
Di Dewan Majlis kaola suarakan,
Perkara silap dan salah mohon maafkan.

Dari sulap bawa rambutan,
Ambil galah di sawah padi,
Kaola berdoa kepada Tuhan,
Tahun hadapan insya-Allah berjumpa
lagi.

Sekian Yang Berhormat Di-Pertua.
Wabillahit Taufik Walhidayah,
Wassalamualaikum Warahmatullahi
Wabarakatuh.

Yang Berhormat Yang Di-Pertua

Dewan: Waalaikumussalam. Terima kasih Yang Berhormat. Sekarang saya persilakan Yang Berhormat Pehin Orang Kaya Johan Pahlawan Dato Seri Setia Awang Haji Adanan bin Begawan Pehin Siraja Khatib Dato Seri Setia Awang Haji Mohd. Yusof, Menteri Kesihatan. Silakan Yang Berhormat.

Yang Berhormat Menteri

Kesihatan: بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ
Alhamdulillah Rabbil'alameen,
Wassalaatu Wassalaamu 'Alaa Asyrafil
Anbiya' Walmursaleen Sayyidina
Muhammaddin Wa'alaa Aalihee
Wasahbihee Ajma'een, Assalamualaikum
Warahmatullahi Wabarakatuh. Yang
Berhormat Yang Di-Pertua dan
Ahli-Ahli Yang Berhormat. Kaola lebih
dahulu mengucapkan setinggi-tinggi
terima kasih kerana berpeluang
menyertai Ahli-Ahli Yang Berhormat bagi
menyampaikan Ucapan Penangguhan di
Persidangan Dewan yang mulia ini.

Dalam kesempatan ini juga, kaola
dengan penuh hormat mengucapkan
setinggi-tinggi tahniah dan penghargaan
kepada Yang Berhormat Yang Di-Pertua
kerana atas kebijaksanaan serta

kewibawaan Yang Berhormat Yang
Di-Pertua. Alhamdulillah telah dapat
memimpin sepanjang Majlis mesyuarat
ini dengan lancar, fokus dan berkesan
dalam suasana yang penuh harmoni dan
setia kawan.

Alhamdulillah kita sama-sama telah
berjaya mencapai keputusan yang
konkrit dengan kesepakatan dari hasil
Permesyuaratan di Dewan yang mulia
ini dalam kita bersama-sama
menjunjung hasrat murni titah
Kebawah Duli Yang Mui Paduka Seri
Baginda Sultan dan Yang Di-Pertuan
Negara Brunei Darussalam, khususnya
untuk menyerapkan *mindset* yang positif
kepada rakyat supaya lebih mantang
bertindak selaras dengan tuntutan
zaman. Lebih berdikari dan berusaha
memperkasa sektor awam. Mengekalkan
dasar kestabilan fizikal, dan
menitikberatkan perbelanjaan yang
berhemah *dan value for money*.

Ini juga semata-mata bagi
memperkasakan lagi kebajikan dan
kesejahteraan rakyat dan penduduk
di negara ini serta meneruskan
perkembangan sosioekonomi negara
yang lebih mapan dan mantap. Kaola
juga ingin mengucapkan setinggi-tinggi
tahniah dan terima kasih kepada
Ahli-Ahli Yang Berhormat Yang Dilantik
yang telah mengemukakan soalan-
soalan dan pandangan-pandangan
positif serta maklum balas yang boleh
dijadikan nilai tambah yang sangat
berguna bagi memperbaiki dan
meningkatkan kualiti perkhidmatan
atau kemudahan-kemudahan yang

disediakan oleh agensi-agensi kerajaan khususnya Kementerian Kesihatan.

Walau bagaimanapun cadangan-cadangan yang ada kaitannya dengan Kementerian Kesihatan, insya-Allah ia akan diambil perhatian dan dibuat penelitian secara terperinci dengan berasaskan kepada bukti (*evidence base*) untuk dipertimbangan dengan mengguna pakai *cost effective analysis* dan *health impact assessment* mengikut keutamaan negara.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Isu-isu yang ditimbulkan oleh Ahli Yang Berhormat juga bersama-sama mencerminkan, keprihatinan dan kesedaran mengenai senario kesihatan yang membimbangkan dan membebankan negara khususnya *trend* penyakit-penyakit tidak berjangkit seperti penyakit *diabetes* dan penyakit buah pinggang.

Ini termasuklah juga cabaran-cabaran yang dihadapi oleh Kementerian Kesihatan seperti kekurangan dan mengekalkan tenaga profesional kesihatan yang berkepakaran dan berkemahiran. Dalam kesempatan ini Kementerian Kesihatan sekali lagi mengucapkan penghargaan dan terima kasih kepada Ahli-Ahli Yang Berhormat atas keprihatinan dan kebimbangan yang diutarakan.

Dalam pada itu ingin kaola mengongsikan hasil kajian Projek Pelan Induk Sistem Dan Infrastruktur Kesihatan Negara Brunei Darussalam

yang telah menunjukkan bahawa unjuran peruntukan kewangan bagi penjagaan kesihatan yang diperlukan yangmana di anggarkan akan meningkat daripada lingkungan \$380 juta setahun kepada lebih \$940 juta setahun dalam tempoh 20 tahun akan datang.

Jika perubahan serta pengukuhan sistem penjagaan kesihatan negara secara lebih efektif tidak diambil perhatian dan tindakan yang serius, termasuklah juga, strategi pengurusan dengan kesihatan dan sikap, lebih bertanggungjawab individu dan masyarakat terhadap penjagaan kesihatan masing-masing. Seperti Ahli-Ahli Yang Berhormat maklum, bahawa Kementerian Kesihatan telah pun mengariskan strategi sistem pendidikan kesihatan seperti yang telah koala memperjelasannya semasa mukadimah yang membentangkan peruntukan Kementerian Kesihatan bagi Tahun 2015/2016 Masihi dalam menangani isu dan cabaran-cabaran kesihatan serta menyediakan hala tuju dan rangka kerja yang lebih teratur dan bersistem. Dalam usaha memastikan keberkesanan dan kadar ketahanan dalam penjagaan kesihatan bagi kita bersama-sama merealisasikan bukan saja visi Kementerian Kesihatan bersama "Ke arah Warga Sihat", tetapi sekali gus mendukung mencapai Wawasan Negara 2035 Masihi.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Sehubungan dengan itu, kaola ingin menjelaskan dan mengongsikan hasil dapatan mengenai trend peningkatan penyakit tidak

berjangkit seperti kanser, jantung, kencing manis (*diabetic*) dan serebrovaskular atau *stroke*. Penyakit-penyakit ini juga adalah penyebab kematian utama di Negara Brunei Darussalam.

