

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATO' IR. SYED SIS BIN SYED A. RAHMAN (TANJUNG SURAT)
SOALAN B1**

Adakah persetujuan rasmi telah dicapai dengan pihak Petronas untuk membekalkan air mentah ke Empangan Sg. Lebam, Pengerang bila diperlukan dari sistem bekalan air mentah RAPID (PAMER)?

JAWAPAN YB TUAN JIMMY PUAH WEE TSE

Melalui Perjanjian “*Head Of Agreement*” dengan izin, di antara kerajaan negeri dengan Petronas yang termeterai pada 5 Mac 2014, maka Petronas dibenarkan mengepam sebanyak 230 Juta Liter Harian (JLH) untuk kegunaan RAPID. Manakala perjanjian ini jelas memperincikan hak kerajaan negeri ke atas 30 JLH dari jumlah kemampuan Empangan Seluyut iaitu 560 JLH, supaya iaanya dipam ke Empangan Lebam apabila keadaan empangan mendesak.

Sebarang operasi pengepaman air mentah ke Empangan Lebam perlulah diputuskan oleh kerajaan negeri sebelum pihak Petronas melalui anak syarikatnya yang mengendalikan operasi PAMER memulakan prosedur pengepaman air mentah.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATO' IR. SYED SIS BIN SYED A. RAHMAN (TANJUNG SURAT)
SOALAN B2**

Apakah perancangan kerajaan negeri untuk meningkatkan lagi kemajuan dan pencapaian negeri ini dalam bidang bioteknologi?

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Bioteknologi merupakan suatu bidang yang menggunakan teknologi atau kaedah untuk memanipulasikan organisma hidup bagi pelbagai tujuan seperti menghasilkan atau mengubah hasil sesuatu produk biologi, meningkatkan mutu hasil keluaran ternakan atau tanaman dan membangunkan penggunaan mikroorganisma di dalam sesuatu tujuan yang khusus. Berperanan sebagai pemacu pertumbuhan bioekonomi negeri Johor, Perbadanan Bioteknologi dan Biodiversiti Negeri Johor (J-Biotech) telah merencana strategi pembangunan bioekonomi yang inklusif melalui pelaksanaan inisiatif - inisiatif baru dan program – program kesinambungan yang berimpak tinggi bagi tahun 2019.

Strategi pembangunan ini adalah berteraskan kepada empat komponen utama "Johor Bioeconomy DNA" iaitu "Bio-Agri" (Biopertanian), "Biomedical" (Bioperubatan), "Bio-Green" dan juga "Bio New Frontiers". Dengan matlamat bagi meningkatkan lagi kemajuan dan pencapaian negeri ini di dalam bidang bioteknologi, pelaksanaan inisiatif – inisiatif ini akan memberi manfaat dan pulangan bukan sahaja kepada pembangunan ekonomi, tetapi juga kepada pembangunan sosial yang melibatkan semua lapisan komuniti di negeri ini.

Di bawah komponen "Bio-Agri", penekanan terhadap sektor pertanian akan dapat dilihat melalui projek Bio Desaru yang merupakan hab pengeluaran makanan pertama seumpamanya di Asia Tenggara. Pengaplikasian teknologi bio-sekuriti di setiap projek perladangan, penternakan dan pertanian di dalam Bio Desaru akan memperlihatkan transformasi aktiviti pertanian konvensional kepada pertanian bio di negeri Johor. Usaha ini akan dapat memastikan hasil pengeluaran ladang yang terjamin, bersih dan berkualiti sekali gus dapat menyumbang kepada keselamatan makanan negara secara keseluruhannya.

Selain itu, inisiatif ini juga adalah selari dengan fungsi bioteknologi untuk menyokong pengeluaran hasil perladangan sedia ada bagi memenuhi permintaan pasaran. Usaha berterusan ini diperluaskan lagi di bawah komponen "Bio-Green" melalui projek Pengurusan Sisa Pepejal Berintegrasi dan Berteknologi Lestari (Waste To Wealth) melalui projek perintisnya di tapak pelupusan sampah (TPS) Tg Langsat, Pasir Gudang.

Dengan visi bagi membangunkan satu sistem pengurusan sisa pepejal yang effektif dan mengurangkan kos pengurusan sisa pepejal yang ditanggung oleh Kerajaan, projek ini juga akan membantu menyelesaikan isu alam sekitar secara menyeluruh di TPS sekitar negeri Johor. Projek yang berteraskan "private-funded-initiative" ini juga akan memperluaskan lagi penjanaan tenaga boleh diperbaharui ("renewable energy") menggunakan teknologi hijau yang mesra alam serta penggunaan tanah yang minimum di kawasan TPS. Pemindahan teknologi ini juga dilihat dapat menyediakan pelbagai peluang pekerjaan bagi tenaga mahir dan separa mahir di dalam bidang ini. Satu pusat latihan kecemerlangan dalam bidang RE juga akan dibangunkan bagi melatih bakat tempatan agar lebih berdaya saing dalam bidang ini.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Di samping itu, di bawah komponen “Bio-Green”, J-Biotech juga akan meneruskan inisiatif penggunaan produk biorosot dan biokompos dengan mempergiatkan industri pembuatan produk mesra alam berasaskan bio-resin dan bio-polimer sejajar dengan wawasan Kerajaan Persekutuan dalam menangani pencemaran sisa plastik dan menarik pelaburan dalam aktiviti mesra alam seperti yang telah dibentangkan di dalam Bajet 2019 oleh Menteri Kewangan Negara. Inisiatif di bawah komponen “Biomedical” pula adalah meliputi pembangunan satu Pelan Hala Tuju Zon Pembuatan dan Logistik Bioperubatan Bersepadu Negeri Johor. Melihat kepada wujudnya sokongan ekosistem yang inklusif meliputi syarikat-syarikat berasaskan pembuatan peranti bioperubatan, fasiliti kesihatan seperti hospital dan klinik pakar awam dan swasta, universiti yang menawarkan kursus perubatan serta pusat kecemerlangan di dalam sektor bioperubatan di negeri Johor, sektor bioperubatan merupakan antara sektor yang amat berpotensi untuk dibangunkan pada masa ini. Melalui pemindahan teknologi di dalam projek ini, secara tidak langsung juga akan dapat menyelesaikan isu pengangguran graduan di dalam bidang bioperubatan.

Bagi pembangunan di bawah komponen “Bio New Frontiers”, J-Biotech akan memperkenalkan satu inisiatif yang dinamakan sebagai Johor Bioeconomy Center of Excellence (JBCoE) di mana pelbagai program pembangunan kemahiran, kursus latihan, pensijilan kompeten, dana serta insentif akan ditawarkan bagi semua lapisan masyarakat di negeri Johor. Berteraskan tiga teras utama iaitu Pembangunan Bakat dan modal insan, Pembangunan Usahawan serta Pembangunan Komuniti, JBCoE menawarkan pelbagai insentif dan manfaat secara percuma sebagai galakan kepada mereka yang ingin berkecimpung di dalam bidang ini. Antara insentif yang akan diperkenalkan di bawah JBCoE adalah Bantuan Pembiayaan “Bio-Grow” yang menfokuskan kepada pembangunan SME berasaskan bio (BioSME) dan juga Insentif Pendidikan Bio-Johor khas untuk siswazah jurusan bio. Insentif – insentif ini akan membantu meningkatkan kebolehan pasaran Bio-SME di peringkat domestik dan antarabangsa disamping melahirkan modal insan yang kompetitif dalam bidang akademik khususnya dalam jurusan bio.

Di samping itu, program-program kesedaran seperti BioTalk akan dijalankan di beberapa daerah di sekitar negeri Johor dengan matlamat bagi meningkatkan pemahaman masyarakat mengenai bidang ini. Kesemua inisiatif ini akan di dokong dengan satu platform maya menerusi Johor Bioeconomy Portal, di mana segala informasi berkaitan bioekonomi dapat diakses secara mudah dan pintar. Pembangunan bidang bioteknologi juga haruslah dilengkapi dengan inisiatif pemeliharaan dan pemuliharaan biodiversiti.

Justeru, bagi mempertingkat kemapanan alam melalui pertumbuhan hijau selari dengan tonggak ke-5 Kajian Separuh Penggal RMK-11 2016-2020, J-Biotech akan melaksanakan projek transplantasi dan pemetaan ekologi rumput laut di sekitar perairan negeri Johor. Dengan wujudnya satu peta taburan populasi rumput laut di perairan Johor, projek konservasi hidupan laut akan dapat dipergiatkan serta sumber perikanan negeri dapat dioptimumkan tanpa menjelaskan ekosistem marin. Inisiatif ini adalah langkah yang perlu bagi memelihara alam sekitar sebagai satu tanggungjawab dan khazanah yang perlu diwariskan kepada generasi akan datang.

Tahun 2018 telah menyaksikan pelbagai pencapaian diraih dalam bidang bioteknologi menerusi inisiatif yang dilaksanakan oleh J-Biotech. Seramai 3,899 modal insan dalam bidang berasaskan bioteknologi telah berjaya dilatih menerusi kursus, latihan dan pensijilan yang telah ditawarkan. Dari jumlah ini, lebih 71% telah berjaya menerima tawaran pekerjaan selepas menjalani latihan di bawah program Johor Bio Talent. J-Biotech menasarkan

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

peningkatan bilangan modal insan terlatih sebanyak 5,500 orang bagi tahun 2019 dengan menawarkan lebih banyak kursus, latihan dan pensijilan kompeten bertaraf profesional. J-Biotech dengan kerjasama dari Unit Perancang Ekonomi Negeri Johor (UPENJ), telah berjaya membangunkan satu pelan induk yang dinamakan "Johor Bioeconomy DNA Masterplan" khusus dalam membangunkan bioekonomi negeri Johor secara keseluruhan.

Di samping itu, J-Biotech telah membangunkan tiga pelan hala tuju bagi sektor – sektor berkaitan bioteknologi sejak dari tahun 2017. Tiga pelan hala tuju yang telah dibangunkan adalah Pelan Hala Tuju Pembangunan Usahawan Bumiputera Dalam Rantaian Halal Industri Lembu Tenusu Berskala Komersial Negeri Johor, Pelan Hala Tuju Johor Halalan Toyyiban dan Pelan Hala Tuju Biorosot dan Biokompos Negeri Johor. Pencapaian yang telah diraih pada tahun 2017 dan 2018 ini akan dijadikan sebagai kayu ukur dalam melaksanakan inisiatif bagi tahun 2019. Inisiatif – inisiatif yang telah dirangka ini adalah sebahagian dari usaha J-Biotech dalam meningkatkan lagi kemajuan dan pencapaian negeri serta menjadikan Johor sebagai kuasa ekonomi baru dalam bidang bioteknologi di Malaysia.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATO' IR. SYED SIS BIN SYED A. RAHMAN (TANJUNG SURAT)
SOALAN B3**

Berapa banyakkah peningkatan kenderaan yang menggunakan Lebuh raya Senai - Desaru dari tahun ke tahun sehingga 2017?

JAWAPAN YB TUAN HAJI MAZLAN BIN BUJANG

Untuk makluman Ahli Yang Berhormat, Lebuh raya Senai – Desaru mula beroperasi sepenuhnya pada Julai 2011. Sepanjang tempoh tersebut terdapat peningkatan bilangan kenderaan yang menggunakan lebuh raya ini sehingga tahun 2017 berdasarkan statistik lebuh raya. Bilangan kenderaan pada tahun 2011 adalah sebanyak 3.95 juta kenderaan setahun dan semakin meningkat dari tahun ke tahun dengan bilangan kenderaan pada tahun 2011 adalah sebanyak 3.95 juta kenderaan setahun, dan semakin meningkat dari tahun ke tahun dengan peratus peningkatan di antara 5% ke 10%.

Pada tahun 2017, bilangan kenderaan yang menggunakan lebuh raya ini adalah sebanyak 9.06 juta dengan anggaran purata jumlah kenderaan sebanyak 24,800 sehari.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATO' IR. SYED SIS BIN SYED A. RAHMAN (TANJUNG SURAT)
SOALAN B4**

Berapakah nilai rumah dari pelbagai jenis yang tidak terjual oleh pemaju-pemaju setakat 30 Oktober 2018 di seluruh negeri Johor?

JAWAPAN YB TUAN SR. DZULKEFLY BIN AHMAD

Maklumat yang dikumpulkan oleh pihak **NAPIC** (Pusat Maklumat Harta Tanah Negara) adalah sebanyak 4 kali setahun. Oleh itu, maklumat terkini berkaitan harta tanah tidak terjual adalah berdasarkan data Q3 2018 iaitu sehingga 30 September 2018. Bulan Okttober adalah merupakan data bagi Q4 2018 dan ianya masih lagi belum di kumpul dan direkodkan.

Jumlah harta tanah kediaman yang tidak terjual bagi keseluruhan negeri Johor bagi kesemua peringkat pembinaan adalah berjumlah **53,361 unit**. Jumlah ini adalah termasuk bilangan pangaspuri perkhidmatan (*serviced apartment*) dan *Shop Office Home Office* (SOHO). Jumlah kesemua unit ini adalah bernilai **RM30,119,777,106.00**. Pecahan harta tanah tidak terjual mengikut peringkat pembinaan adalah seperti berikut;

STATUS	BIL UNIT	NILAI
Siap dibina	13,691 unit	RM 9,819,659,941.00
Dalam pembinaan	38,292 unit	RM 19,828,681,204.00
Belum dibina	1,378 unit	RM 471,435,961.00

Berdasarkan keseluruhan harta tanah tidak terjual di seluruh negeri Johor, Unit **pangaspuri perkhidmatan** adalah yang **tertinggi** di mana sebanyak 7,157 unit siap dibina bernilai RM5,784,510,238.00. Unit di dalam pembinaan pula berjumlah 27,977 unit bernilai RM13,710,393,204.00 dan unit belum dibina adalah berjumlah 486 unit bernilai RM280,786,500.00. Jumlah keseluruhan adalah 35,620 unit bernilai RM19,785,689,942.00

Daripada keseluruhan harta tanah kediaman tidak terjual di negeri Johor, **daerah Johor Bahru** mencatatkan **bilangan tertinggi** di mana keseluruhan harta tanah tidak terjual untuk semua jenis perumahan dan semua peringkat pembinaan adalah berjumlah 47,184 unit dengan nilai RM27,801,125,554.00 diikuti oleh **daerah Batu Pahat** dengan jumlah 1,820 unit yang bernilai RM606,356,200.00. Daerah yang mempunyai bilangan terendah adalah di daerah Mersing di mana bilangan harta tanah kediaman tidak terjual adalah berjumlah 195 unit dengan nilai RM44,347,600.00.

SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018

Peringkat Pembinaan		Belum Dibina Tidak Terjual		Dalam Pembinaan Tidak Terjual		Siap Di Bina Tidak Terjual		Semua Peringkat	
Jenis Kediaman		Unit Tidak Terjual	Nilai Tidak terjual (RM)	Unit Tidak Terjual	Nilai Tidak terjual (RM)	Unit Tidak Terjual	Nilai Tidak terjual (RM)	Jumlah Unit Tidak Terjual	Jumlah Nilai Tidak Terjual (RM)
Service Apartment	486	280,786,500	27,977	13,710,393,204	7,157	5,794,510,238	35,620	19,785,689,942	
2 - 3 Storey Terraced	548	136,912,373	4,572	2,788,354,389	1,521	880,731,430	6,641	3,805,998,192	
Condominium/Apartment			2,305	1,129,334,290	2,416	1,133,546,122	4,721	2,262,880,412	
2 - 3 storey Semi-Detached			665	767,313,122	655	921,904,556	1,320	1,689,217,678	
Cluster			389	487,672,800	239	305,428,600	628	793,101,400	
Detached			869	470,789,606	115	302,985,375	984	773,774,981	
SOHO			349	174,645,960	546	230,433,500	895	405,079,460	
Single Storey Terraced	190	46,785,088	459	128,911,730	491	124,605,064	1,140	300,301,882	
Single Storey Semi-Detached			354	123,761,103	28	9,780,000	382	133,541,103	
Town House			261	44,109,000	62	74,393,056	323	118,502,056	
Flat					384	38,912,000	384	38,912,000	
Low-Cost House	154	6,952,000	92	3,396,000	57	1,830,000	303	12,178,000	
Low-Cost Flat					20	600,000	20	600,000	
Grand Total	1,378	471,435,961	38,292	19,828,681,204	13,691	9,819,659,941	53,361	30,119,777,106	

Peringkat Pembinaan		Belum Dibina Tidak Terjual		Dalam Pembinaan Tidak Terjual		Siap Di Bina Tidak Terjual		Semua Peringkat	
Daerah	Unit Tidak Terjual	Nilai Tidak Terjual (RM)	Unit Tidak Terjual	Nilai Tidak Terjual (RM)	Unit Tidak Terjual	Nilai Tidak Terjual (RM)	Jumlah Unit Tidak Terjual	Jumlah Nilai Tidak terjual (RM)	
JOHOR BAHRU	486	280,786,500	34,514	18,261,563,597	12,184	9,258,775,457	47,184	27,801,125,554	
BATU PAHAT	246	16,080,000	744	309,909,200	830	280,367,000	1,820	606,356,200	
KOTA TINGGI			1,217	442,785,821	-	-	1,217	442,785,821	
KULAIJAYA			391	232,737,070	261	167,153,484	652	399,890,554	
KLUANG	460	146,727,461	342	105,360,303	200	46,774,400	1,002	298,862,164	
TANGKAK			311	138,783,400	30	13,130,000	341	151,913,400	
SEGAMAT	120	12,332,000	223	94,902,630	130	24,804,200	473	132,038,830	
PONTIAN			216	107,197,983	29	18,270,000	245	125,467,983	
MUAR			211	110,452,000	21	6,537,000	232	116,989,000	
MERSING	66	15,510,000	123	24,989,200	6	3,848,400	195	44,347,600	
Grand Total	1,378	471,435,961	38,292	19,828,681,204	13,691	9,819,659,941	53,361	30,119,777,106	

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATO' IR. SYED SIS BIN SYED A. RAHMAN (TANJUNG SURAT)
SOALAN B5**

Apakah kedudukan terkini perkhidmatan pemegang-pemegang konsesi penyelenggaraan jalan negeri di seluruh Johor buat masa ini?

JAWAPAN YB TUAN HAJI MAZLAN BIN BUJANG

Pada masa ini, kontrak konsesi masih lagi diteruskan sehingga tempoh kontrak tamat.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN ZAITON BINTI ISMAIL (SUNGAI BALANG)
SOALAN B6**

Berapakah jumlah kos yang ditanggung oleh kerajaan setelah tidak mengenakan caj kursus perkahwinan?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Kerajaan negeri Johor telah memperuntukkan RM1.44 juta bagi menyediakan kursus pra perkahwinan percuma yang akan memberi manfaat kepada 12,000 pasangan yang ingin mendirikan rumah tangga di negeri ini.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN ZAITON BINTI ISMAIL (SUNGAI BALANG)
SOALAN B7**

Mohon pihak kerajaan menyatakan jumlah mahasiswa yang memperolehi bantuan pelajaran YPJ mengikut peringkat diploma dan ijazah serta jumlah peruntukan yang dibelanjakan?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Berikut merupakan jumlah mahasiswa yang memperolehi bantuan pelajaran YPJ mengikut peringkat diploma dan ijazah serta jumlah peruntukan yang dibelanjakan bagi tahun 2018 (sehingga November), seramai 562 orang pelajar diploma yang telah ditaja dengan perbelanjaan sebanyak RM2.327 juta dan 273 orang pelajar ijazah dengan perbelanjaan sebanyak RM944 ribu. Keseluruhan pelajar diploma dan ijazah yang telah ditaja adalah seramai 835, dengan perbelanjaan RM3.272 juta.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB PUAN ZAITON BINTI ISMAIL (SUNGAI BALANG)
SOALAN B8

Adakah kerajaan berhasrat menambah baik fasiliti sekolah agama kerajaan negeri terutamanya di dalam DUN Sungai Balang?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Kerajaan negeri amat prihatin untuk terus menambah baik dan menaik taraf fasiliti sekolah-sekolah agama kerajaan negeri. Hal ini adalah termasuk di dalam Pelan Pembangunan Mampan Johor 2018-2030 iaitu di bawah teras “Memperkasakan Sistem Pendidikan Islam, Modal Insan Dan Warisan Budaya”. Pemerkasaannya adalah meliputi semua aspek yang berkaitan seperti pembangunan modal insan, pembangunan kurikulum, proses pengajaran dan pembelajaran, penyediaan prasarana pembelajaran yang kondusif dan sebagainya bertujuan supaya pendidikan Islam negeri Johor terus relevan serta menerima sambutan yang baik daripada rakyat negeri ini.

Kerajaan hari ini akan terus menyediakan sejumlah peruntukan untuk tujuan baik pulih dan penyelenggaraan sekolah-sekolah agama mengikut keutamaan keperluan. Selain daripada itu, Majlis Agama Islam Negeri Johor juga menyalurkan sejumlah peruntukan untuk tujuan yang sama sebagai tambahan kepada peruntukan yang telah diberikan oleh kerajaan. Selain daripada aspek penyelenggaraan, bekalan perabot juga diuruskan oleh kerajaan untuk sekolah-sekolah agama yang memerlukan melalui dua sumber peruntukan yang disebutkan tadi.

Bagi DUN Sungai Balang, terdapat 16 buah sekolah agama pada masa kini iaitu:

1. Sekolah Agama Jalan Yusof.
2. Sekolah Agama Parit Bulat.
3. Sekolah Agama Parit Jamil.
4. Sekolah Agama Parit Jamil Darat.
5. Sekolah Agama Parit Jawa.
6. Sekolah Agama Parit Latif.
7. Sekolah Agama Parit Nawi.
8. Sekolah Agama Parit Pecah.
9. Sekolah Agama Sri Menanti.
10. Sekolah Agama Parit Pinang Seribu.
11. Sekolah Agama Nur As Syams, Parit Samsu.
12. Sekolah Agama Pekan Baru.
13. Sekolah Agama Sarang Buaya.
14. Sekolah Agama Sungai Resik.
15. Sekolah Agama Sungai Balang Darat.
16. Sekolah Agama Tanjung Tohor.

Menurut rekod, sebahagian daripada sekolah agama tersebut telah menerima bantuan baik pulih dan sebahagiannya lagi menerima bangunan baharu pada sekitar tahun 2010 hingga 2017. Pada asasnya, segala projek baik pulih dan penyelenggaraan termasuk bekalan perabot akan diurus secara berhemah melihat kepada keperluan yang utama berdasarkan permohonan yang diterima termasuk bagi DUN Sungai Balang. Kajian teknikal berdasarkan faktor-faktor kepesatan penduduk, fizikal bangunan, persekitaran semasa dan sebagainya

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

akan diambil kira dalam menentukan projek-projek baik pulih yang akan diluluskan. Hal yang sama juga dipertimbangkan bagi pembinaan bangunan baharu untuk sekolah agama dan juga bangunan tambahan yang kini dalam peringkat kajian pihak kerajaan untuk projek fasa 5A dan seterusnya fasa 6 pembinaan sekolah-sekolah agama kerajaan negeri Johor.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB PUAN ZAITON BINTI ISMAIL (SUNGAI BALANG)
SOALAN B9

Apakah usaha berkesan kerajaan dalam memastikan anak muda mampu membeli dan memiliki rumah?

JAWAPAN YB TUAN SR. DZULKEFLY BIN AHMAD

Kerajaan sentiasa mengutamakan golongan muda bagi memastikan pemilikan perumahan kepada golongan belia. Pelbagai inisiatif dilaksanakan bagi memastikan golongan belia tidak ketinggalan bagi isu ini. Berikut merupakan inisiatif yang telah dilaksanakan:

1. Kuota Pembahagian Perumahan Rakyat Johor

Sebagaimana ketetapan kerajaan di dalam Majlis Mesyuarat Kerajaan Johor bertarikh 12/6/2018 telah memutuskan untuk memperuntukkan sebanyak 5% kuota pembahagian khusus untuk golongan belia. Kuota ini adalah untuk membantu golongan belia bagi memiliki kediaman sendiri.

2. Skim Sewa Beli

Seterusnya, kerajaan juga memberi alternatif lain untuk membantu golongan belia di negeri Johor untuk memiliki rumah. Kerajaan telah memperuntukkan dana sebanyak RM30 juta khusus untuk skim sewa beli. Sepertimana yang diketahui, golongan belia sukar mendapat pembiayaan perumahan adalah disebabkan faktor pendapatan bulanan. Kerajaan menyediakan platform ini bagi membantu golongan belia untuk memiliki rumah.

Bakal pembeli akan diberi tempoh percubaan menyewa selama 2 hingga 5 tahun sebelum tawaran pembelian akan diberi. Dari jumlah bayaran sewaan yang dikenakan, 50% dari jumlah itu akan dijadikan sebagai tabungan kepada bakal pembeli untuk dijadikan sebagai wang pendahuluan bagi memiliki rumah tersebut. Skim ini diuruskan oleh syarikat Generasi Takzim Sdn. Bhd. Syarikat ini merupakan anak syarikat kepada Kumpulan Prasarana Rakyat Johor (KPRJ) yang merupakan GLC bagi negeri Johor.

3. Program Rumah Transit Belia

Selain pemilikan rumah, kerajaan juga telah menyediakan platform khusus untuk belia bagi membantu mengurangkan kos sara hidup belia yang tinggal di bandar. Program Rumah Transit Belia diperkenalkan dengan kadar sewaan serendah RM250 sebulan. Kadar sewaan ini adalah berpatutan di kawasan bandar jika dibandingkan dengan kadar sewaan bagi pasaran sewa terbuka. Belia yang berumur 18 hingga 30 tahun dan telah mendirikan rumah tangga adalah layak untuk memohon. Projek perintis bagi program ini adalah di PPR Melana Indah. Sebanyak 390 unit rumah disediakan bagi tujuan program ini.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN ZAITON BINTI ISMAIL (SUNGAI BALANG)
SOALAN B10**

Adakah barisan kepimpinan kerajaan negeri hari ini akan mengikut langkah kepimpinan kerajaan pusat mendedahkan pendapatan bulanan dan tahunan?

JAWAPAN YAB MENTERI BESAR

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN RASHIDAH BINTI ISMAIL (PASIR RAJA)
SOALAN B11**

Pada 3 Oktober 2018, Pegawai Penyelaras Dan Penggerak Yayasan Pembangunan Keluarga Darul Ta'zim telah ditamatkan kontrak. Sila nyatakan mengapakah pegawai-pegawai tersebut diberhentikan sedangkan program tersebut sangat berkesan di dalam memperkasakan modal insan?

JAWAPAN YB CIK LIOW CAI TUNG

Jawatan Pegawai Penyelaras dan Penggerak diwujudkan di bawah Yayasan Pembangunan Keluarga Darul Ta'zim adalah sebagaimana keputusan Mesyuarat Lembaga Pengarah Yayasan Pembangunan Keluarga Darul Ta'zim Bil. Jawatan ini diwujudkan bertujuan menyampaikan dan melaksanakan Modul Keluarga SAKINAH di peringkat kawasan Undangan Negeri (DUN).

Taraf jawatan ini berstatus “*Contract For Services*” yang dibayar elauan (gaji) secara pukal sebanyak RM1,800.00 (Penyelaras) dan RM1,600.00 (Penggerak).

Penamatan kontrak semua Pegawai Penyelaras dan Penggerak berkuat kuasa pada 3 Oktober 2018 lalu adalah berikutan YPKDT sedang membuat penstrukturkan semula perjawatan ini setelah mengambil kira penambahbaikan penyampaian Modul Keluarga SAKINAH (MKS) bagi memastikan pemilihan calon-calon yang lebih layak dan berkualip untuk menyampaikan modul ini.

Langkah ini adalah bertujuan bagi mempastikan objektif dan matlamat utama pelaksanaan MKS itu tercapai.

Kekosongan jawatan-jawatan ini adalah bersifat sementara, YPKDT akan mengisi semula kekosongan jawatan-jawatan ini setelah mengemas kini penambahbaikan syarat-syarat pelantikan Penggerak dan Penyelaras yang baru. Antara kriteria dan syarat yang akan diberi penekanan dalam pelantikan Pegawai Penyelaras dan Penggerak yang baru adalah dari segi keupayaan menyampaikan ceramah, kelulusan pendidikan, faktor usia, keterampilan dan pengalaman yang berkaitan.

Walaupun tanpa Pegawai Penyelaras dan Penggerak, program Keluarga SAKINAH tetap dilaksanakan dan diteruskan seperti biasa. Program-program ini diselaraskan dan disampaikan oleh Pegawai YPKDT sendiri sama ada di daerah atau di Ibu Pejabat.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN RASHIDAH BINTI ISMAIL (PASIR RAJA)
SOALAN B12**

Perluasan ladang orkid di Jalan Tai Hong, Kota Tinggi mendapat bantahan penduduk sekitar kerana penanaman berhampiran dengan kawasan perumahan, mencemarkan udara dan mengakibatkan penduduk mengalami masalah kesihatan. Sila nyatakan apakah status pemilikan ladang tersebut dan syarat-syarat yang sepatutnya dipatuhi oleh pemilik ladang?

JAWAPAN YAB MENTERI BESAR

Tanah yang diusahakan dengan tanaman orkid yang dimaksudkan melibatkan 35 lot tanah bermilik dengan keluasan keseluruhan lebih kurang 145 ekar. Pemilik-pemilik tanah ini telah membuat usaha sama dengan syarikat pengusaha orkid sama ada secara menyewa atau memajak tanah-tanah mereka.

Berdasarkan semakan di atas dokumen hak milik, syarat tanah bagi tanah-tanah yang terlibat adalah untuk tanaman orkid, tapak semaihan dan NIL. Syarat nyata tanah NIL adalah merupakan tanah-tanah yang diberi milik sebelum penggubalan dan penguatkuasaan Kanun Tanah Negara 1965.

Berdasarkan syarat tanah sedia ada menunjukkan bahawa, tiada perlanggaran syarat yang dilakukan di bawah peruntukan Kanun Tanah Negara 1965. Tambahan pula kawasan penanaman orkid ini telah wujud terlebih dahulu dari taman perumahan sedia ada.

Oleh itu, sebarang aduan permasalahan seperti pencemaran atau sebagaimananya boleh disalurkan tersebut ke jabatan/agensi berkaitan seperti Jabatan Alam Sekitar, Pihak Berkuasa Tempatan dan sebagainya.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN RASHIDAH BINTI ISMAIL (PASIR RAJA)
SOALAN B13**

Sila nyatakan apakah pendirian kerajaan Johor dalam isu ICERD?