Pada tahun 2013 Masihi, jumlah mereka yang meninggal dunia akibat penyakit kronik, penyakit-penyakit tidak berjangkit ialah seramai 762 orang iaitu 54.4 peratus kematian daripada jumlah keseluruhan kematian 1,400 orang di negara ini.

Ini termasuklah juga penyakit buah pinggang yang merupakan komplikasi akibat penyakit-penyakit tidak berjangkit tersebut yang tidak terkawal seperti mana yang pernah kaola jelaskan dalam Permesyuaratan di Dewan ini.

Faktor-faktor risiko yang menyebabkan penyakit tidak berjangkit termasuk penyakit buah pinggang telah terbukti dan tidak dapat dipertikaikan lagi di peringkat global. Seperti obesiti, pemakanan yang tidak sihat dan tidak seimbang, kurang kegiatan fizikal dan merokok. Salah satu faktor risiko yang paling membimbangkan ialah kadar obesiti yang telah meningkat kalangan masyarakat di Negara Brunei Darussalam.

Ingin saya menarik perhatian dan mengongsikan di Dewan yang mulia ini, mengenai hasil kaji selidik kebangsaan status kesihatan dan pemakanan yang telah menunjukkan bahawa kadar berat yang berlebihan dan obesiti dalam kalangan orang dewasa telah meningkat

daripada 44.4 peratus pada tahun 1997 Masihi kepada 60.6 peratus pada tahun 2011 Masihi.

Manakala mengikut kaji selidik Global *School Health Survey* baru-baru ini di negara kita. Kadar berat badan berlebihan dan obesiti di kalangan penuntut-penuntut atau remaja yang berumur antara 13 hingga 15 tahun ialah 36.1 peratus. Kadar berat badan yang berlebihan dan obesiti yang saya maksudkan ini adalah yang tertinggi di rantau ASEAN.

Ia bukanlah sesuatu yang dapat dibanggakan. Malahan ia amatlah merisaukan, malah ia lebih kita membuka semua untuk mengambil tindakan segera dengan tegas dan serius dalam menangani cabaran-cabaran ini.

Sememangnya ialah isu kesihatan ini mesti kita tangani bersama dengan penuh keazaman dan komitmen oleh semua *stakeholders* sama ada agensi-agensi kerajaan, pihak swasta, institusi pendidikan, pertubuhan bukan kerajaan (*NGO's*), pemimpin-pemimpin peringkat akar umbi, tidak terkecuali Ahli-Ahli Yang Berhormat, malahan semua lapisan masyarakat dan bukan sahaja dipertanggungjawab semata-mata kepada Kementerian Kesihatan.

Apa yang paling mustahak ialah kesedaran setiap individu itu sendiri untuk mengubah *mindset* dan sikap kepada mengamalkan cara hidup sihat. Obesiti atau kegemukan atau penyakit-penyakit tidak berjangkit sebenarnya

dan telah terbukti boleh dicegah dan dikawal.

Walau bagaimanapun, bagi menjayakannya memerlukan kita semua, lapisan masyarakat di negara ini benar-benar komited dengan bersungguh-sungguh mendisiplinkan budaya cara hidup sihat setiap hari dan ketika di samping, kita haruslah menyedari akan risiko-risikonya terhadap kesihatan dan impaknya kepada aktiviti kehidupan seharian yang boleh menjejaskan kerajaan, produktiviti, pendapatan, kesejahteraan dan kualiti kehidupan.

Oleh yang demikian, kita dan setiap individu mesitlah bertindak sekarang jika tidak risiko dan akibat penyakit-penyakit yang tidak berjangkit ini akan terus menjadi bebanan yang bukan saja lebih dirasai oleh pesakit itu sendiri malahan kepada keluarga serta melibatkan kos penjagaan dan rawatan kesihatan dan sekali gus mendatangkan impak negatif terhadap perkembangan sosio ekonomi negara.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Dalam hubungan ini Kementerian Kesihatan sentiasa mengambil perhatian serius terhadap isu dimana antara lainnya telah dan akan terus mempergiatkan pelbagai aktiviti dan program promosi kesihatan serta menyediakan fasiliti-fasiliti kesihatan di komuniti bagi kemudahan orang ramai.

Dalam kesempatan ini, orang ramai disarankan untuk memanfaatkan dengan sebaik-baiknya dengan melibatkan

diri dalam apa juga aktiviti dan program promosi kesihatan di samping menggunakan kemudahan-kemudahan kesihatan yang disediakan oleh Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam seperti jua Perkhidmatan Klinik, Pemeriksaan Kesihatan (*Health Screening Clinic*) di kesemua pusat-pusat kesihatan di negara ini terutama sekali mereka yang berusia 40 tahun ke atas.

Ini adalah semata-mata bagi memastikan keadaan kesihatan sentiasa terjamin dan bagi pengesanan awal faktor-faktor risiko penyakit-penyakit yang tidak berjangkit dan untuk mendapatkan rawatan awal jika diperlukan sebelum ia menjadi semakin kronik dan kompleks.

Seperti juga kaola memaklumkan bahawa didapati sambutan bagi perkhidmatan ini kurang menggalakkan dan dari itu kaola ingin menyeru sekali lagi kepada orang ramai dan dalam kalangan pemimpin akar umbi bagi menggalakkan masyarakat setempat untuk datang mendapatkan perkhidmatan pemeriksaan kesihatan (*health screening*) bagi bersama-sama mendukung usaha dan memperkesankan lagi langkah-langkah pencegahan dan pengawalan penyakit-penyakit tidak berjangkit di negara ini.

Seterusnya kaola juga mengingatkan dalam keadaan pesakit-pesakit telah dikesan menghidap penyakit tidak berjangkit mereka hendaklah sentiasa

mematuhi nasihat dan arahan profesional kesihatan di samping mengamalkan cara hidup yang sihat secara berterusan ini termasuklah juga memakan ubat yang secara teratur mengikut preskripsi yang diberikan oleh doctor kerana didapati sebahagian pesakit tidak mematuhi arahan dan mengambil ubat mengikut preskripsi. Ini sangat mustahak bagi memastikan rawatan ini diteruskan dan insya-Allah akan dapat dikawal penyakit-penyakit tidak berjangkit.