JAWAPAN YAB MENTERI BESAR

Konvensyen Antarabangsa Mengenai Penghapusan Segala Bentuk Diskriminasi Kaum atau *International Convention on the Elimination of All Forms of Discrimination* (ICERD) 1969, adalah konvensyen antarabangsa yang mewarisi asas penting daripada Deklarasi Sejagat Hak Asasi Manusia 1948, dan terlebih dahulu Magna Carta 1215. Secara sejarahnya, definisi hak asasi ini dibentuk berpandukan corak pemahaman barat.

Walaupun telah banyak negara menandatangani ICERD, tetapi masih terdapat banyak negara belum meratifikasikannya. Ratifikasi secara mudah bermaksud bersetuju untuk terikat dengannya. Oleh itu, sebuah tempoh diperlukan bagi mengkaji dan melaksanakan penyelidikan khusus berkenaan ICERD ini, kajian harus diterjemahkan dengan hasil yang relevan terutama dengan suasana majmuk negara kita.

Malaysia mempunyai acuan sendiri sekali gus bersendikan Perlembagaan Persekutuan dan kontrak sosial, serta sering menujuri isu hak asasi, dalaman, serantau mahupun dunia walaupun tidak meratifikasi ICERD.

Malaysia antara yang terawal menentang aparteid di Afrika Selatan secara terbuka, bahkan pelopor keamanan ketika penyembelihan kaum di Serbia, Kosovo dan Rohingya. Ketika itu barat dan NATO masih berdiam.

Hak asasi yang diperjuangkan ini adalah menjadi acuan Malaysia yang sangat unik kerana ianya mengiktiraf beberapa perkara, yang pada skala ICERD merupakan satu diskriminasi, tetapi pada skala Malaysia, adalah satu rahmat bertunjangan kontrak sosial. Dengan keunikan Perlembagaan Persekutuan negara ini, kita telah pun bebas konflik dan pertumpahan darah kecuali tragedi yang pernah berlaku 13 Mei.

Pendirian kerajaan negeri Johor mudah dengan keunikan dan asas yang kukuh dalam Perlembagaan Persekutuan. Kerajaan Malaysia tidak perlu untuk meratifikasi ICERD atau meratifikasi mana-mana Konvensyen Antarabangsa yang bercanggah dengan Perlembagaan Persekutuan.

Oleh itu, kerajaan negeri bukan sahaja menolak ICERD ini yang menjadi kerisauan rakyat terutama orang Melayu tetapi kerajaan negeri juga berikrar untuk sentiasa menolak mana-mana perundungan yang bercanggah dengan Perlembagaan Persekutuan dan Undang-Undang Tubuh Negeri.

Sidang Dewan yang dimuliakan sekalian, kerajaan negeri sedia maklum bahawa isu berkaitan ICERD ini telah selesai. Kerajaan persekutuan juga sudah mengeluarkan kenyataan bahawa kerajaan Malaysia tidak akan meratifikasi ICERD. Permintaan saya ialah, jangan dipolitikkan lagi isu ini dan akhirnya membawa perpecahan antara satu sama lain.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN RASHIDAH BINTI ISMAIL (PASIR RAJA)
SOALAN B14**

Sila nyatakan berapa ramaikah rakyat Johor yang telah mendapat peluang pekerjaan sepanjang tempoh Mei hingga November 2018?

JAWAPAN YB TUAN DR. RAMAKRISHNAN A/L SUPPIAH

Jumlah rakyat Johor yang telah mendapat peluang pekerjaan bagi tempoh Mei hingga November 2018 adalah seperti Jadual 1 di bawah:

**Jadual 1: Statistik penempatan pekerjaan di negeri Johor
bagi bulan Mei – November 2018**

KATEGORI	BILANGAN
PENGURUS	515
PROFESIONAL	886
JURUTEKNIK & PROFESIONAL BERSEKUTU	1,282
PEKERJA SOKONGAN PERKERANIAN	882
PEKERJA PERKHIDMATAN & JUALAN	1,758
PEKERJA MAHIR PERTANIAN, PERHUTANAN & PERIKANAN	157
PEKERJA KEMAHIRAN & PEKERJA PERTUKANGAN YANG BERKAITAN	141
OPERATOR LOJI & MESIN DAN PEMASANGAN	2,608
PEKERJAAN ASAS	1,796
JUMLAH = 10,025	

(Sumber: Jabatan Tenaga Kerja (JTK)

Secara keseluruhannya, jumlah penempatan pekerjaan yang telah berjaya dibuat bagi tempoh tersebut adalah sebanyak 10,025. Berdasarkan Jadual 1 di atas, menunjukkan bahawa jumlah penempatan pekerjaan yang paling banyak dibuat adalah bagi kategori operator loji & mesin dan pemasangan. Manakala bilangan penempatan pekerjaan yang paling sedikit adalah bagi pekerja kemahiran dan pekerja pertukangan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN RASHIDAH BINTI ISMAIL (PASIR RAJA)
SOALAN B15**

Sila nyatakan mengapakah bayaran ganjaran tamat perkhidmatan masih belum diterima oleh sebahagian besar ketua-ketua kampung yang telah ditamatkan perkhidmatan?

JAWAPAN YAB MENTERI BESAR

Untuk makluman Yang Berhormat, Pejabat Setiausaha Kerajaan Johor, Bahagian Khidmat Pengurusan telah menerima tuntutan bayaran ganjaran ketua kampung bagi lapan (8) daerah setakat ini.

Tuntutan bayaran ganjaran ini diterima secara berperingkat mulai bulan September 2018. Sehingga 21 November 2018, bayaran tuntutan ganjaran ketua kampung, sebanyak dua (2) daerah telah selesai dibuat.

Bagi enam (6) daerah yang telah memajukan tuntutan bayaran ganjaran ketua kampung, dijangka pembayaran akan dapat dibuat sebelum 30 November 2018 sekiranya lengkap dokumennya manakala tuntutan bayaran ganjaran dua (2) daerah lain akan diproses apabila diterima.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI RASMAN BIN HAJI ITHNAIN (SEDILI)
SOALAN B16**

Apakah rancangan kerajaan bagi pembangunan pelancongan di Tanjung Sedili?

JAWAPAN YB CIK LIOW CAI TUNG

Kerajaan negeri percaya dan yakin bahawa pembangunan pelancongan di Desaru Coast ini dijangka akan memberikan impak positif serta limpahan ekonomi kepada pengusaha-pengusaha pelancongan sedia ada serta masyarakat setempat khususnya di kawasan berdekatan termasuk di kawasan YB ADUN Sedili.

Oleh itu, kerajaan negeri melalui agensi seperti Tourism Johor, KEJORA, Majlis Daerah Kota Tinggi dan sebagainya sememangnya mempunyai perancangan untuk mewujudkan rantaian pelancongan dari pembangunan Desaru Coast ini hingga ke kawasan Sedili antaranya adalah ;

1. Cadangan pembangunan Kompleks Wetland Kg. Belukar Durian di mana pihak KEJORA telah diluluskan peruntukan sebanyak RM5,000,000.00.
2. Pihak KEJORA juga telah merancang pembangunan jalan masuk yang lebih sempurna ke kawasan Pusat Penetasan Belangkas serta pembinaan sebuah mercu tanda yang berupaya dijadikan sebagai ikonik pelancongan di kawasan Sedili dengan jumlah peruntukan sebanyak RM500,000.00.
3. Bagi memastikan perancangan dan pelaksanaan pembangunan program menyeluruh dan teratur, pihak KEJORA kini di dalam proses permohonan peruntukan bagi pelaksanaan kajian pelancongan di sepanjang Sungai Sedili. Hasil kajian ini akan dijadikan asas untuk membentuk pakej pelancongan Sedili dengan mengambil kira produk-produk pelancongan yang terdapat di kawasan berdekatan.
4. Majlis Daerah Kota Tinggi pula dalam perancangan untuk menaik taraf kemudahan yang ada di pantai-pantai di kawasan Sedili secara berperingkat-peringkat. Buat masa ini pihak Majlis Daerah Kota Tinggi telah menaik taraf kemudahan di pantai Jason Bay.
5. Pihak Tourism Johor dan KEJORA pula akan memperhebatkan kempen promosi pelancongan di kawasan Sedili melalui digital, media sosial, penganjuran acara pelancongan dan program fam-trip.
6. Pihak Tourism Johor juga akan menyediakan kursus atau latihan berkaitan pelancongan kepada penggerak industri pelancongan dan penduduk di kawasan Sedili bagi meningkatkan mutu perkhidmatan serta mewujudkan budaya mesra pelancong.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI RASMAN BIN HAJI ITHNAIN (SEDILI)
SOALAN B18**

Mohon penjelasan rancangan kerajaan yang sebelum ini telah meluluskan permohonan jalan antara Bandar Penawar ke Mersing melalui persisiran Pantai Sedili?

JAWAPAN YB TUAN HAJI MAZLAN BIN BUJANG

Projek tersebut dibatalkan pelaksanaannya selaras dengan ketetapan MOF dalam surat bertarikh 26 Jun 2018, mana-mana projek yang belum keluar SST semuanya perlu dibatalkan atas sebab rasionalisasi kerajaan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI RASMAN BIN HAJI ITHNAIN (SEDILI)
SOALAN B19**

Mohon pencerahan tentang pembangunan Pusat Tamadun Melayu Antarabangsa di Pekan Sedili yang dibangunkan oleh KPRJ yang telah diumumkan oleh Menteri Besar yang lama?

JAWAPAN YAB MENTERI BESAR

Cadangan pembangunan ini masih di peringkat penyediaan Kajian Kebolehupayaan oleh KPRJ dengan kerjasama jabatan-jabatan kerajaan lain dan ini melibatkan kajian sosial, pasaran, ekosistem dan lain-lain yang berkaitan dengan pembangunan infrastruktur dan harta tanah. Apabila siap, kajian ini akan dibentangkan kepada pihak kerajaan negeri untuk tindakan selanjutnya.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI RASMAN BIN HAJI ITHNAIN (SEDILI)
SOALAN B20**

Apakah rancangan oleh kerajaan negeri mengenai pembangunan yang terkini di DUN Sedili?

JAWAPAN YAB MENTERI BESAR

DUN Sedili merupakan kawasan yang terletak di daerah Kota Tinggi, Johor. Kawasannya berada di muara Sungai Sedili di pinggir Laut China Selatan, kira-kira 40 kilometer dari Bandar Kota Tinggi, kawasan ini dibahagikan kepada tiga kawasan utama, iaitu Tanjung Sedili, Sedili Besar dan Sedili Kecil.

Kawasan ini juga di tadbir urus oleh dua Pihak Berkuasa Tempatan (PBT) iaitu sebahagian oleh Majlis Daerah Kota Tinggi (MDKT) dan sebahagian oleh PBT Pengerang.

Berdasarkan kepada Rancangan Tempatan Daerah Kota Tinggi 2020, di bawah Pelan Transformasi Daerah Kota Tinggi, Kampung Tuan Seh akan dibangunkan sebagai Taman Tamadun Islam (TTI). Antara strategi yang dikenal pasti bagi memastikan perkara ini tercapai adalah melalui:

- a. Penubuhan Jawatankuasa Pemandu bagi menentukan hala tuju TTI yang bersepadu.
- b. Memastikan tapak cadangan bagi TTI dapat disediakan secukupnya
- c. Pusat Tahfiz seluas kira-kira 20 ekar akan dibangunkan sebagai pemangkin utama kepada pelan pembangunan TTI.

Selain itu, bagi menyokong pembangunan di DUN Sedili, kerajaan persekutuan melalui peruntukan di bawah Kementerian Pembangunan Luar Bandar telah meluluskan cadangan membina jalan dari Kg Belukar Durian ke Persimpangan FELDA Waha bagi cadangan sedia ada dan Fasa 2.

Di samping itu, Sedili mempunyai potensi untuk dibangunkan sebagai sebuah kawasan pelancongan kerana turut mempunyai kawasan pantai yang cantik dan kini dikunjungi ramai pelancong dari dalam maupun luar negara. Malahan, pantai di kawasan tersebut juga sesuai untuk bermain sukan luncur air selain makanan dan persekitaran cantik.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN TEE BOON TSONG (SENAI)
SOALAN B21**

Seperti sedia maklum, OKU membawa maksud Orang Kurang Upaya. Adakah kerajaan negeri akan mengubah maksud Orang Kurang Upaya kepada Orang Kelainan Upaya?

JAWAPAN YB CIK LIOW CAI TUNG

Dimaklumkan golongan Orang Kurang Upaya (OKU) merupakan sebahagian daripada masyarakat. Oleh itu, mereka mempunyai kesaksamaan hak dan peluang untuk menjalani kehidupan seperti anggota masyarakat yang lain. Pendekatan berdasarkan hak atau *rights-based* dan juga perlindungan wajar digunakan bagi menjamin kepentingan dan kesejahteraan OKU.

Mengikut Akta Orang Kurang Upaya 2008, OKU yang membawa maksud Orang Kurang Upaya termasuklah mereka yang mempunyai kekurangan jangka panjang fizikal, mental, intelektual atau deria yang apabila berinteraksi dengan pelbagai halangan, boleh menyekat penyertaan penuh dan berkesan mereka dalam masyarakat.

Perkataan Orang Kurang Upaya yang termaktub di dalam akta telah menjelaskan maksud dan kefungsian akta kepada golongan tersebut. Kerajaan negeri akan mengekalkan penggunaan perkataan Orang Kurang Upaya sepertimana yang termaktub di dalam akta selagi ianya tiada sebarang pindaan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN TEE BOON TSONG (SENAI)
SOALAN B22**

Senai Airport merupakan Lapangan Terbang Antarabangsa di Johor. Lapangan Terbang Antarabangsa Senai juga merupakan salah satu hab Air Asia. Berapakah bajet untuk menaik taraf imej Senai Airport?

JAWAPAN YB TUAN HAJI MAZLAN BIN BUJANG

Lapangan Terbang Antarabangsa Senai (LTAS) merupakan satu-satunya lapangan terbang komersial di Malaysia yang dikendalikan oleh syarikat persendirian dan bukannya di bawah naungan syarikat milik kerajaan, Malaysia Airport Holdings Berhad.

Keadaan ini semestinya akan mewujudkan implikasi yang berbeza terutama sekali dalam hal-hal yang menyentuh Perbelanjaan Modal (CAPEX) yang diperlukan untuk penyediaan kemudahan infrastruktur awam seperti LTAS.

Senai Airport Terminal Services SdnBhd (SATSSB), selaku syarikat pengendali, telah berusaha bersungguh-sungguh untuk memastikan LTAS kekal berdaya maju, antaranya dengan mengambil langkah mengadakan kerjasama strategik dengan pihak-pihak berkepentingan terutama sekali AirAsia, dalam menjadikan LTAS hab penerbangan kos rendah di Wilayah Selatan.

Hasil kolaborasi yang dijalin sejak 2013, Air Asia telah Berjaya mengembangkan sayap operasinya di LTAS sekali gus mengakibatkan kenaikan keseluruhan jumlah penumpang yang ketara pada purata pertumbuhan tahunan (CAGR) yang melonjak kepada 18%, dengan catatan 3.12 juta penumpang untuk 2017, berbanding hanya 1% pada tahun-tahun sebelum kolaborasi, dengan jumlah 1.38 juta penumpang untuk 2012.

Kini, Air Asia menyediakan sambungan rangkaian yang merangkumi hamper kesemua lapangan terbang domestik di Malaysia dan 5 laluan antarabangsa. Dari jumlah 3.12 juta penumpang yang dikendalikan LTAS untuk 2017, 74% adalah disumbangkan oleh Air Asia.

Sebagai menjawab soalan yang dikemukakan di atas, adalah lebih tepat sekiranya saya terlebih dahulu menyatakan jumlah CAPEX yang telah dibelanjakan oleh SATSSB dalam menyediakan fasiliti bertaraf dunia di LTAS.

Sejak mengambil alih pengurusan LTAS pada tahun 2003, SATSSB telah **memperuntukkan sehingga RM610.0 juta untuk tempoh 13 tahun dari 2004 hingga 2017** dalam usaha memperluas dan meningkatkan lagi kemudahan di LTAS. Daripada jumlah itu, **RM45.0 juta adalah perbelanjaan untuk pembinaan Kompleks Kargo pada tahun 2004**. Fasiliti yang disediakan di Kompleks Kargo telah membolehkan LTAS meningkatkan kapasiti pergerakan kargo yang dikendalikan sehingga 80,000 tan setahun. Penyediaan fasiliti ini penting selaras dengan usaha kerajaan negeri menjadikan Johor hab pengedaran kargo yang terkemuka di Wilayah Selatan.

Dalam usaha untuk merangsang dan menjana pergerakan kargo udara di LTAS, SATSSB pada tahun 2009 telah membelanjakan sejumlah **RM65.0 juta bagi pembangunan zon Perindustrian Bebas Lapangan Terbang Senai (SAFIZ)**. SAFIZ yang merupakan zon bebas cukai, dibangunkan bertujuan menggalakkan syarikat-syarikat industri berat dan

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

berteknologi tinggi bagi membangunkan perusahaan mereka di zon ini, seterusnya merancakkan lagi aktiviti pergerakan kargo apabila mereka menggunakan fasiliti yang disediakan di LTAS di dalam urusan pembelian barang mentah dan pengedaran barang siap mereka.

Setakat ini, SAFIZ telah berjaya menarik syarikat-syarikat global dari pelbagai sektor industri antaranya Pokka dari Jepun yang telah melabur sebanyak RM70.0 juta dan syarikat logistik Celestica dari Canada, sebanyak RM200.0 juta. SAFIZ juga telah Berjaya meyakinkan BMW dari Jerman untuk membina pusat pengedaran serantau mereka dengan pelaburan bernilai RM180 juta. Syarikat-syarikat ini telah mewujudkan peluang pekerjaan untuk penduduk tempatan sekali gus, menyumbang kepada peningkatan ekonomi kerajaan negeri dan persekutuan.

Manakala, bagi menjadikan LTAS sebuah lapangan terbang yang sepadan dengan nama dan kedudukan antarabangsa yang digalas, SATSSB telah membangunkan sebuah Aeromall di kompleks Lapangan Terbang pada tahun 2010 yang melibatkan kos keseluruhan sejumlah RM110.0 juta. Aeromall ini telah Berjaya menjadi pusat tumpuan untuk berbelanja bukan sahaja kepada penumpang yang menggunakan LTAS, tetapi juga penduduk dan pekerja setempat yang menjadikan ianya lokasi pertemuan, mesyuarat dan rekreasi mereka.

Pada tahun 2015, SATSSB telah melaksanakan pembangunan Senai Airport Aviation Park (SAAP) dengan nilai keseluruhan RM110.0 juta di bahagian utara kawasan LTAS bagi menempatkan syarikat-syarikat pengendali MRO dan FBO. Kompleks SAAP ini disempurnakan dengan kelengkapan 2 unit hangar pesawat berbadan sempit, satu unit hangar pesawat ringan, "C-code taxiway" dan tempat parkir pesawat untuk penerbangan am.

Untuk menyediakan perkhidmatan terbaik bagi memenuhi keperluan awam yang semakin melonjak, SATSSB telah menaik taraf Terminal Penumpang sebanyak dua kali iaitu pada tahun 2007 & 2017 dengan kos RM58.0 juta, bertujuan meningkatkan kapasiti penumpang penerbangan dari 1.0 juta kepada 3.5 juta, selain menjadikan LTAS setanding dengan Lapangan Terbang Antarabangsa lain di seluruh dunia.

Antara fasiliti yang telah diubahsuai dan di naik taraf pada 2017 termasuklah:

- Pengasingan penumpang domestik dan antarabangsa
- Kaunter imigresen tambahan baru
- Tambahan 74 unit CCTV untuk tahap keselamatan yang lebih mantap
- Tambahan 4 mesin pemeriksaan bagasi
- Kaunter daftar masuk tambahan baru
- Tambahan 44 unit skrin paparan maklumat penerbangan di lokasi-lokasi strategik di sekitar Lapangan Terbang
- Tandas yang diperbaharui
- Susun semula desa in terminal untuk mewujudkan lebih banyak ruang bagi aliran penumpang yang lebih baik
- Ruang runcit 1,522m² tambahan dan kedai bebas cukai baru di Balai Berlepas Antarabangsa

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

SATSSB juga telah menyediakan **pelbagai CAPEX lain dengan perbelanjaan berjumlah RM222.0 juta** yang merangkumi antaranya, **pemanjangan landasan terbang, pembesaran “Apron” dan pembinaan “Parallel Taxiway”** untuk kemudahan yang lebih inklusif di LTAS.

Untuk perancangan jangka masa pendek, SATSSB bercadang **membesarkan lagi Balai Ketibaan di LTAS pada tahun 2019** yang akan menyulut tidak berapa lama lagi, **yang dianggarkan akan menelan belanja sebanyak RM7.5 juta**. Kerja-kerja pembesaran terminal ini akan meningkatkan ruang lantai Balai Ketibaan dari 760m² kepada 2,160m². Kapasiti baru ini akan membolehkan 2 penerbangan antarabangsa tiba serentak di LTAS tanpa menimbulkan suasana kekalutan dan rasa tidak selesa kepada penumpang lebih-lebih lagi ketika mendapatkan kembali bagasi mereka.

Dengan kerja-kerja pembesaran terminal dan sokongan dari rakan kerjasama strategik khususnya Air Asia yang diharap akan terus membantu mengembangkan rangkaian laluan dan kekerapan penerbangan, trafik penumpang di LTAS untuk tempoh 5 tahun akan dating dijangka akan terus meningkat pada purata pertumbuhan tahunan (CAGR) 8.4%, dengan sasaran keseluruhan 3.8 juta penumpang dalam tahun 2019 kepada 5.2 juta di tahun 2023.

Dari jumlah ini, anggaran 20% - 25% akan disumbangkan oleh penumpang antarabangsa melalui destinasi-destinasi baru yang bakal diperkenalkan secara berperingkat.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN TEE BOON TSONG (SENAI)
SOALAN B23**

Kawasan Senai sentiasa mengalami kesesakan lalu lintas. Adakah terdapat cadangan atau solusi untuk menyelesaikan masalah kesesakan lalu lintas ini?

JAWAPAN YB TUAN TAN HONG PIN

Masalah kesesakan lalu lintas yang berlaku di kawasan Senai dan Kulai adalah di jalan utama persekutuan. Hal ini terjadi adalah disebabkan beberapa faktor utama, di antaranya adalah peningkatan jumlah kenderaan setiap tahun dan tumpuan kenderaan di waktu puncak dan musim-musim tertentu.

Selain itu juga, faktor keadaan semasa jalan yang tidak lagi sesuai dengan kapasiti trafik semasa di mana lorong yang sempit dan jumlah laluan tidak mencukupi. Terdapat juga kawasan-kawasan yang mengalami penguncutan lorong (*bottleneck*) seperti di Pekan Senai iaitu dari 3 lorong menjadi 2 lorong. Ini sangat menyumbang kepada masalah gangguan kepada kelancaran kenderaan.

Sehubungan itu, antara cadangan bagi mengatasi masalah ini, dicadangkan supaya laluan utama persekutuan dari Pekan Senai sehingga Sedenak dinaiktarafkan dengan menambah lorong daripada 4 kepada 6 (pergi dan balik). Selain itu, jalan alternatif boleh dicadangkan iaitu dengan membina jalan *bypass* Senai - Kulai. Walau bagaimanapun, pihak Majlis Perbandaran Kulai telah melaksanakan satu projek bagi mengurangkan kesesakan di sepanjang laluan persekutuan Senai - Kulai dengan menggunakan sistem lampu isyarat pintar di 10 persimpangan utama. Berdasarkan hasil projek tersebut, beberapa lokasi persimpangan yang kerap mengalami kesesakan dapat dikurangkan sebanyak 20% hingga 40% terutama di waktu puncak. Pihak Majlis Perbandaran Kulai masih berharap peruntukan dari kerajaan negeri atau persekutuan dapat disalurkan secukupnya bagi 2 cadangan utama untuk pelaksanaan pihak Jabatan Kerja Raya iaitu menaik taraf jalan sedia ada dan membina baru jalan pintasan Senai - Kulai (*bypass*).

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN TEE BOON TSONG (SENAI)
SOALAN B24**

Taman rekreasi di kawasan Senai kebanyakannya mengalami kerosakan dari segi peralatan dan permainan. Senaraikan berapa taman rekreasi yang bakal di selenggara pada tahun 2019 dan berapakah bajet yang diperlukan?

JAWAPAN YB TUAN TAN HONG PIN

Untuk makluman terdapat sebanyak 125 buah taman permainan di seluruh kawasan pentadbiran Majlis Perbandaran Kulai (MPKu). Di kawasan Senai khususnya, terdapat 44 jumlah taman permainan dan taman rekreasi di bawah selenggaraan pihak Majlis Perbandaran Kulai.

Sebanyak 11 buah lokasi taman rekreasi di Senai yang mengalami kerosakan dan perlu dinaiktarafkan telah dikenal pasti. Walau bagaimanapun, pihak MPKu akan melaksanakan kerja-kerja pembaikan dan naik taraf berdasarkan bajet dan peruntukan kewangan tahunan.

Bagi tahun 2019, taman-taman rekreasi dan permainan di Senai yang di cadang untuk di naik taraf adalah di lokasi sebagaimana berikut;

Bil	Kawasan cadangan	Anggaran Kos (RM)
1	Taman Dawani, Senai	50,000.00
2	Taman Aman, Senai	50,000.00
3	Taman Beringin, Senai	40,000.00
4	Taman Bukit Senang, Senai	40,000.00
5	Kampung Baru, Senai	80,000.00
6	Taman Senai, Senai	40,000.00
7	Taman Bintang, Senai	50,000.00
8	Taman Senai Indah, Senai	50,000.00
9	Taman Senai Baru, Senai	50,000.00
10	Taman Senai Utama, Senai	80,000.00
11	Taman Senai Jaya, Senai	80,000.00
Jumlah		610,000.00

Kos anggaran bagi kerja-kerja tersebut bagi tahun 2019 ialah berjumlah RM610,000.00.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN TEE BOON TSONG (SENAI)
SOALAN B25**

Adakah pihak PBT akan mengkaji semula elaun untuk Ahli Majlis?

JAWAPAN YB TUAN TAN HONG PIN

Seksyen 10, Akta Kerajaan Tempatan 1976 (Akta 171) - Ahli majlis

Perenggan (9) - “Setiap seorang Ahli majlis dan seseorang yang dilantik ke sesuatu jawatankuasa di bawah seksyen 28 hendaklah dibayar gaji atau boleh dibayar elaun mengikut sebagaimana yang ditentukan oleh Pihak Berkuasa Negeri”.

Untuk makluman, kadar elaun tetap dan ‘*sitting allowance*’ Ahli-Ahli Majlis Pihak Berkuasa Tempatan (PBT) Negeri Johor telah beberapa kali dikaji dan diluluskan kenaikannya bersesuaian dengan kehendak dan keperluan semasa serta kemampuan kewangan setiap PBT. Kali terakhir Kerajaan Negeri menyemak dan meluluskan kenaikan kadar bagi kedua-dua elaun tersebut adalah pada tahun 2015 seputermaka keputusan Majlis Mesyuarat Kerajaan Johor pada 7.1.2015 (RM. Bil. 76/2015) sebagaimana jadual berikut :-

Elaun Tetap :

Bil	Taraf PBT	Kadar Tahun 2010	Jumlah Kenaikan	Kadar Baru (Tahun 2015)
1.	Bandaraya	700.00	200.00	900.00
2.	Perbandaran	600.00	100.00	700.00
3.	Daerah	500.00	100.00	600.00

‘*Sitting Allowance*’

Bil	Taraf PBT	Kadar Tahun 2000	Kenaikan (RM)	Kadar Baru (Tahun 2015)
1.	Bandaraya	30.00	20.00	50.00
2.	Perbandaran	25.00	15.00	40.00
3.	Daerah	25.00	15.00	40.00

*Kekerapan mesyuarat maksimum 10 kali sebulan.

Kerajaan negeri akan memperhalusi cadangan kenaikan elaun seperti diusulkan oleh Ahli-Ahli yang berhormat sebagai mengiktiraf kepentingan dan sumbangan ahli-ahli majlis dalam meningkatkan sistem penyampaian PBT khusus di kawasan bandar.

Justifikasi semakan semula kadar ini akan mengambil kira peranan dan tanggungjawab yang perlu dilaksanakan oleh setiap Ahli Majlis di dalam bidang perancangan dan pembangunan Pihak Berkuasa Tempatan (PBT) yang semakin mencabar memandangkan pelantikan seseorang Ahli Majlis adalah bertujuan untuk membantu PBT di dalam membuat dasar, merancang dan mengawasi pelaksanaan program pembangunan di peringkat PBT.

Namun begitu, selain daripada kemampuan kewangan PBT, pelarasan semula elaun ini juga perlu mengambil kira prestasi kerja Ahli-Ahli Majlis. Mereka harus terlebih dahulu membuktikan kebolehan masing-masing mewakili kepentingan masyarakat setempat di kawasan PBT seterusnya memberikan perkhidmatan yang cemerlang.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TAN SRI DATO' HAJI MUHYIDDIN BIN HAJI MOHD YASSIN (GAMBIR)
SOALAN B26**

Mohon nyatakan statistik isi rumah berpendapatan rendah yang telah menerima 10 meter padu air percuma daripada kerajaan negeri Johor?

JAWAPAN YB TUAN JIMMY PUAH WEE TSE

Pemberian air percuma 10 meter padu telah dilaksanakan mulai bil keluaran bulan September 2018 kepada penerima yang layak. Proses mengenal pasti akaun-akaun yang layak menerima pemberian air percuma ini adalah merujuk kepada senarai data penerima BRIM 2018 Negeri Johor yang dibekalkan oleh pihak Lembaga Hasil Dalam Negeri (LHDN). Melalui maklumat yang diterima ini, nombor kad pengenalan, nama dan alamat penerima BRIM 2018 telah dipadankan dengan maklumat pemegang aktif akaun bekalan air.

Berdasarkan kriteria pemadanan tersebut, bilangan akaun yang layak menerima pemberian 10m³ air percuma adalah sebanyak 205,549 pada bulan September 2018 manakala pada bulan Oktober 2018 bilangan akaun meningkat kepada 205,926 iaitu berdasarkan kepada permohonan baru oleh pengguna.