Pada kesimpulannya, kesihatan adalah satu nikmat yang sangat tinggi nilainya yang dikurniakan oleh Allah Subhanahu Wata'ala yang seharusnya kita sewajarnya sentiasa prihatin dan penuh bertanggungjawab sepenuhnya tentang betapa pentingnya hal-ehwal kesihatan kita dengan mendisiplinkan diri kita sendiri, keluarga serta semua lapisan masyarakat di negeri ini supaya membudayakan amalan cara hidup sihat untuk kita jadikan bersama sebagai cara hidup seharian kita.

Sebelum kaola mengakhiri Ucapan Penangguhan ini, kaola juga ingin merespons dan mengongsikan beberapa rangkap pantun yang beberapa pantun telah pun diutarakan oleh Ahli-Ahli Yang Berhormat di sebelah sana:

Limau purut limau kasturi,
Dibuat jus jadi minuman,
Yang Di-Pertua Dewan bijak bestari,
Memimpin Persidangan dengan senyuman.

Ahli-Ahli Yang Berhormat bijak laksana,
Bersoal bicara secara aktif,
Menjaga kesihatan tanggungjawab bersama,
Ubahlah *mindset* ke arah positif

Kampung bernama Kuala Balai,
Sagu rumbia dibuat ambuyat,
Nikmat kesihatan tiada ternilai,
Jadikan budaya cara hidup sihat.

Tinggi gula dalam darah,
Inda dijaga mungkin menjadi parah,
Nikmat kesihatan kurnia Allah,
Jagalah ia sebagai amanah.
Sekian. Wabillahit Taufik Walhidayah,
Wassalamualaikum Warahmatullahi
Wabarakatuh.

Yang Berhormat Yang Di-Pertua:

Terima kasih Yang Berhormat Menteri Kesihatan. Sekarang saya persilakan Yang Berhormat Pehin Udana Khatib Dato Paduka Seri Setia Ustaz Haji Awang Badaruddin bin Pengarah Dato Paduka Haji Awang Othman, Menteri Hal Ehwal Dalam Negeri.

Yang Berhormat Menteri Hal Ehwal Dalam Negeri:

Terima kasih Yang Berhormat Yang Di-Pertua.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Alhamdulillah
Rabbil'alameen Wassalaatu Wassalaamu
'Alaa Asyrafil Mursaleen, Sayyidina
Muhammadin, Wa'alaa Aalihee
Wasahbihee Ajma'een.

Alhamdulillah, persidangan dan permesyuaratan kita ini sudah pun sampai ke penghujungnya dengan selamat dan sempurna. Kaola sebenarnya ingin memohon izin

daripada Yang Berhormat Yang Di-Pertua untuk menyampaikan Ucapan Penggulangan ini yang akan berkisar mengenai 2 perkara kalau sempat kalau tidak kaola utamakan saja yang merespons apa yang kaola dengar sebentar tadi dan juga 2 hari yang lalu atau semalam ada perkara-perkara yang berkaitan dengan kementerian.

Sebelum itu, kaola ingin menyampaikan tahniah kepada Yang Berhormat Yang Di-Pertua atas kejayaan Yang Berhormat Yang Di-Pertua memimpin persidangan selama 13 hari dalam suasana yang muhibah dan kaola juga ingin menyatakan serta penghargaan juga kepada Yang Dimuliakan Jurutulis I dan kepada Yang Mulia Timbalan Jurutulis serta juga kepada segenap jejaran petugas Majlis Mesyuarat Negara selama kaola berada di Dewan ini telah memudah cara dan urusan penyertaan kaola.

Ada perkara-perkara yang dibangkitkan sebentar tadi:

1. Mengenai penghulu dan ketua kampung;
2. Mengenai Pegawai Daerah;
3. Perubahan *mindset* untuk berkhidmat di sektor swasta tidak lagi memilih mengutamakan sektor kerajaan; dan
4. Bantuan pada mangsa tanah susur.

Seingat kaola, perkara-perkara ini telah pun ditimbulkan terutama sekali mengenai perkara penghulu dan ketua kampung oleh 2 orang Ahli Yang Berhormat yang lain, Ahli Yang Berhormat Awang Haji Tahamit bin Haji Nudin dan juga Yang Berhormat Awang Haji A. Ahmad bin Husain yang kaola telah merespons dalam waktu di Permesyuaratan Peringkat Jawatankuasa.

Cuma kaola ingin menyatakan kaola menghargai lagi apa yang disuarakan sebentar tadi sekurang-kurangnya ada beberapa cadangan yang baik untuk dipertimbangkan. Walau bagaimanapun, sebahagian daripada cadangan umpamanya ialah untuk memilih dari kalangan akar umbi bagi menggantikan penghulu dan ketua kampung disebabkan tidak ada calon-calon sukar untuk mendapatkan calon sebahagiannya yang dimaklumkan kepada kaola perkara itu sudah pun dicubakan tapi masih juga kita menghadapi kesulitan orang yang mahu tampil ke hadapan. Bagai manapun, perkara itu boleh di *systemize* untuk dijadikan sebagai sebahagian cara bagi mengatasi lantikan penghulu dan ketua kampung yang sekian lama menunggu dan sebagainya.

Yang kedua mengenai Pegawai Daerah sudah pun kaola jelaskan bahawa semenjak kita menggunakan sistem berkerajaan secara berkementerian, Pegawai Daerah sudah tidak lagi menjadi ketua bagi pegawai-pegawai kerajaan di daerahnya berbanding dengan sebelum merdeka dahulu.

Pemerintahan kita secara Menteri Besar atau Setiausaha Kerajaan semua pegawai-pegawai adalah responsif dan akauntabiliti mereka kepada Setiausaha Kerajaan dan Menteri Besar termasuk pegawai-pegawai Daerah dan pegawai-pegawai yang ada bertugas di daerah-daerah. Semuanya yang di daerah bertugas di bawah Jabatan Pegawai Daerah responsif dan akauntabilitinya kepada Pegawai Daerahnya dan Pegawai Daerah responsif dan akauntabilitinya kepada Setiausaha Kerajaan dan Menteri Besar.