Walau bagaimanapun, penerima air percuma 10 meter padu hanya layak menerima pemberian ini sekiranya penggunaan air bulanan mereka adalah 35m³ dan ke bawah. Berikut adalah statistik penerima air percuma 10 meter padu bagi bulan September dan Oktober 2018 iaitu:

AGENSI/DAERAH	SEPTEMBER-18			OKTOBER-18		
	BILANGAN AKAUN YANG LAYAK	LAYAK MENERIMA 10m ³		BILANGAN AKAUN YANG LAYAK	LAYAK MENERIMA 10m ³	
		BILANGAN PENERIMA	JUMLAH REBAT AIR (RM)		BILANGAN PENERIMA	JUMLAH REBAT AIR (RM)
JOHOR BAHRU	31,981	24,636	204,947.29	31,988	25,166	202,099.39
PASIR GUDANG	28,269	21,886	177,049.69	28,209	22,656	180,996.21
KULAI	24,144	18,368	148,493.20	24,091	18,963	150,628.01
BATU PAHAT	21,046	17,604	138,855.61	21,105	17,644	139,319.81
YONG PENG	5,711	4,492	35,626.13	5,816	4,724	37,258.68
MUAR	8,973	7,225	57,464.39	9,160	7,431	58,945.76
TANGKAK	5,340	4,377	34,395.13	5,437	4,535	35,424.17
KLUANG	22,113	18,108	143,149.15	22,068	18,449	144,457.79
KOTA TINGGI	12,698	9,210	74,101.38	12,679	9,380	76,361.80
SEGAMAT	12,384	10,175	80,048.17	12,458	10,437	81,402.13
PONTIAN	9,801	7,215	57,401.39	9,861	7,919	62,266.59
MERSING	5,733	4,196	33,025.58	5,729	4,350	34,526.58
ISKANDAR PUTERI	17,356	13,723	114,762.05	17,325	14,338	112,227.30
JUMLAH	205,549	161,215	1,299,319.16	205,926	165,992	1,315,914.22

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TAN SRI DATO' HAJI MUHYIDDIN BIN HAJI MOHD YASSIN (GAMBIR)
SOALAN B27**

Mohon nyatakan statistik jumlah pekerjaan baharu yang diwujudkan di negeri Johor dari tahun 2016-2018?

JAWAPAN YB TUAN DR. RAMAKRISHNAN A/L SUPPIAH

Mengikut rekod yang sedia ada, anggaran pekerjaan baharu yang diwujudkan sejak tahun 2016 sehingga 2018 adalah 43,100 orang (2016), 42,500 orang (2017) dan 47,700 (2018).

Anggaran pekerjaan baharu tersebut paling banyak disumbangkan daripada Wilayah Iskandar Malaysia yang tertumpunya banyak projek-projek pembangunan seperti Hab Halal Iskandar, Projek Forest City, Iskandar Global Business Services, pembinaan kompleks belibelah mega dan banyak lagi. Selain itu, pekerjaan baharu juga banyak diwujudkan bagi projek Desaru Coast dan RAPID Pengerang.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TAN SRI DATO' HAJI MUHYIDDIN BIN HAJI MOHD YASSIN (GAMBIR)
SOALAN B28**

Mohon nyatakan statistik pelajar mengikut pecahan kaum yang menerima biasiswa daripada kerajaan negeri Johor dan agensi-agensi di bawah kerajaan negeri dari tahun 2016-2018?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Biasiswa Kenangan Dato Onn (BKDO) diurus oleh Yayasan Pelajaran Negeri Johor.

Permohonan BKDO oleh pelajar sekolah-sekolah menengah menggunakan sistem permohonan atas talian YPJ.

Analisa BKDO ikut pecahan kaum 2016 - 2018

KAUM	2016	2017	2018
Melayu	1100	817	877
Cina	150	89	95
India	15	42	28
Jumlah Permohonan	1265	948	1000
Jumlah RM	RM766 000	RM 568 000	RM605 000

Analisa BKDO ikut daerah 2016 - 2018

DAERAH	2016	2017	2018
JOHOR BAHRU	391	164	186
BATU PAHAT	230	159	162
TANGKAK	13	76	108
MUAR	53	113	101
KOTA TINGGI	79	66	62
KULAI	193	80	79
SEGAMAT	178	60	80
PONTIAN	32	73	78
MERSING	53	40	35
KLUANG	43	104	109
JUMLAH BESAR	1265	948	1000

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TAN SRI DATO' HAJI MUHYIDDIN BIN HAJI MOHD YASSIN (GAMBIR)
SOALAN B29**

Mohon nyatakan perancangan kerajaan negeri untuk meningkatkan produktiviti hasil pertanian di negeri Johor?

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Selaras dengan Dasar Agro makanan Negara (DAN) 2011 – 2020, kerajaan negeri Johor melalui Jabatan Pertanian Negeri telah merangka strategi Sektor Pertanian di dalam RMKe 11. Di antara strategi tersebut adalah untuk meningkatkan produktiviti dan pendapatan petani / pekebun kecil. Beberapa hala tuju yang telah dirangka dalam usaha untuk meningkatkan produktiviti hasil pertanian di negeri johor termasuklah:

- i. Pemindahan teknologi secara pakej bagi pembangunan tanaman yang dikenal pasti sama ada di kawasan sedia ada ataupun kawasan baru. Teknologi yang diaplikasikan meliputi pengurusan tanah, pengurusan tanaman, kawalan perosak, pengendalian lepas tuai, pemprosesan dan pemasaran yang melibatkan beberapa Bahagian akan disepadukan bagi memastikan projek berjaya mencapai matlamat yang ditetapkan. Teknologi yang diamalkan adalah secara persekitaran terkawal seperti Sistem fertigasi dan Struktur Pelindung Hujan yang diperluaskan bagi meningkatkan pengeluaran.
- ii. Pembangunan tanaman secara fokus seperti Taman kekal Pengeluaran Makanan (TKPM), kawasan pengeluaran mengikut komoditi terpilih berasaskan pendekatan kluster Kawasan pengeluaran dibangunkan mengikut tanaman akan ditumpukan kepada kawasan-kawasan sedia ada dan dibangunkan sebagai satu kluster bagi memastikan kawasan yang terhad digunakan sebaik mungkin untuk mencapai pengeluaran yang disasarkan.
- iii. Bagi menjamin keselamatan dan kualiti hasil, Jabatan Pertanian akan terus melaksanakan khidmat regulatori dan penguatkuasaan akta-akta pertanian untuk memastikan industri sentiasa mengamalkan sikap bertanggungjawab bagi meminimumkan impak negatif ke atas pengguna, haiwan dan alam sekitar. Selain itu, Jabatan Pertanian akan memberi perkhidmatan analisis sisa baki racun perosak bagi menyokong usaha-usaha ke arah Amalan Pertanian Baik.
- iv. Pembangunan modal insan dalam pelbagai jenis latihan *hands on* dan kursus untuk meningkatkan kemahiran petani melalui program-program yang disusun di seluruh negeri sama ada melalui Jabatan Pertanian Negeri dan juga Pejabat Pertanian Daerah.
- v. Menarik minat pihak swasta melabur di dalam sektor pertanian melalui pelbagai program termasuklah seminar, penemusuan antara pengusaha, pemberian insentif-insentif dan memperuntukkan kawasan pertanian.
- vi. Perkhidmatan keperluan teknikal di negeri seperti khidmat diagnostik dan pengurusan perosak, siasatan tanah, perkhidmatan makmal, dan pengeluaran benih tanaman.
- vii. Selain dari penggunaan teknologi terkini, petani digalakkan menggunakan tanah secara optimum melalui projek pertanian secara integrasi serta selingan supaya produktiviti dapat ditingkatkan melalui kawasan yang sedia ada.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TAN SRI DATO' HAJI MUHYIDDIN BIN HAJI MOHD YASSIN (GAMBIR)
SOALAN B30**

Mohon nyatakan langkah-langkah yang diambil oleh kerajaan negeri untuk meningkatkan kebolehpasaran kerja dalam kalangan belia di negeri Johor?

JAWAPAN YB TUAN DR. RAMAKRISHNAN A/L SUPPIAH

Kebolehpasaran di kalangan belia berkait rapat dengan karakter dan kemahiran belia. Sama ada dari segi kemahiran bersosial, daya saing, komunikasi berbahasa dan keupayaan berfikir secara kritis, kreatif dan kritikal. Telah banyak inisiatif diadakan di kalangan agensi-agensi di Negeri Johor dalam memenuhi dan mengisi peluang pekerjaan dengan tenaga tempatan terutamanya di industri-industri berkembang seperti Minyak dan Gas, Pelancongan dan Hospitaliti serta Perkhidmatan Perniagaan Global (Global Business Services).

Langkah-langkah yang diambil oleh kerajaan negeri bagi meningkatkan kebolehpasaran kerja dalam kalangan belia di negeri Johor ialah inisiatif Program yang dianjurkan kerajaan negeri melalui Unit Strategik Modal Insan Johor iaitu telah melaksanakan beberapa program yang bertujuan meningkatkan kemahiran *soft skills* dan motivasi dalam memajukan diri selain mengoptimumkan modal insan yang produktif dalam mengembangkan kebolehpasaran kepada golongan belia di Negeri Johor. Daripada tahun 2016 sehingga Oktober 2018, seramai 1,116 orang daripada golongan belia di 10 daerah di Negeri Johor telah terlibat dalam beberapa program anjuran kerajaan negeri. Antaranya ialah Program Azam Kerja @ Industri, *Skills Placement*, Kebolehpekerjaan (*Employability*) dan Pembangunan Keupayaan Peserta.

- Program Skill Placement : 40 orang
- Program Kebolehpekerjaan (*Employability*) : 766 orang
- Program Pembangunan Keupayaan Peserta : 93 orang
- Program Pembangunan Peserta : 72 orang
- Program Azam Kerja @ Industri : 145 orang

Selain itu, menerusi program pembangunan kemahiran yang menggunakan dana Tabung Latihan Kemahiran Johor 2018, modul pembelajaran seperti modul etika dan karakter, komunikasi berbahasa Inggeris dan pengurusan masa telah diterapkan di dalam kursus latihan pendek yang diadakan oleh penyedia latihan. Modul-modul tersebut diolah berdasarkan keperluan industri setempat. Hasilnya, setakat Oktober 2018, daripada 515 orang peserta yang dilatih, sebanyak 81% peserta telah berjaya ditempatkan kerja dan pemantauan berterusan akan dilakukan untuk memastikan mereka sekurang-kurangnya dipadankan dengan pekerjaan. Untuk makluman sidang dewan yang mulia, daripada jumlah yang dinyatakan 43% adalah merupakan Belia India. Inisiatif bagi meningkatkan kebolehpasaran di kalangan belia tempatan sewajarnya diteruskan lagi bagi mengutamakan tenaga kerja tempatan dalam membangunkan ekonomi negeri Johor.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN TAN CHEN CHOON (JEMENTAH)
SOALAN B31

Nyatakan dengan secara terperinci nama Ahli MMKN, ADUN serta parti politik yang terkini yang dilantik untuk memegang jawatan dalam syarikat berkaitan kerajaan negeri (GLC) dan badan-badan berkanun negeri. Senaraikan gaji/elaun yang diberikan kepada jawatan-jawatan tersebut?

JAWAPAN YAB MENTERI BESAR

Upah tahunan Lembaga Pengarah dan CEO Johor adalah berbeza mengikut keputusan ahli Lembaga Pengarah, enakmen syarikat mahupun akta yang berkaitan. Bagi Perbadanan Awam Johor (PAJ) pihak pentadbiran telah melantik seramai lapan (8) orang Ahli Lembaga Pengarah dan seorang Ketua Pegawai Eksekutif di Perbadanan Pengangkutan Awam Johor (PAJ). Jumlah upah tahunan 8 orang Ahli Lembaga Pengarah dan Ketua Pegawai Eksekutif di Perbadanan Pengangkutan Awam Johor (PAJ) adalah sebanyak RM300,400.00.

Bagi Kumpulan Pendidikan YPJ bayaran honorarium kepada Ahli Lembaga Pengarah adalah tertakluk kepada prestasi syarikat dan harus mendapat kelulusan Lembaga Pengarah. Contohnya pada tahun 2017 bayaran honorarium bagi Pengurus dan 7 orang ahlinya berserta gaji Ketua Pegawai Eksekutif (CEO) KPYPJ adalah lebih kurang RM240,000.00.

Bagi J-Biotech sehingga 31 Disember 2017, sebanyak RM47,200.00 sahaja jumlah upah tahunan yang dikeluarkan oleh syarikat J-Biotech kepada seramai 8 orang lembaga pengarah. Manakala bagi tahun 2018, sebanyak RM1,700.00 sahaja jumlah tahunan kepada lembaga pengarah yang dikeluarkan oleh anak syarikat J-Biotech.

Upah bagi Ahli Lembaga Pengarah Permodalan Darul Takzim (PDT) adalah dalam lingkungan RM24,000.00 sehingga RM48,000.00 setahun. Manakala bagi upah Ketua Eksekutif dan Pengurusan PDT berdasarkan kajian yang dijalankan oleh konsultan sumber manusia bertauliahan (*Advance HR Resources*) upah bagi Ketua Eksekutif dan Pengurusan PDT adalah di bawah skala gaji sektor perkilangan dan jauh lebih rendah berbanding sektor perkhidmatan korporat.

Ahli-Ahli Lembaga Pengarah Johor Corporation pula layak untuk mendapat elaun tahunan selaras dengan peruntukan di bawah Seksyen 11, Enakmen Johor Corporation Bil. 4 Tahun 1968 (Pindaan No. 5 Tahun 1995). Jumlah elaun tahunan bagi seorang pengurus, seorang timbalan pengurus dan 9 orang ahli lembaga pengarah adalah RM1,665.00 juta setahun.

Upah bagi 6 Ahli Lembaga Pengarah dan Ketua Eksekutif KPRJ adalah sebanyak RM840,000.00 setahun.

Bagi Perbadanan Islam Johor seramai 2 Ahli MMKN iaitu ADUN Kempas dan ADUN Puteri Kempas dan menerima elaun sebanyak RM108,000.00 setahun.

Walau bagaimanapun, laporan lengkap prestasi kewangan syarikat GLC boleh didapati di Laporan Tahunan kewangan syarikat dengan terus merujuk kepada GLC berkenaan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN TAN CHEN CHOON (JEMENTAH)
SOALAN B32**

Nyatakan secara terperinci siapakah pemaju dan GLC yang sedang menjalankan projek perumahan di daerah Segamat. Senaraikan nama serta lokasi (berdasarkan mukim) projek perumahan tersebut dan jumlah unit rumah jenis PKJA, PKJB, RMMJ, RKR, RKSР atau PPR bagi setiap projek itu?