Setelah kita mengamalkan menukar sistem kepada sistem berkementerian, setiap pegawai di peringkat daerah adalah responsif kepada kementerian masing-masing. Bagaimanapun, suara untuk menjadikan Pegawai Daerah itu sebagai ketua, sekurang-kurangnya dilihat sebagai ketua dan benar-benar memperlihatkan dirinya sebagai ketua di daerah itu adalah penting. Suara dan saranan sedemikian itu bukan sahaja didengar oleh kaola sebagai menteri bahkan juga oleh orang-orang yang berkenaan di pejabat-pejabat daerah.

Yang Penting diketahui bukan tidak ada penyelarasan. Penyelarasan urusan-urusan kerajaan terutama sekali pembangunan dan menjaga kesejahteraan kebajikan rakyat di daerah-daerah diadakan mesyuarat-mesyuarat penyelarasan yang diketuai oleh pegawai-pegawai daerah dengan pegawai-pegawai lain dari kementerian-kementerian lain. Begitu juga mesyuarat-mesyuarat di peringkat akar umbi, tinggal lagi *degreenya* Yang

Berhormat Yang Di-Pertua. Masing-masing berbeza antara sebuah daerah dengan sebuah daerah. Mudah-mudahan dengan suara yang didengarkan tadi perkara ini akan dapat dibaiki.

Mengenai *mindset* bekerja di sektor swasta. Kaola sudah menjelaskan perkara ini ada hubungan dengan budaya kita. Malah kaola pernah meminta supaya tidak lagi diungkit-ungkit mengenai sikap dan cara anak-anak tempatan untuk bekerja dalam sektor swasta. Sekarang ialah masanya untuk kita mencuba sedaya upaya menarik mereka dalam sektor swasta dengan cara-cara antaranya menyediakan kemahiran-kemahiran tertentu dan yang kedua, memperbaiki keadaan pekerjaan dalam sektor swasta dengan mengadakan *fair packages* sebagaimana yang diusahakan oleh Kementerian Hal Ehwal Dalam Negeri.

Berhubung dengan bantuan kepada mangsa tanah susur. Kaola sudah pun pernah menyatakan bahawa jawatankuasa mengenainya telah pun mengadakan cadangan-cadangan tertentu dan cadangan itu sedang dalam pertimbangan. Satu perkara yang ingin kaola tegaskan, bahawa mangsa-mangsa ini telah pun juga mendapat bantuan awal sekurang-kurangnya. Misalnya pihak daripada Jabatan Bomba dan Penyelamat memasang kanvas-kanvas di lereng-lereng bukit yang menjejaskan tanah susur itu sehingga ke kawasan rumah mereka atau masuk ke dalam kawasan rumah mereka.

Sebahagiannya dibantu juga oleh pegawai-pegawai Jabatan Bomba dan Penyelamat untuk mengatasi tanah-tanah yang sampai ke kawasan itu. Maknanya ada usaha-usaha Yang Berhormat Yang Di-Pertua dalam perkara ini. Tinggal lagi sebahagiannya ikut berpindah, dipindahkan dan sebahagiannya tetap kekal di rumahnya. Memanglah diketahui sulit bagi mereka untuk berbulan-bulan dan tidak sama keadaannya yang mereka hadapi. Kesulitan mereka hadapi dengan keadaan mangsa-mangsa banjir ataupun dengan keadaan mangsa-mangsa angin kencang yang atap rumah mereka terbuka.

Perkara seterusnya yang akan kaola respons Yang Berhormat Yang Di-Pertua, ialah yang disuarakan dengan baik oleh Yang Berhormat Pehin Orang Kaya Maharaja Kerna Dato Paduka Seri Awang Haji Yaakub bin Pehin Orang Kaya Maharaja Diraja Dato Paduka Awang Haji Zainal dari kriteria Ahli Yang Dilantik mewakili Orang-Orang Bergelar berhubung dengan pembinaan rumah-rumah baharu di Kampong Air.

Sebagaimana disuarakan yang sebahagian daripada *Master Plan* ataupun Pelan Induk Bandar Seri Begawan. Memang itu betul Yang Berhormat Yang Di-Pertua dan kaola di kementerian termasuk jua di Kementerian Pembangunan yang sama-sama melaksanakan *Master Plan* ialah menyebutnya adalah Revitalisasi Kampong Air Fasa 2, ringkasnya, kaola dapat menyatakan dalam Fasa 2 ini, sudah pun disediakan.

Peruntukannya lebih \$26.33 juta yang akan melibatkan seramai 548 orang penduduk yang terdiri daripada 135 keluarga, iaitu 129 dari Mukim Saba dan 6 keluarga dari Mukim Peramu. Ciri-ciri perumahan itu sudah pun pernah dibentangkan dalam Majlis ini. Revitalisasi Kampong Air yang akan mengekalkan corak tradisi rumah Melayu Brunei dengan kemudahan moden seperti:

1. Sistem pembedungan, bekalan air, elektrik dan pencegahan kebakaran yang teratur;
2. Menggunakan *modulator construction* dengan binaan yang ringan;
3. Pembinaan kawasan aktiviti yang dapat menjana perkembangan industri yang kraftangan Kampong Air; dan
4. Manaik taraf Surau Mukim Saba.

Status projek pada masa ini ialah menunggu untuk ditawarkan sambil menunggu langkah-langkah pemindahan penduduk-penduduk yang lain.

Adapun mengenai saranan Yang Berhormat itu, supaya kerajaan mengadakan Rancangan Perumahan Negara *RPN* di Kampong Air, seeloknya perkara itu dapat direspons dengan sepenuhnya oleh rakan sejawatan kaola Yang Berhormat Menteri Pembangunan. Bagaimanapun, ada satu perkara yang kaola ingin

kongsikan dalam Dewan ini, iaitu hasil Banci atau *survey* yang abiskaola buat ke atas penduduk yang terlibat dalam Fasa 2 Revitalisasi Kampong Air menunjukkan sebegini Yang Berhormat Yang Di-Pertua.

Dari sejumlah 135 keluarga, setakat ini baru ada 60 keluarga sahaja. Iaitu kurang 50 peratus. Ada lagi 75 keluarga yang tidak memilih untuk menyertai projek ini. Hanya 60 keluarga itu sahaja yang sudah mengaku untuk tinggal di Kampong Air selebihnya itu tidak mahu menyertainya ataupun menunggu untuk memikirkannya pada masa yang sesuai.