JAWAPAN YB TUAN SR. DZULKEFLY BIN AHMAD

Untuk makluman, senarai pemaju atau GLC yang sedang menjalankan projek Perumahan Rakyat Johor di daerah Segamat adalah seperti berikut:

Bil	Pemaju	Nama Taman	Parlimen/ Dun	Kategori			Jum	Tahun Jangka Siap
				PKJ A	PKJ B	RMMJ		
1	Khoo Soon Lee Realty Sdn Bhd	Taman Mutiara (Lot 4409&3317, Mukim Buloh Kasap)	Segamat / Buloh Kasap	28	17	45	2018	
2	Ishtihar Properties & Development Sdn Bhd	Taman Yayasan	Segamat / Buloh Kasap	48	80	155	283	2019-2020
3	Sia Her Yam Sdn Bhd	(Lot PTD.3888, Mukim Jementah)	Segamat / Jementah	36			36	2019-2020
4	Pumat Sendirian Berhad	Taman Sri Mewah (Lot 582,661 & 1921)	Segamat / Buloh Kasap	128	69		197	2019-2020
5	Sejota Sdn Bhd (Landas Persona (J) Sdn Bhd)	Taman Tasik Sejati	Segamat / Buloh Kasap	77	113	75	265	2019-2020
6	Khoo Soon Lee Realty Sdn Bhd	Taman Impian Emas	Sekijang Pemanis	19	29	20	68	2019-2020
7	Sindel Sdn Bhd	(Lot 666, 1141 & 1245, Mukim Pogoh)	Sekijang Kemelah	33	50	27	110	2019-2020
8	Nice Skyline Sdn Bhd (IOI)	Bandar Putra IOI Segamat	Sekijang Kemalah	101	33		134	2021-2023
Bil	Pemaju	Nama Taman	Parlimen/ Dun	Kategori			Jum	Tahun Jangka Siap
				PKJ A	PKJ B	RMMJ		
9	Henyes Development Sdn Bhd	Taman Intan	Labis Tenang	29			29	2018
10	Syarikat Perumahan Mampu Chaah Negara Berhad	Perumahan Mampu Chaah Milik	Labis Bekok		96	92	188	2021-2023

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

11	Bukit Timur Sdn Bhd	Taman Indah	Bukit Labis / Tenang	51	26		77	2021-2023
Jumlah				522	524	386	1,432	-

Manakala jumlah permohonan yang berdaftar di Sistem Perumahan Johor sehingga 31 Oktober 2018 di daerah Segamat adalah seperti berikut:

Mukim	PKJ A	PKJ B	RMMJ	Jumlah
Batu Anam	21	30	15	66
Bekok	2	4	2	8
Buloh Kasap	83	150	135	368
Chaah	23	22	24	69
Gemas	18	20	7	45
Gemereh	15	18	14	47
Jabi	21	38	9	68
Jementah	28	23	12	63
Labis	115	159	112	386
Pogoh	222	357	136	715
Sermin	2	1	3	6
Sg. Segamat	154	52	117	323
Jumlah	704	874	586	2,164

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN TAN CHEN CHOON (JEMENTAH)
SOALAN B33

Apakah pelan perancangan kerajaan negeri untuk membangunkan sektor pelancongan di daerah Segamat?

JAWAPAN YB CIK LIOW CAI TUNG

Pelan Induk Pelancongan Negeri Johor 2014 – 2023 dan Pelan Pertumbuhan Strategik Johor 2016 – 2020 bagi daerah Segamat telah mengenal pasti bahawa pelancongan berasaskan pertanian serta alam semula jadi boleh dijadikan sebagai pemacu utama untuk membangunkan sektor pelancongan di daerah Segamat.

Antara perancangan kerajaan negeri melalui pelbagai agensi untuk membangunkan sektor pelancongan di daerah Segamat adalah seperti berikut :-

1. Membangunkan aktiviti pelancongan berasaskan dusun buah-buahan khususnya dusun durian di Segamat dengan cadangan aktiviti seperti *guided tour* dengan izin, demonstrasi teknik penanaman pokok buah-buahan, memetik sendiri buah-buahan dan sebagainya.
2. Memperkasakan produk pelancongan sedia ada seperti kolam air panas Labis, Taman Negara Selai, Hutan Lipur Sungai Bantang dan Desa-stay Bekok.
3. Mempelbagaikan kemudahan di stesen kereta api Segamat yang sedia ada menjadi ‘*staging point*’ dengan izin dan pusat maklumat pelancong khususnya dari Singapura untuk berkunjung ke daerah Segamat.
4. Membangunkan pakej-pakej pelancongan daerah Segamat dengan mengintegrasikan produk pelancongan yang sedia ada di daerah Segamat dan daerah berdekatan.
5. Mewujudkan satu *signature event* dengan izin seperti Festival Buah-Buahan Antarabangsa Segamat.
6. Menaik taraf kemudahan pelancongan di daerah Segamat seperti kemudahan pengangkutan awam, papan tanda tunjuk arah, jalan ke destinasi pelancongan, tandas dan sebagainya.
7. Memperhebatkan kempen promosi pelancongan daerah Segamat melalui risalah, media sosial dan media.
8. Mewujudkan pusat pengumpulan jualan makanan, buah-buahan, produk tempatan dan cenderamata.

Walau bagaimanapun, perkara-perkara di atas masih lagi di peringkat perancangan dan cadangan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN TAN CHEN CHOON (JEMENTAH)
SOALAN B34

Nyatakan secara terperinci status kemajuan projek menaik taraf jalan daripada Jementah ke Tangkak yang sedang dijalankan. Bilakah projek ini dijangka akan siap sepenuhnya dan jumlah kos perbelanjaan bagi projek tersebut?

JAWAPAN YB TUAN HAJI MAZLAN BIN BUJANG

Jalan Segamat-Tangkak merupakan jalan persekutuan FT023. Projek menaik taraf jalan ini dibahagikan kepada 6 pakej iaitu Pakej 1 (A&B), 2,3,4,5 dan 6 dengan keseluruhan jajaran sepanjang 63.71km. Projek menaik taraf jalan daripada Jementah ke Tangkak berada di bawah PAKEJ 3 (dari Kg Ulu Jementah – Pintu B, Taman Negara). Status projek ini adalah dalam pembinaan dan dijangka siap pada Ogos 2019. Kos projek ini adalah RM134,629,116.00. Kemajuan kerja sehingga kini adalah 80.30% (sebenar) berbanding 80.25% (jadual).

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN TAN CHEN CHOON (JEMENTAH)
SOALAN B35

Apakah kerajaan negeri ada perancangan untuk mendirikan sebuah bangunan krematorium untuk penganut-penganut Hindu di Jementah? Sekiranya ya, bila? Jika tidak, apakah sebabnya?

JAWAPAN YAB MENTERI BESAR

Merujuk kepada Manual Piawaian dan Garis Panduan Perancangan Negeri Johor 2014 terdapat dua (2) kriteria krematorium iaitu krematorium tradisional dan krematorium gas moden. Sama ada krematorium tradisional mahupun krematorium gas moden, ia hanya memerlukan keluasan minimum 0.6 hektar sahaja.

Pejabat Daerah Segamat telah mengenal pasti dan mencadangkan tapak krematorium untuk penganut Hindu di Jementah, Segamat di mana ia melibatkan tanah bermilik yang memerlukan Pengambilan Balik Tanah di bawah Akta Pengambilan Tanah 1960.

Cadangan ini juga telah dimajukan oleh Pejabat Daerah Segamat pada 27.9.2018 untuk pertimbangan YAB Menteri Besar Johor di mana anggaran kos pengambilan adalah RM700,000.00.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI TOSRIN BIN JARVANTHI (BUKIT PERMAI)
SOALAN B36**

Dalam lawatan YAB Dato' Haji Menteri Besar ke daerah Kulai, telah dicadangkan Projek Perumahan Rakyat (RMB) Johor di Lembah Tan Yoke Fong, Kulai. Sejauh manakah rancangan ini sudah direncanakan?

JAWAPAN YB TUAN SR. DZULKELLY BIN AHMAD

Kawasan ini telah dicadangkan untuk dijadikan Projek Perumahan Rakyat untuk mengatasi masalah setinggan dan penempatan tidak tersusun. Perkara ini selaras dengan keputusan Mesyuarat Jawatankuasa Perumahan Daerah bil. 2/2017 yang telah dipengerusikan oleh Tuan Pegawai Daerah Kulai.

Makluman terkini, Mesyuarat Hasil Bumi, Pentadbiran, Kewangan, Perancangan dan Pembangunan Ekonomi bertarikh 3.10.2018 telah menimbangkan kertas J/HB(T) 1186/B/2018 (permohonan tanah kerajaan bagi tujuan tapak kediaman oleh 142 pemohon) dan mengambil keputusan, "Bersetuju supaya kertas kerja DITANGGUH bagi membolehkan Pengarah Tanah dan Galian Johor bersama YB Pengurus Jawatankuasa Perdagangan Antarabangsa, Pelaburan Dan Utiliti Negeri menyemak semula permohonan sedia ada".

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI TOSRIN BIN JARVANTHI (BUKIT PERMAI)
SOALAN B37**

Untuk projek pembinaan Rumah Generasi Ke-2 FELDA di tanah kosong dalam kawasan FELDA sama ada oleh kerajaan atau pihak swasta, apakah kerajaan mempunyai pelan induk bagi Rancangan Perumahan Generasi Ke-2 FELDA di Johor?

JAWAPAN YB TUAN SR. DZULKEFLY BIN AHMAD

Pihak FELDA hanya membantu dalam membenarkan pemberian lot kepada Generasi Kedua. Pemberian lot rumah hendaklah diuruskan oleh Generasi Kedua itu sendiri dan permohonan yang berjaya melalui Wakil Rakyat dan Agensi yang terlibat dengan perumahan seperti Syarikat Perumahan Nasional Berhad (SPNB).

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI TOSRIN BIN JARVANTHI (BUKIT PERMAI)
SOALAN B38**

E-Kasih merupakan pusat pendaftaran bagi golongan miskin dan juga mereka-mereka yang memerlukan bantuan. Berapakah jumlah golongan E-Kasih di seluruh negeri Johor mengikut daerah, dan apakah ada semakan semula E-Kasih ini bagi memastikan mereka yang benar-benar susah dan miskin mendapat haknya?

JAWAPAN YB CIK LIOW CAI TUNG

Untuk makluman YB Adun Bukit Permai, e-Kasih merupakan Bank Data Kemiskinan Nasional yang mengandungi maklumat mengenai kemiskinan bermula dari profil individu, program/bantuan yang diterima oleh Ketua Isi Rumah (KIR) dan Ahli Isi Rumah (AIR) daripada agensi pemberi bantuan sehingga kepada permohonan bantuan dan pemantauan keberkesanan program/bantuan yang diterima. Sistem ini adalah di bawah bidang kuasa ICU, Jabatan Perdana Menteri bagi peringkat persekutuan. Bagi negeri Johor, sistem ini dikendalikan oleh ICU Negeri Johor. JKM adalah salah satu agensi penerima bantuan yang terlibat dalam modul penyepaduan data di dalam sistem ini.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI TOSRIN BIN JARVANTHI (BUKIT PERMAI)
SOALAN B39**

Majlis Bandaraya Johor Bahru, Majlis Bandaraya Iskandar Puteri dan Majlis Perbandaran Kulai, boleh dianggap sebagai Kawasan Segi Tiga Emas Johor. Sekiranya tidak dikawal, adalah dibimbangi, kawasan pertumbuhan ini akan menghadapi situasi gangguan kesejahteraan hidup rakyat. Apakah ada perancangan kerajaan bagi menghadapi situasi ini?

JAWAPAN YAB MENTERI BESAR

Pihak Berkuasa Wilayah Pembangunan Iskandar (IRDA) telah membangunkan tiga teras strategik untuk menggalakkan ekuiti sosial, menangani kos sara hidup yang tinggi dan meningkatkan kualiti hidup di Iskandar Malaysia. Tiga perkara berkenaan adalah:

- i. Meningkatkan Penyertaan Ekonomi Melalui Modal Insan yang Berilmu dan Berkemahiran.
- ii. Mengurangkan ketidaksamaan dan Meningkatkan Akses kepada Pendapatan Tinggi dan Keuntungan Modal.
- iii. Menyediakan Kesinambungan Sosial dan Membina Masyarakat yang prihatin.

Bagi menangani mutu alam sekitar, IRDA akan terus melaksanakan program masyarakat Rendah Karbon bersama-sama pihak berkuasa tempatan (PBT) seperti berikut:

- i. Program pengurusan dan pemantauan sungai.
- ii. Menentukan kawasan sensitif alam sekitar di bangunkan secara penggunaan bijak.
- iii. Program pengurusan alam sekitar termasuk pengurangan penggunaan elektrik dan air.
- iv. Projek pembangunan infrastruktur dan utiliti mengikut keperluan kapasiti

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK HAJI SAMSOL BARI BIN JAMALI (SEMARANG)
SOALAN B40**

Apakah perancangan pembangunan oleh Majlis Daerah Yong Peng untuk tapak bekas gerai PKENJ dan juga tapak lama gerai buah-buahan di Jalan Johor yang dirobohkan?

JAWAPAN YB TUAN TAN HONG PIN

Tapak bekas gerai PKENJ dan juga tapak gerai lama gerai buah-buahan di Jalan Johor-Ayer Hitam adalah merupakan rizab jalan. Kawasan yang melibatkan jalan besar adalah di bawah Jabatan Kerja Raya (JKR) manakala jalan susur adalah di bawah Majlis Daerah Yong Peng (MDYP)

Buat masa ini, pihak MDYP bercadang untuk menanam pokok hujan-hujan di tepi jalan susur bersebelahan dengan jalan besar bagi mengindahkan kawasan berkenaan.

Pihak MDYP juga mempunyai perancangan jangka panjang iaitu membangunkan kawasan ini sebagai kawasan landskap bagi mengindahkan kawasan Bandar Ayer Hitam.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK HAJI SAMSOL BARI BIN JAMALI (SEMARANG)
SOALAN B41**

Bagaimanakah proses terkini cadangan pembangunan Masjid Kg. Parit Haji Ali, Mukim 8 Batu Pahat dan Kg. Parit Awang, Mukim 7 Batu Pahat yang pernah diluluskan kerajaan pembinaannya sebelum ini?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Status pembangunan Masjid Kg. Parit Haji Ali, Mukim 8 Batu Pahat dan Kg. Parit Awang, Mukim 7 Batu Pahat yang pernah diluluskan kerajaan pembinaannya sebelum ini adalah dibatalkan berdasarkan surat pembatalan projek yang dikeluarkan Pejabat Pembangunan Persekutuan Negeri Johor, Unit Penyelarasaran Pelaksanaan, Jabatan Perdana Menteri No Ruj: UPP.PPN.J/177/535/29 bertarikh 5 Julai 2018.

Kerajaan melalui surat Kementerian Kewangan bertarikh 29 Jun 2018 telah memutuskan supaya projek pembangunan yang belum dikeluarkan Surat Setuju Terima (SST) hendaklah dibatalkan pelaksanaannya pada tahun ini bagi memberi ruang kepada pihak kerajaan untuk melaksanakan pelan rasionalisasi kerajaan berdasarkan kemampuan kewangan semasa.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK HAJI SAMSOL BARI BIN JAMALI (SEMARANG)
SOALAN B42**

Berapakah jumlah pendaftaran hak milik perumahan dan perdagangan dari kalangan warga negara asing di negeri Johor dalam tahun 2017 dan sehingga 30 Oktober 2018?

JAWAPAN YB TUAN SR. DZULKEFLY BIN AHMAD

Jumlah pemilikan yang berdaftar dimiliki oleh warganegara asing bagi harta tanah jenis 'landed' mengikut laporan dalam Sistem Pendaftaran Tanah Berkomputer (SPTB) bagi tahun 2013 sehingga 2018 adalah sebanyak 2,927 hak milik.

Daripada jumlah tersebut, pemilikan terbanyak adalah oleh warganegara Singapura iaitu sebanyak 2,180 yang mewakili 74.48% daripada jumlah pemilikan tahun 2013 sehingga 2018, diikuti dengan negara China sebanyak 279 hak milik atau 9.53% dan negara Indonesia sebanyak 101 hak milik atau 3.45%. Manakala sebanyak 54 hak milik dari negara India dengan peratusan sebanyak 1.84% dan bakinya adalah daripada pelbagai negara.