Maka berdasarkan yang sedemikian itu, Yang Berhormat Yang Di-Pertua, kaola ragu-ragu untuk pihak-pihak berkenaan dalam kerajaan bagi melarutkan RPN atau Rancangan Perumahan Negara ke Kampong Air buat masa ini. Sehingga nanti jelas kedudukan yang tujuan kita untuk meramaikan penduduk Kampong Air dengan menjadikannya perumahan yang selesai untuk didiami dan benar-benar menepati kehendak kita sebagai Revitalisasi Kampong Air. Maka pada masa itu, kita akan dapat melihatnya.

'Terkeduhung' menyebut mengenai perkara *Master Plan* ini Yang Berhormat Yang Di-Pertua, kaola ingin melarutkan penerangan kaola berhubung dengan perkara yang dinamakan Projek Pembangunan Semula Pusat Bandar yang melibatkan 12 unit kedai di Jalan Sultan Omar 'Ali Saifuddin dengan penglibatan daripada *BEDB* secara

menggunakan kaedah *Public Private Partnership* iaitu konsep kemajuannya ialah menggunakan *mixed development approach* iaitu *commercial office space* iaitu tempat rekreasi, tempat letak kereta dan lain-lain.

Kedudukannya pada masa ini setelah pihak *BEDB* membuat simulasi komersial didapati projek secara *PPP* bagi 12 unit kedai berkenaan kurang menarik dari segi pulangnya. Untuk mencari cara yang menarik itu yang lebih *attractive* dan seterusnya bagi membolehkan lebih ramai bakal pelabur yang berminat ialah dengan membangun semula 2 buah unit kedai yang termasuk juga 2 buah bangunan letak kereta supaya diserahkan kepada pihak *private developer* untuk pengurusan operasi. Status projek itu pada masa ini *RAP* telah dikeluarkan dan akan ditutup pada penghujung bulan ini iaitu 13 Mac 2015 Masihi ini.

Ialah Projek e-Koridor Sungai Kedayan yang terbahagi kepada 4 zon iaitu:

- Zon 'A' - bermula dari Kuala Sungai Kedayan hingga ke Jambatan Edinburgh;
- Zon 'B' - bermula dari Jambatan Edinburgh hingga ke Jambatan Gadong;
- Zon 'C' - bermula dari Jambatan Gadong hingga ke Jambatan Sungai Berakas; dan

- Zon 'D' - bermula dari Jambatan Sungai Berakas hingga ke Jambatan *Airport*.

Peruntukannya pun juga telah disediakan sebanyak \$40 juta dan telah disediakan dengan skop kerja yang termasuk *EIE and River Modelling* yang statusnya pada masa ini dalam pelaksanaan.

Re-generasi Kampung Sungai Kedayan statusnya ialah *grading works*.

Rehabilitation work Kampong Air Zon 'A' yang sekarang ini sudah pun dalam erti kata pembersihan kawasan dan untuk menimbuknya.

Jadi, itu bab pertama Yang Berhormat Yang Di-Pertua. Kaola kan melihat dahulu sampai pukul berapa 16 minit sudah, minta maaf kaola Yang Berhormat Yang Di-Pertua.

Jadi bab kedua tidaklah jadi kaola menyambung, waktu kitani pun sudah panjang. Kaola sekali lagi mengucapkan terima kasih kepada Yang Berhormat Yang Di-Pertua dan juga mengucapkan berbilang-banyak maaf serta terima kasih kepada Ahli-Ahli Yang Berhormat di sebelah sana yang telah memberikan kerjasama yang sebaik-baiknya kepada Kementerian Hal Ehwal Dalam Negeri selama mana kaola berada di sini.

Buat akhirnya kaola berpantun jua walaupun 16 minit 18 saat sudah, masuk ke-17 minit Yang Berhormat Yang Di-Pertua. Jadi pantun kaola

ringkas sahaja Yang Berhormat Yang Di-Pertua:

Burung Pingai kampung di air,
Namanya juga menjelma di darat,
Meskipun permesyuaratan kita sudah berakhir,
Namun banyak perkara perlu diambil berat.

Dermaga Diraja nama baharu,
Nama projeknya si *Water Front*,
Biasalah setelah berpisah hati kitani pun terharu,
Bagaimanapun harap-haraplah ikhlas maaf memaafkan.

Sekian, Wabillahit Taufiq Walhidayah,
Wassalamu'alaikum Warahmatullahi Wabarakatuh.

Yang Berhormat Yang Di-Pertua:
Walaikumsalam. Terima kasih Yang Berhormat Pehin Menteri Hal Ehwal Dalam Negeri. Akhirnya saya persilakan Yang Berhormat Pengiran Dato Seri Setia Dr. Haji Mohammad bin Pengiran Haji Abdul Rahman, Menteri Hal Ehwal Ugama.

Yang Berhormat Menteri Hal Ehwal Ugama: Assalamualaikum Warahmatullahi Wabarakatuh.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Alhamdulillah
Rabbil Alamin, Wabihi nastain ala umudunia waddin, wassalatu wassalamu ala asyrafil anbiae walmursalin wal alihi wasahbihi ajmain. Terima kasih kaola mengucapkan atas peluang yang diberikan kepada kaola memberi sedikit pandangan dan ulasan di Majlis ini.

Lebih dahulu dalam kesempatan ini, kaola merakamkan ucapan tahniah yang setinggi-tingginya atas kecemerlangan dan kebijaksanaan Yang Berhormat Yang Di-Pertua mengendalikan Mesyuarat ini dari awal hingga akhirnya.

Dalam kesempatan ini, kaola ingin sedikit mengulas ataupun memberikan pencerahan dua perkara yang disentuh oleh dua orang Ahli Yang Berhormat iaitu Yang Berhormat Pehin Datu Imam Dato Paduka Seri Setia Ustaz Haji Awang Abdul Hamid bin Bakal mengenai peri pentingnya membina masjid sejajar dengan tuntutan hukum syara' dan kepentingan syiar Islam, dan Yang Berhormat Datin Paduka Hajah Zasia binti Sirin mengenai Skim Perkhidmatan Perguruan Ugama.

Dalam hal pembinaan masjid. Majlis Ugama Islam Brunei (MUIB) dalam sidangnya baru-baru ini yang kaola sendiri dan Yang Berhormat Pehin Datu Imam Dato Paduka Seri Setia Ustaz Haji Awang Abdul Hamid bin Bakal adalah antara ahli-ahlinya. Setelah berbincang dengan mendalam dan panjang lebar telah meluluskan sebuah garis panduan pembinaan masjid yang dinamakan "Garis Panduan Pembinaan Masjid Pindaan Tahun 2014 Masihi". Garispanduan ini adalah pindaan Garis Panduan Pembinaan Masjid sebelumnya yang telah diperkenankan oleh Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam pada 21 Ogos 1991 Masihi.

Garis panduan pembinaan masjid pindaan yang baharu ini. Kaola kira adalah lebih halus lagi dari segi syara' dan lain-lain keperluan dan kesempurnaan bagi pembinaan sesebuah masjid. Garis Panduan inilah yang akan diguna pakai bagi pembinaan masjid-masjid baharu yang akan datang di negara kita. Garis Panduan ini juga telah disebarkan Kepada Majlis Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam dan telah mendapat perkenan Baginda pada 26 Januari 2015 Masihi.

Jadi kekhuatiran Yang Berhormat Pehin Datu Imam Dato Paduka Seri Setia Ustaz Haji Awang Abdul Hamid bin Bakal kalau-kalau pembinaan masjid baharu akan datang tidak sejajar dengan tuntutan hukum syara' dan tidak mengambil kira kepentingan syiar Islam, kaola kira tidaklah timbul sama sekali. Adalah terpikul di bahu Jabatan Hal Ehwal Masjid, Kementerian Hal Ehwal Ugama, untuk sentiasa membuat pemantauan dan penelitian dari semasa ke semasa bagi mana-mana pembinaan masjid-masjid baharu akan datang.

Garis panduan pindaan yang baharu ini telah menyenaraikan segala keperluan yang mesti diikuti dan dipatuhi dalam merancang dan membina sebuah masjid yang baharu sesuai dengan kedudukan tempat di mana sesebuah masjid itu dibina misalnya di bandar atau di pedalaman. Keperluannya tentulah ada yang sama dan ada yang berbeza.

Secara umumnya, dengan perkembangan dan peredaran masa keperluan yang disenaraikan antaranya ialah mengadakan bilik kuliah, dewan perhimpunan, bilik pengurusan jenazah, letak kereta dan sebagainya. Reka bentuknya pula, hendaklah menepati seni bina Islam dan mempunyai unsur-unsur kebruneian dan mampu menambat hati umat Islam serta menjadi syiar dan mercu tanda utama negara.

Kapasiti bangunan masjid, mestilah dianggarkan mampu menampung penduduknya yang beragama Islam dalam jangka masa panjang dengan turut disediakan keluasan yang berpatutan bagi para jemaah dan memberi kemudahan bagi '*future expansion*' jika diperlukan di kemudian hari. Mengambil kira hal-hal yang telah disebutkan tadi, insya-Allah masjid akan turut menyerlahkan lagi syiar Islam di negara kita sebagai sebuah Negara Zikir.

Sudah tentu dengan adanya garis panduan tersebut, anggaran kos peruntukan bagi pembinaan sesebuah masjid secara kasarnya akan meningkat. Ini memerlukan perundingan dengan pihak-pihak yang lebih berautoriti yang melihat maslahat umum negara. Namun kaola kira pembinaan masjid termasuk dalam maslahat utama umum negara sebagaimana juga pandangan Yang Berhormat Pehin Datu Imam Dato Paduka Seri Setia Ustaz Haji Awang Abdul Hamid bin Bakal.

Kita sebagai sebuah negara Islam, berharap agar perancangan pembinaan masjid bukan hanya umpama sekadar melepaskan "batuk di tangga", tetapi pembinaannya betul-betul dapat melahirkan rasa kecintaan dan keimanan kepada setiap jemaah yang melihat dan menunaikan sembahyang di dalamnya.

Alhamdulillah, di Negara Brunei Darussalam, kita mempunyai sebanyak 38 buah mukim dan setiap mukim sudah mempunyai masjid mukimnya sendiri. Kaola difahamkan hanya 3 buah mukim yang dikenal pasti belum mempunyai masjid mukimnya iaitu Mukim Sungai Kedayan, di Daerah Brunei Muara, Mukim Rambai, di Daerah Tutong dan Mukim Kuala Balai, di Daerah Belait. Seseengah mukim tersebut, penduduknya semakin berkurangan dari semasa ke semasa akibat penghijrahan dan perpindahan ke tempat lain.

Sememangnya hasrat untuk membina sebuah masjid bagi satu kampung telah pun ada sejak dulu-dulu lagi, iaitu kita menginginkan setiap qariah (kampung) dapat menunaikan tuntutan fardu kifayah sembahyang berjemaah lima waktu. Namun kita kurang berkemampuan dan keupayaan kita terhad. Akan tetapi usaha murni tersebut akan tetap diteruskan bagi kita menyediakan keperluan mengadakan bagi setiap kampung sebuah masjid.

Mengenai fardu kifayah, kaola mengaku memang kurang berilmu, namun dengan ilmu yang ada pada kaola dan perbincangan dengan beberapa teman yang berilmu, sebagaimana firman Allah Subhnanahu Wata'ala dalam Surah Al-Nahl ayat 43:

Yang bermaksud: "Bertanyalah kepada orang-orang yang berilmu jika kamu tidak mengetahui."

Maka dapatlah kaola simpulkan bahawa jika sekiranya dalam sesebuah kampung itu, keseluruhan penduduk Islamnya tidak mendirikan sembahyang jemaah fardu sembahyang lima waktu, maka satu kampung itu akan menanggung dosa. Namun jika ada satu sahaja di dalam kampung itu mendirikan sembahyang berjemaah lima waktu, maka gugurlah dosa kampung itu.

Dalam hal ini, dalam keadaan negara kita yang semakin meningkat kesedaran beragama, kaola percaya insya-Allah, lebih dari satu keluarga yang berjemaah di setiap kampung. Walau bagaimanapun, adanya sembahyang berjemaah lima waktu di setiap masjid adalah menjadi satu jaminan bahawa kampung tersebut gugur fardu kifayahnya. Inilah yang dapat kaola fahami dari pendapat Al-Imam Al-Shafi'i. Wallahuaklam Wabissawab.

Mengenai pandangan Yang Berhormat Pehin, supaya diberikan keutamaan oleh pihak kerajaan untuk membina masjid di kampung-kampung atau tempat-tempat yang sudah

disediakan tapak tanah bagi membina masjid berbanding "mengusai" atau membesarkan masjid-masjid yang sudah ada. Kaola bersetuju dengan pandangan ini.