Laporan terperinci adalah sebagaimana berikut:

**JUMLAH PEMILIKAN HARTANAH 'LANDED' OLEH WARGANEGARA ASING
MENGIKUT NEGARA DARI TAHUN 2013 SEHINGGA TAHUN 2018**

BIL	NEGARA	PTG	BP	JB	KLG	KT	MRG	MR	PTN	SGT	KUL	TGK	JUM
1	AFRIKA	6											6
2	AMERIKA	21		3									24
3	AUSTRALIA	31			3				3				37
4	AUSTRIA	2											2
5	BANGLADESH	15											15
6	BELANDA	4											4
7	BRITISH	44											44
8	BRUNEI				3								3
9	CAMBODIA	1											1
10	CHINA	255		10	1						1		267

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

11	FILIPINA	10										10	
12	GREECE	1										1	
13	HONG KONG	10		1							2	13	
14	INDIA	51		3								54	
15	INDONESIA	93		8								101	
16	IRELAND	3										3	
17	ITALI	2										2	
18	JEPUN	33		4								37	
19	JERMAN	12										12	
20	KANADA	4										4	
21	KOREA SELATAN	14		1								15	
22	MAURITIUS	1										1	
23	MYANMAR	1										1	
24	NEW ZEALAND	4										4	
25	NIGERIA	1										1	
26	NORWAY	2										2	
27	PAKISTAN	5										5	
28	PERANCIS	7										7	
29	PORTUGAL	3										3	
30	REB. OF CHINA	12										12	
31	SEPANYOL	2										2	
32	SINGAPURA	1,937	20	95	13	5	3	10	41	5	46	5	2,180
33	SRI LANKA	2											2

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

BIL	NEGARA	PTG	BP	JB	KLG	KT	MRG	MR	PTN	SGT	KUL	TGK	JUM
34	SWITZERLAND	1											1
35	TAIWAN	4											4
36	THAILAND	3									1		4
37	TURKI	1											1
38	U.K	21											21
39	VIETNAM	9											9
40	LAIN-LAIN	10						2					12
JUMLAH		2,638	20	125	20	5	3	12	44	5	48	7	2,927

PETUNJUK:

- PTG - PEJABAT TANAH DAN GALIAN JOHOR
- BP - BATU PAHAT
- JB - JOHOR BAHRU
- KLG - KLUANG
- KT - KOTA TINGGI
- MRG - MERSING
- MR - MUAR
- PTN - PONTIAN
- SGT - SEGAMAT
- KUL - KULAI
- TGK - TANGKAK

Pemilikan perolehan harta tanah warganegara asing adalah tertakluk kepada pematuhan nilai had minima RM1 juta dan ke atas dan kuota yang dibenarkan dengan levi sebanyak 2% daripada harga jual beli atau RM20,000.00, yang mana lebih tinggi.

Permohonan perolehan harta tanah oleh kepentingan asing atas balasan kasih sayang dalam kalangan keluarga terdekat boleh dikemukakan tanpa mengambil kira jenis harta tanah dan nilainya (kecuali tanah Rizab Melayu) tetapi tertakluk kepada bayaran permohonan dan bayaran kelulusan jika diluluskan.

Sementara itu, jumlah pemilikan berdaftar bagi hak milik strata mengikut SISTEM E-STRATA pula adalah sebanyak 5,591 hak milik dengan sebanyak 2,325 hak milik atau 41.58% daripada jumlah keseluruhan hak milik warga asing adalah warganegara Singapura. Warganegara Jepun dan China merupakan negara kedua dan ketiga dengan jumlah pemilikan sebanyak 1,195 hak milik (21.37%) dan 406 hak milik (7.26%) daripada jumlah

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

keseluruhan hak milik strata bagi warganegara asing. Bakinya adalah daripada pelbagai negara. Laporan terperinci adalah sebagaimana berikut:

**JUMLAH PEMILIKAN HARTANAH BERSTRATA OLEH WARGANEGARA ASING
MENGIKUT NEGARA SEHINGGA TAHUN 2018**

BIL	NEGARA	JUMLAH
1	SINGAPURA	2,325
2	JEPUN	1,195
3	CHINA	406
4	INDONESIA	81
5	AUSTRALIA	35
6	INDIA	29
7	BRITISH	18
8	UNITED KINGDOM	16
9	AMERIKA SYARIKAT	13
10	KOREA SELATAN	11
11	REPUBLIC OF CHINA	11
12	KANADA	10
13	JERMAN	9
14	FILIPINA	8
15	BANGLADESH	8
16	BRITAIN	8
17	VIETNAM	7
18	HONG KONG	6
19	SRI LANKA	6

BIL	NEGARA	JUMLAH
20	PERANCIS	6
21	SWITZERLAND	5
22	TAIWAN	5
23	BELANDA	5
24	NEW ZEALAND	3
25	PAKISTAN	3
26	PENDUDUK TETAP (PR)	3
27	AFRIKA SELATAN	2
28	DEUTSCH	2
29	PORTUGAL	2
30	BRUNEI	2
31	ENGLAND	2

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

32	THAILAND	2
BIL	NEGARA	JUMLAH
33	AUSTRIA	2
34	SEYCHLLES	2
35	BELIZE	2
36	MAURITIUS	1
37	DENMARK	1
38	NIGERIA	1
39	ITALI	1
40	MYANMAR	1
41	MALDIVES	1
42	ZIMBABWE	1
43	IRELAND	1
44	NORWAY	1
45	REPUBLIC CZECH	1
46	LAIN-LAIN	1,331
JUMLAH		5,591

Bagi jenis kegunaan tanah pula, sebanyak 2,581 hak milik adalah kategori bangunan, 139 hak milik bagi kategori perindustrian dan 114 hak milik adalah bagi kategori pertanian dan lain-lain sebanyak 89 hak milik.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK HAJI SAMSOL BARI BIN JAMALI (SEMARANG)
SOALAN B43**

Bagaimanakah status perancangan projek membina jalan Mukim 6 Linau ke Mukim 7 Tanjung Sembrong, Batu Pahat Johor, Fasa II?

JAWAPAN YB TUAN HAJI MAZLAN BIN BUJANG

Status perancangan projek membina jalan Mukim 6 Linau ke Mukim 7 Tanjung Sembrong, Batu Pahat Johor, Fasa II termasuk di dalam senarai projek yang telah ditangguhkan. Penangguhan adalah kerana rasionalisasi kerajaan iaitu mana-mana penangguhan perlaksanaan projek sekiranya LA yang masih belum dikeluarkan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN RAVEN KUMAR A/L KRISHNASAMY (TENGGAROH)
SOALAN B45**

Penubuhan kedai harga patut oleh Koperasi Iskandar Malaysia Berhad (IMCoop) oleh kerajaan BN telah membantu rakyat yang mendepani peningkatan kos sara hidup. Adakah program ini akan diteruskan? Apakah pembaharuan yang akan dilakukan oleh kerajaan PH?

JAWAPAN YB TUAN SHEIKH 'UMAR BAGHARIB BIN ALI

Untuk makluman Yang Berhormat, IMCoop pada ketika ini masih lagi meneruskan perniagaan berdasarkan runcit seperti biasa. Pada ketika ini, IMCoop telah beroperasi dengan 24 *outlet* yang mana 8 *outlet* adalah milikan IMCoop sepenuhnya, 14 lagi *outlet* adalah milikan koperasi asas, dan 2 *outlet* lagi adalah milikan individu.

Ketika ini, kerajaan negeri juga sedang mengkaji aspek-aspek model program ini untuk usaha penambahbaikan dari semasa ke semasa.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN RAVEN KUMAR A/L KRISHNASAMY (TENGGAROH)
SOALAN B46**

Apakah kerajaan negeri akan meneruskan usaha murni membawa jaringan Internet ke kawasan FELDA di bawah program FELDA 2.0 sebelum ini?

JAWAPAN YB TUAN SR. DZULKEFLY BIN AHMAD

FELDA tiada perancangan untuk meningkatkan jaringan Internet di kawasan berkenaan kerana ianya di luar bidang kuasa FELDA. Namun begitu, usaha-usaha tersebut perlu diteruskan dengan kerjasama sepenuhnya dari Kementerian Komunikasi dan Multimedia Malaysia dan kerajaan negeri.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN RAVEN KUMAR A/L KRISHNASAMY (TENGGAROH)
SOALAN B47**

Apakah kerajaan negeri akan meneruskan usaha pentadbiran terdahulu dalam menyediakan akses jalur lebar percuma melalui program Johor WiFi? Sila nyatakan fasa pelaksanaan berikutnya bagi program ini?

JAWAPAN YB TUAN TAN HONG PIN

Projek Johor WiFi Fasa 1 mula dilancarkan pada 30 Ogos 2015 dan telah beroperasi sepenuhnya pada tahun 2016 di 134 lokasi Pihak Berkuasa Tempatan (PBT) seluruh negeri Johor. Berikutan sambutan yang amat memberangsangkan daripada rakyat negeri Johor, kerajaan negeri telah mengambil langkah memperluaskan *hotspot* ke kawasan luar bandar dengan pelaksanaan Projek Johor WiFi Fasa 2 pada tahun 2018.

Selain perluasan 49 *hotspot* ke kawasan luar bandar, projek Johor WiFi Fasa 2 juga melibatkan penambahan 17 lokasi *hotspot* baharu di kawasan PBT. Di samping itu, 40 lokasi *hotspot* Johor WiFi Fasa 1 (25 Projek Perumahan Rakyat (PPR) dan 15 kawasan PBT) di naik taraf kelajuan Internet daripada 4Mbps kepada 8Mbps bagi menampung keperluan penggunaan yang tinggi. Pelaksanaan Projek Johor WiFi Fasa 2 ini telah siap sepenuhnya pada bulan Ogos 2018.

Sehingga November 2018, perkhidmatan Johor WiFi mempunyai 382,224 orang pengguna berdaftar dengan purata sesi pengguna sebanyak 406,176 setiap bulan. Dengan sambutan yang amat luar biasa ini, Kerajaan negeri bercadang untuk meneruskan usaha dalam menyediakan akses WiFi percuma ini kepada rakyat negeri Johor. Kerajaan negeri juga sedang dalam proses perbincangan untuk memperbaharui kontrak Projek Johor WiFi Fasa 1 yang akan tamat pada 31 Disember tahun ini.

Kerajaan negeri Johor sentiasa menerima cadangan penambahan lokasi Johor WiFi daripada orang ramai. Memandangkan kerajaan negeri baru selesai pelaksanaan Projek Johor WiFi Fasa 2 pada bulan Ogos tahun ini, fasa seterusnya masih lagi di peringkat kajian. Bagi memastikan pelaburan kerajaan untuk perkhidmatan Johor WiFi ini dapat dimanfaatkan sebaiknya, kajian keperluan perlu dijalankan secara menyeluruh bagi mengenal pasti kesesuaian penambahan lokasi *hotspot* yang baharu.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN RAVEN KUMAR A/L KRISHNASAMY (TENGGAROH)
SOALAN B48**

Apakah kekangan dan cabaran yang dihadapi oleh industri filem negeri Johor termasuk Pinewood Iskandar Studios untuk terus berkembang dengan cemerlang? Apakah insentif yang boleh ditawarkan oleh kerajaan PH?

JAWAPAN YB TUAN SHEIKH 'UMAR BAGHARIB BIN ALI

Kekangan dan cabaran: Sebagai tunjang utama industri perfileman/TV di Iskandar Malaysia, Pinewood Iskandar Malaysia Studios (PIMS) dijangka menarik pelaburan (perbelanjaan produksi dalam negara) sebanyak RM1.92 bilion dan membuka 10,000 peluang pekerjaan di antara tahun 2013 sehingga 2020; di samping merealisasikan kesan penggandaan ekonomi khususnya di dalam perbelanjaan pelancongan.

Di antara tahun 2014 dan 2017, PIMS telah merealisasikan pelaburan (perbelanjaan produksi dalam negara) sebanyak anggaran RM530 juta (berdasarkan insentif 30% FIMI Provisional Certificate/Pay-out dan sewaan fasiliti pejabat di PIMS) dan anggaran 4,800 peluang pekerjaan. [PIMS dijangka merealisasikan pelaburan (perbelanjaan produksi dalam negara) sebanyak anggaran RM234 juta bagi tahun 2018.]

Lebih daripada 50 negara menawarkan insentif perfileman dan di Amerika Syarikat sahaja tidak kurang daripada 38 buah negeri menawarkan insentif tambahan; dan terdapat tidak kurang daripada 300 Suruhanjaya Perfileman (*Film Commission*) di seluruh dunia yang merangkumi 6 benua, di mana jumlah ini semakin meningkat bagi memudahkan penarikan pelaburan perfileman di sebuah negeri/negara.

Berdasarkan fakta di atas, jika Malaysia/Johor berhasrat untuk terus menarik pelaburan dalam segmen perfileman yang lumayan ini (penarikan Pengeluar filem yang besar ke Malaysia di mana sekali gus mereka dapat membantu membina ekosistem perfileman Malaysia/Johor dan meletakkan Malaysia/Johor di dalam rangkaian mereka), Malaysia/Johor perlu mewujudkan insentif-insentif yang sesuai untuk syarikat pengeluar /penerbitan filem, syarikat yang bergiat di dalam industri perfileman dan juga buat individu yang berbakat di dalam industri perfileman; di mana insentif-insentif ini bukan sahaja harus diuruskan dengan telus dan rapi tetapi disampaikan (diwar-warkan) dengan baik dan sentiasa dikaji semula atau di tanda aras kan.

Buat masa ini, Johor/Malaysia masih tidak dianggap sebagai destinasi mesra perfileman kerana ketiadaan Pusat Sehenti Perfileman (*One-Stop-Centre for Film*) yang bereputasi, sama ada di peringkat kerajaan persekutuan maupun kerajaan negeri; tambahan lagi tiada *single - contact point/facilitation* bagi mendapatkan maklumat tentang lokasi-lokasi perfileman atau peraturan, penyaluran maklumat yang tidak tepat atau konsisten dan timbulnya pelbagai kerumitan lain yang menyebabkan penerbit filem antarabangsa tidak berminat untuk menjadikan Malaysia atau Johor sebagai lokasi perfileman.