Walaupun bagaimanapun eloklah diserahkan kepada jabatan dan jawatankuasa-jawatankuasa berkenaan untuk membuat penyelidikan dan kajian lanjut dari segala aspeknya, malah juga dari segi hukum syaraknya.

Adapun mengenai pandangan untuk mendahulukan masjid yang baharu untuk dibina berbanding dengan memperbaiki dan memperbesarkan masjid yang sudah ada, perkara ini kaola kira sama-sama menjadi keutamaan. Cuma yang mana lebih utama, ini tentulah bergantung juga pada kajian dan penyelidikan.

Sebenarnya peruntukan untuk memperbaiki, memelihara dan memperbesarkan masjid jauh lebih kecil disediakan berbanding dengan membina masjid baharu. Tetapi memperbaiki yang dalam bahasa Inggerisnya *maintenance*, itu kadang-kadang perlu disegerakan bagi mengelakkan mudarat yang lebih besar kepada orang ramai.

Demikian juga pembesaran, perlu dilakukan segera kerana penghijrahan dan perpindahan penduduk yang ramai yang di luar jangkauan akibat kemajuan dan kesedaran beragama yang drastik berlaku di negara kita pada masa ini, ini Alhamdulillah kita bersyukur, tetapi dalam masa yang sama kita juga

terpaksa bersabar dan menimbang dengan saksama.

Berhubung mengenai harapan Yang Berhormat Datin Paduka Hajah Zasia binti Sirin, agar Skim Perkhidmatan Perguruan yang telah diperkenalkan di Kementerian Pendidikan dilaratkan pula kepada para guru dan pendidik yang ada di Kementerian Hal Ehwal Ugama.

Kaola mengucapkan setinggi-tinggi penghargaan atas pandangan tersebut. Pada dasarnya, Kementerian Hal Ehwal Ugama dan kita semua menyedari dan mengakui bahawa di samping Guru Umum, maka Guru Ugama juga turut memainkan peranan yang sangat penting dalam mendidik dan membentuk generasi bangsa serta mencorak kemajuan negara pada masa hadapan.

Atas dasar itulah, apabila Skim Perkhidmatan Perguruan, Kementerian Pendidikan diluluskan pada tahun 2008 Masihi, Kementerian Hal Ehwal Ugama telah mengambil langkah proaktif merangka Kertas Cadangan Skim Perkhidmatan Perguruan Ugama dan menghadapkannya kepada pihak berkenaan pada tahun 2009 Masihi untuk penelitian dan ketetapan mengenainya. Walau bagaimanapun, setelah penelitian pihak berkenaan, Kementerian Hal Ehwal Ugama dikehendaki meneliti dan mengemas kini semula Kertas-Kertas Cadangan tersebut.

Oleh itu, Kementerian Hal Ehwal Ugama melalui Jabatan Pengajian Islam telah meneliti dan mengemas kini semula Skim Perkhidmatan Perguruan Ugama berkenaan dengan berpandukan kepada Skim Perkhidmatan Perguruan, Kementerian Pendidikan dengan beberapa pindaan telah dibuat mengikut kesesuaian dasar dan keperluan Kementerian Hal Ehwal Ugama sendiri. Skim itu telah dihadapkan semula kepada pihak yang berkenaan pada tahun 2012 Masihi. Kementerian Hal Ehwal Ugama telah dimaklumkan bahawa sehingga kini skim itu masih dalam proses penelitian lanjut oleh pihak-pihak yang berkenaan sebelum sebarang ketetapan dibuat mengenainya.

Kaola percaya, dengan adanya suara di Dewan yang mulia, ini pihak-pihak yang berkenaan akan membuat pertimbangan mengenainya memandangkan sumbangan tenaga pengajar di bawah Kementerian Hal Ehwal Ugama tidak kurang pentingnya dalam memperkasa generasi bangsa. Dengan demikian perkhidmatan perguruan secara menyeluruh, baik umum mahupun agama di institusi-institusi pendidikan di negara ini dapat diselaraskan.

Jika Skim Perkhidmatan Perguruan (SPG), Kementerian Pendidikan telah diluluskan dan telah berkuat kuasa mulai 1 Jun 2008 Masihi yang lalu, maka kaola penuh berharap Skim Perkhidmatan Perguruan Ugama (SPGU) juga akan dapat diluluskan

dalam kadar masa yang tidak lama lagi, insya-Allah.

Skim ini dihasratkan untuk menjana dan mendapatkan kepakaran serta kemahiran daripada tenaga-tenaga pengajar yang berkualiti tinggi dalam pelbagai bidang dan disiplin ilmu (ilmu duniawi dan ilmu ukhrawi). Di samping menggalakkan mereka meningkatkan tahap akademik, memberikan peluang kenaikan pangkat, mengurangkan pergantungan pada tenaga-tenaga pengajar dari luar negara dan menyelaraskan ketidakseimbangan tangga gaji perkhidmatan guru yang ada sekarang.

Untuk makluman bersama, guru-guru agama pada masa ini sudah ramai yang berijazah yang diperolehi dari dalam dan luar negara, termasuk dari Universiti Al-Azhar, Mesir, terutama dengan tertubuhnya Kolej Universiti Perguruan Ugama Seri Begawan. Ramai guru yang sebelumnya hanya memegang sijil-sijil dari Maktab Perguruan Ugama Seri Begawan kini telah berijazah dan malah ada yang meneruskan hingga ke peringkat Sarjana (*MA*) dan Doktor Falsafah. Ini satu kemajuan yang kita tidak terbayang sebelumnya.

Yang Berhormat Yang Di-Pertua dan Ahli-Ahli Yang Berhormat. Pada akhirnya kaola memohon berbilang-banyak kemaafan jika ada apa jua kekurangan dalam perbincangan, yang mungkin dapat kita sambung secara informal bila-bila masa sahaja di luar Dewan serta silaturrahim yang berpanjangan dan mesra tetap terjalin

antara kita, bila-bila masa dengan doa, semoga kita dikurniakan Allah Subhanahu Wata'ala, kesihatan yang baik, panjang usia, murah rezeki, kuat ibadah dan sentiasa dalam ceria. Amiin Yarabbal Alamin.

Sebagaimana rakan-rakan yang lain, kaola juga ingin berpantun:

Dari Miri pergi ke Mukah,
Dalam perjalanan membeli buah,
Berbincang sudah, berbahas sudah,
Semoga kerja-kerja kita diterima Allah.

Dalam perjalanan membeli buah,
Buah kelapa, buah mangga,
Semoga kerja-kerja kita diterima Allah,
Kita penyambung lidah bangsa, agama
dan negara.

Tahniah kepada semuanya. Wabillahit Taufik Walhidayah, Wassalamu'alaikum Warahmatullahi Wabarakatuh.

Yang Berhormat Yang Di-Pertua:
Wa'alaikumsalam. Saya mengucapkan terima kasih kepada Yang Berhormat Menteri Hal Ehwal Ugama.

Ahli-Ahli Yang Berhormat. Saya mengambil kesempatan ini untuk mengucapkan terima kasih dan setinggi-tinggi penghargaan dengan Ucapan-Ucapan Penangguhan daripada Ahli-Ahli Yang Berhormat itu tadi. Alhamdulillah, dengan izin Allah Subhanahu Wata'ala jua, maka Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara ini sekarang sudah sampai ke penghujungnya.

Ahli-Ahli Yang Berhormat. Saya bersyukur ke hadrat Allah Subhanahu Wata'ala dan menjunjung kasih setinggi-tingginya atas kurnia perkenan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam, untuk melantik saya sebagai Yang Di-Pertua Majlis Mesyuarat Negara dan saya juga mengucapkan setinggi-tinggi terima kasih dan penghargaan kepada Ahli-Ahli Yang Berhormat atas penghargaan yang diucapkan kepada Yang Di-Pertua majlis ini dan juga kepada Dewan ini secara amnya.

Sehubungan dengan itu, saya turut mengambil kesempatan untuk mengucapkan berbilang-bilang terima kasih dan penghargaan yang ikhlas atas kerjasama Ahli-Ahli Yang Berhormat sendiri. Setiap Ahli Yang Berhormat sama ada yang dilantik mahupun daripada pihak Ahli-Ahli Yang Berhormat, Yang Berhormat Menteri-Menteri telah memberikan kerjasama sepenuhnya yang menyebabkan Mesyuarat kita telah dapat berjalan dengan baik, lancar dan penuh harmoni.

Ahli-Ahli Yang Berhormat. Izinkanlah saya mengambil kesempatan sedikit untuk mengucapkan berbilang-bilang terima kasih kepada pegawai-pegawai saya, Jurutulis Mesyuarat Negara, Timbalan Jurutulis, Bentara-Bentara Dewan serta semua pegawai dan kakitangan di semua peringkat sama ada daripada Jabatan Majlis-Majlis Mesyuarat sendiri mahupun pegawai-pegawai dan kakitangan yang dipinjamkan dari beberapa kementerian

dan jabatan atas usaha gigih dan komitmen mereka dalam menyediakan berbagai-bagai keperluan di sepanjang permesyuaratan kita ini.

Kesempurnaan Persidangan Majlis Mesyuarat ini juga adalah atas kerjasama yang diberikan oleh semua pihak yang membantu menyediakan keperluan logistik. Ini termasuklah liputan media massa dari pihak kerajaan iaitu Jabatan Radio Televisyen Brunei dan Jabatan Penerangan serta media cetak di dalam negeri yang telah membolehkan orang ramai mendengar dan mengikuti perbincangan-perbincangan di Dewan yang mulia ini. Saya dengan tulus ikhlas mengucapkan penghargaan dan terima kasih atas kerjasama itu.

Ahli-Ahli Yang Berhormat. Pada kesempatan ini juga saya ingin menyembahkan sepenuh-penuhnya menjunjung kasih Kehadapan Majlis Kehadapan Majlis Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu'izzaddin Waddaulah ibni Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa'adul Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam atas keberangkatan Baginda bercemar duli untuk membuka rasmi Istiadat Pembukaan Rasmi Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara pada hari Khamis, 14 Jamadilawal 1436 Hijrah bersamaan dengan 5 Mac 2015 Masihi dan seterusnya berkenan mengurniakan titah pada majlis tersebut.

Ahli-Ahli Yang Berhormat. Selangkah demi selangkah Majlis Mesyuarat Negara menuju ke arah kematangannya. Proses ini sememangnya mengambil masa. Di sepanjang permesyuaratan, saya dapat memerhatikan bahawa di Majlis Mesyuarat Pertama Dari Musim Permesyuaratan Kesebelas Majlis Mesyuarat Negara ini dan begitu juga di sepanjang persidangan permesyuaratan-permesyuaratan yang telah lalu, Ahli-Ahli Yang Berhormat selaku pemimpin-pemimpin akar umbi sering membuat laungan-laungan atau pertanyaan-pertanyaan seperti bilakah?, kenapakah?

Maka saya terpanggil untuk mengingatkan semula titah Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam pada Istiadat Pembukaan Rasmi Majlis Mesyuarat Pertama Dari Musim Permesyuaratan Kesepuluh Majlis Mesyuarat Negara pada tahun 2014 Masihi yang antara lain petikan titah tersebut ada menyentuh mengenai Ahli-Ahli Majlis Mesyuarat Negara supaya memertabatkan Majlis ini selaku institusi yang dihormati dan menjadi forum perbincangan yang diharapkan yang mampu menghindari perkara remeh-temeh dan sebaliknya mengutamakan perkara-perkara besar untuk kebaikan semua lapisan rakyat dan negara.

Ahli-Ahli Yang Berhormat. Pada saya mesej ini memberikan makna yang amat mendalam dan sewajarnya bagi semua kita mendukung sepenuhnya titah ini iaitu tentang sikap mengubah. Sikap

kita sendiri dan *mindset* kita ke arah kebaikan.

Maka bertolak maksud tafsiran ini, saya menyeru kepada Ahli-Ahli Yang Berhormat sekalian supaya dapat membudayakan selaku Ahli-Ahli Mesyuarat Negara untuk menangani tanggungjawab dan penggalak kepada pembangunan negara. Maka kita ubah *mindset* kita. Bertransformasilah kita, kalau boleh kita, siapa lagi kalau bukan sekarang, bila lagi?

Maka dengan ini saya tangguhkan Persidangan Majlis Mesyuarat Negara kepada satu tarikh yang akan dimaklumkan kemudian nanti.

Sekian Wabillahit Taufik Walhidayah.
Wassalamualaikum Warahmatullahi
Wabarakatuh.

**(Majlis Mesyuarat Negara
ditangguhkan)**