Insentif yang wajib ditawarkan bagi menarik pelaburan perfileman ke Johor dan sekali gus merealisasikan Johor sebagai 'Pilihan Utama Destinasi Perfileman':

1. "*Film in Malaysia Incentive* ("FIMI") dan insentif spesifik PIMS ("FIMI+") atau yang setanding dengannya:

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

- Insentif Perfileman MESTI disediakan sekiranya Malaysia/Johor berminat untuk menarik pelaburan/pengeluar filem antarabangsa ke Malaysia/Johor mahupun mengembangkan/meningkatkan daya saing pengeluaran filem tempatan. Ketersediaan, tempoh masa kelulusan dan pengembalian rebat mengikut kadar masa yang dijanjikan/diluluskan mesti dipasarkan secara konsisten dan jelas di persada global bagi meyakinkan/terus meyakinkan pembuat filem antarabangsa/tempatan akan ketelusan dan ketetapan insentif-insentif yang ditawarkan oleh Malaysia/Johor. Kaedah-kaedah dan garis panduan mestilah dinyatakan dengan betul dan disampaikan dengan jelas bagi mengelakkan pertikaian dan adanya sebuah unit terlatih untuk menangan semua persoalan.
2. Insentif bagi syarikat yang bergiat di dalam industri perfileman dan individu yang berbakat di dalam bidang perfileman:
- Pemberian pelepasan Cukai Syarikat dan Insentif Bakat yang setara dengan Hab Kreatif kepada syarikat -syarikat yang bereputasi/*credible* dan mereka yang berbakat.
 - Pemberian insentif khas seperti binaan -sewa atau sewaan percuma dan/atau pengubahsuaian premis untuk jangka masa yang tertentu adalah mandatori bagi menarik sesetengah pelaburan yang bereputasi.
3. Menjadi Hos bagi Acara Antarabangsa/ Penjenamaan Tersohor
- Bagi tujuan promosi/ penjenamaan, kerajaan negeri mestilah menjadi tuan rumah bagi acara – acara tersohor Antarabangsa, sama ada atas usaha kerajaan negeri sendiri dan/atau usaha sama dengan pihak-pihak berkepentingan untuk menjenamakan Johor/Johor Bahru/Iskandar Malaysia sebagai 'Bandar Filem'; sama seperti Festival Filem Antarabangsa Busan, di mana mesyuarat seperti *Asia Film Comms Network (AFCNet)* turut diadakan pada masa yang sama.
 - Berusaha ke arah penjenamaan Johor/Johor Bahru/Iskandar Malaysia sebagai Bandar Filem yang diiktiraf oleh UNESCO.
 - Semua inisiatif mestilah diuruskan secara profesional.
4. Suruhanjaya Perfileman (*Film Commission*)
- Kerajaan persekutuan (bersama-sama dengan pihak berkuasa/agensi di peringkat negeri) harus mempertimbangkan untuk merealisasikan perkara berikut dengan kadar segera:
 - * Dasar penggambaran/prosedur/garis panduan yang sistematik dan mesra pelanggan dengan waktu pusingan yang telus dan cepat harus dilaksanakan; semua agensi/kementerian di peringkat negeri dan persekutuan dipandu oleh dasar penggambaran/prosedur/garis panduan dan adanya titik hubungan tunggal di setiap agensi; Pengukuhan tepat dan dilaksanakan oleh pihak berkuasa yang berkaitan; dan Komunikasi yang sistematik di antara pihak berkuasa/agensi.
 - Selain daripada itu, Kementerian/Agensi-agensi Kerajaan yang berkaitan termasuk Suruhanjaya Perfileman i.e. Film Johor/etc. juga harus merealisasikan "*Production Treaties*" bagi membolehkan syarikat/produksi tempatan mengakses pembiayaan/pasaran/bakat dari negara lain bagi membolehkan mereka menghasilkan/memasarkan/bekerjasama dengan penggiat filem yang bereputasi dari negara lain.
 - Lokasi-lokasi perfileman, perusahaan kecil dan sederhana (PKS) dan pangkalan data bagi para penggiat filem mengikut skil dan kredasi mereka mestilah tersedia rapi dan sentiasa dikemas kini bagi memudahkan pemilihan lokasi /syarikat PKS /bakat oleh para penggiat filem antarabangsa mahupun tempatan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI AYUB BIN HAJI JAMIL (RENGIT)
SOALAN B49**

Minta penjelasan kedudukan pembinaan Rumah Mampu Milik Johor mengikut tahun 2015 hingga 2018. Nyatakan rumah yang telah siap dibina, dalam proses pembinaan dan yang dipersetujui untuk dibina. Nyatakan juga persetujuan pemaju seluruh Johor untuk membina RMMJ ini mengikut tahun dari 2019 hingga 2020?

JAWAPAN YB TUAN SR. DZULKELFLY BIN AHMAD

Jumlah Perumahan Rakyat Johor yang telah siap dibina dari tahun 2015 hingga ke tahun 2018 adalah seperti berikut:

Daerah	Tahun Siap Pembinaan		
	2015	2016	2017
Johor Bahru	1,233	5,821	3,464
Kulai	6	0	215
Muar	0	0	135
Batu Pahat	295	696	43
Kluang	264	497	165
Segamat	238	237	89
Tangkak	53	228	38
Kota Tinggi	31	0	466
Mersing	0	0	61
Pontian	0	198	0
Jumlah	2,120	7,677	4,676
	14,473 Unit		

Manakala jumlah projek yang sedang dibangunkan adalah seperti berikut:

Daerah	Tahun Siap Pembinaan		Jangka
	2018	2019-2020	
Johor Bahru	1,973	3,597	
Kulai	416	1,628	
Muar	35	660	
Batu Pahat	631	498	
Kluang	196	2,413	
Segamat	74	959	
Tangkak	-	1,311	
Kota Tinggi	233	457	
Mersing	156	433	
Pontian	-	-	
Jumlah	3,714	11,956	
	15,670 Unit		

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI AYUB BIN HAJI JAMIL (RENGIT)
SOALAN B50**

Minta penjelasan apakah tindakan yang diambil oleh JPS untuk menyelesaikan isu rumput subur di dalam sungai dan parit di daerah Batu Pahat yang menyekat kelancaran aliran air keluar ke laut. Hal ini telah menyebabkan kawasan pertanian dan kediaman mudah dinaiki air?

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Berdasarkan kepada pemerhatian di kawasan pertanian yang berhampiran dengan sungai dan parit, pihak JPS merasakan bahawa cara pembajaan tanaman yang dilakukan oleh pihak petani boleh ditambah baik dari semasa ke semasa. Amalan pembajaan yang dibuat secara terus dengan meletakkan beg-beg baja yang telah dibocorkan berhampiran dengan pokok kelapa sawit telah menyebabkan baja tersebut dilarutkan dan mengalir ke sungai apabila berlakunya hujan. Larutan baja yang mengalir semasa hujan ini akan masuk ke sungai dan menyebabkan rumput dan tumbuhan air menjadi begitu subur.

Amalan pembajaan tanaman sepatutnya ditambah baik bagi mengelakkan pembaziran dan pengaliran terus baja ke sungai yang berhampiran. Sekiranya ia dibiarkan berterusan, kos yang tinggi terpaksa ditanggung oleh kerajaan bagi membersihkan sungai dan parit dari tumbuhan air yang tumbuh subur.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI AYUB BIN HAJI JAMIL (RENGIT)
SOALAN B51**

Minta penjelasan apakah tindakan JPS ke atas benteng pantai JPS yang pecah dari Tampok ke Sungai Rengit akibat hakisan laut yang berterusan dan kelemahan struktur benteng disebabkan kekurangan penyelenggaraan. Ini menyebabkan air melimpah masuk ke darat membawa kerosakan tanaman dan kediaman?

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Untuk makluman, penyelenggaraan benteng pantai melibatkan kos yang tinggi. Di kawasan seperti yang dinyatakan, terdapat benteng yang dibina oleh kerajaan semasa pelaksanaan Projek Johor Barat, sementara ada juga benteng yang dibina oleh penduduk setempat bagi menghalang kemasukan air laut ke kawasan tanaman dan kediaman mereka. Secara dasarnya, benteng yang dibina semasa Projek Johor Barat lebih kukuh strurnya dan jarang sekali gagal. Namun bagi benteng yang dibina sendiri oleh penduduk terdahulu didapati lebih mudah untuk pecah dan kurang kukuh.

Secara amnya, keutamaan penyelenggaraan diberi kepada benteng-benteng yang dibina oleh pihak kerajaan dengan menggunakan peruntukan kerajaan persekutuan. Manakala bagi benteng yang dibina sendiri oleh penduduk setempat, kerja-kerja penyelenggaraan secara ‘ad-hoc’ (mengikut keperluan) diluluskan oleh kerajaan negeri dengan menggunakan peruntukan kerajaan negeri.

Sebagai tambahan makluman, pihak JPS Johor telah memohon peruntukan khas bagi pembaikan benteng-benteng ini di bawah peruntukan persekutuan di bawah butiran Fenomena Air Pasang Besar. Adalah diharap permohonan ini mendapat pertimbangan daripada Kerajaan Persekutuan untuk tahun 2019.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI AYUB BIN HAJI JAMIL (RENGIT)
SOALAN B52**

Minta penjelasan bilakah Pasar Awam Batu Pahat yang telah dibina baru dan Pasar Awam Rengit yang telah diubah suai dapat beroperasi. Pasar-pasar sementara bagi Pasar Awam Batu Pahat dan Pasar Awam Rengit keadaannya tidak teratur dan kotor, boleh menjelaskan imej Majlis Perbandaran Batu Pahat. Apakah halangan kedua-dua pasar ini lewat digunakan orang awam?

JAWAPAN YB TUAN TAN HONG PIN

Adalah dimaklumkan bahawa pihak Majlis Perbandaran Batu Pahat sedang dalam proses menyelesaikan masalah-masalah berkaitan Pasar Awam Batu Pahat dan Pasar Awam Rengit seperti berikut :

**Pertama,
Pasar Awam Batu Pahat**

Pasar Awam Batu Pahat kini sedang di peringkat akhir pembaikan di mana pihak kontraktor sedang membaiki semula bumbung yang didapati bocor di beberapa lokasi selain kerja-kerja pembersihan tapak. Substesen TNB juga telah dibuat penyerahan pada pihak TNB untuk proses bekalan tenaga elektrik dan dimaklumkan pihak TNB akan menyiapkan kerja-kerja bekalan elektrik pada pertengahan Disember 2018. Dijangkakan selepas tarikh itu, Pasar Awam Batu Pahat dapat disiapkan dan sedia untuk digunakan.

Pihak Majlis Perbandaran Batu Pahat (MPBP) juga telah menganjurkan dua (2) Sesi Dialog bersama peniaga Pasar Awam Batu Pahat pada tarikh-tarikh berikut :

- i. 22 Mac 2018 - Sesi Dialog untuk semua peniaga daging, lembu dan ikan.
- ii. 5 April 2018 - Sesi Dialog khas bagi peniaga sayur, kedai makan, kedai dalam pasar dan bilik kedai luar pasar.

Beberapa perkara telah diperjelaskan dalam pertemuan tersebut antaranya berkait isu tunggakan sewa.

**Kedua,
Pasar Awam Rengit**

Sebanyak RM287,000.00 peruntukan dari Pejabat Menteri Besar Johor telah diperuntukkan bagi kerja-kerja baik pulih dan ubahsuai Pasar Awam Rengit. Pihak Majlis Perbandaran Batu Pahat (MPBP) telah melantik pihak SWM Environment bagi menjalankan kerja-kerja pembersihan secara berjadual. Untuk makluman, sesi dialog bersama peniaga telah diadakan pada 12 Julai 2018 dan beberapa perkara telah dijelaskan dalam sesi tersebut antaranya adalah penempatan semula peniaga. Selain itu juga, pihak MPBP akan mengaturkan satu sesi cabutan undi bangku bagi menentukan petak peniaga.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI AYUB BIN HAJI JAMIL (RENGIT)
SOALAN B53**

Minta pihak kerajaan menyenaraikan projek-projek pembangunan yang baru dan yang telah diluluskan bernilai RM200 ribu ke atas serta yang telah dilaksanakan pada 2017 dan 2018 di daerah Batu Pahat. Nyatakan setiap satu projek mengikut kawasan DUN dan Parlimen dalam daerah Batu Pahat?

JAWAPAN YAB MENTERI BESAR

Untuk makluman YB Rengit, terdapat 2 punca kelulusan bagi projek-projek di bawah peruntukan persekutuan Pejabat Pembangunan Persekutuan Negeri Johor (SDO Johor) iaitu Peruntukan Projek Khas dan Peruntukan Projek/Program RMK-11 dan pembahagian projek-projek berkenaan adalah seperti mana berikut:

PERUNTUKAN KHAS

Bagi daerah Batu Pahat, Projek-projek pembangunan bernilai RM200 ribu dan ke atas yang diluluskan bagi tahun 2017 adalah sebanyak 34 projek yang bernilai RM27.22 juta.

Manakala bagi tahun 2018, kerajaan telah melaksanakan pelan rasionalisasi kewangan negara dan oleh yang demikian jumlah semasa projek yang telah diluluskan adalah sebanyak 12 projek yang bernilai RM6.5 juta. Walau bagaimanapun, senarai ini adalah tertakluk kepada kelulusan ICU JPM dari semasa ke semasa.

PROJEK / PROGRAM RMK - 11 NEGERI JOHOR

Bagi projek pembangunan RMK-11 Negeri Johor di Daerah Batu Pahat, sebanyak 56 projek dengan kos keseluruhan berjumlah RM952 juta telah diluluskan bagi RP2 (2017) dan sebanyak 45 projek dengan kos keseluruhan berjumlah RM999 juta telah diluluskan pada RP3 (2018).

Daripada jumlah tersebut, jumlah projek pembangunan yang dikategorikan sebagai projek baharu dengan kos keseluruhan melebihi RM200 ribu yang sedang dalam pelaksanaan bagi tahun 2017 ialah sebanyak 10 projek dengan kos keseluruhan berjumlah RM258 juta. Manakala bagi tahun 2018 pula sebanyak 13 projek dengan kos keseluruhan berjumlah RM329 juta.

Pecahan mengikut Parlimen dan DUN adalah seperti berikut :-

PARLIMEN	BIL. PROJEK 2017	Bil. PROJEK 2018
Ayer Hitam	1	2
Batu Pahat	-	1
Parit Sulong	4	5
Sembrong	1	1
Sri Gading	4	3
Pelbagai Parlimen	-	1
JUMLAH	10	13

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

PARLIMEN	BIL. PROJEK 2017	Bil. PROJEK 2018
Parit Raja	3	2
Penggaram	-	1
SEmarang	-	1
Semerah	3	4
Pelbagai DUN	4	5
JUMLAH	10	13

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK ONN HAFIZ BIN GHAZI (LAYANG-LAYANG)
SOALAN B54**

Mohon nyatakan secara terperinci, apakah perancangan dan tindakan terkini yang telah dan akan dibuat oleh kerajaan negeri Johor bagi membina rumah mampu milik untuk rakyat Johor khususnya untuk penduduk di DUN Layang-Layang?

JAWAPAN YB TUAN SR. DZULKEFLY BIN AHMAD

Untuk makluman Yang Berhormat, bagi pembangunan Perumahan Rakyat Johor di DUN Layang-Layang adalah seperti berikut:

Bil	Nama Pemaju	Lokasi Pembangunan	Status	Tahun Jangka Siap	Jenis pembangunan			Jumlah (Unit)
					PKJ A	PKJ B	RMMJ	
1	KEJORA	Kampung Paya	95%	2018	16	18	13	43
2	DYNA Tenaga	Lot 1266	25%	2020	56	31	0	87
3	Modern Horizon	Lot 1542	Baru Lulus Pelan Kebenaran Merancangan	2023	20	5	0	25
Jumlah					92	54	13	159

Manakala jumlah permohonan yang berdaftar di Sistem Perumahan Johor sehingga 31 Oktober 2018 bagi DUN Layang-Layang adalah seperti berikut:

DUN	Kategori			Jumlah
	PKJ A	PKJ B	RMMJ	
Layang-Layang	15	11	14	40

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK ONN HAFIZ BIN GHAZI (LAYANG-LAYANG)
SOALAN B55**

Mohon nyatakan, apakah tindakan dan perancangan kerajaan untuk membantu generasi kedua FELDA untuk mendapatkan rumah, khususnya kepada generasi kedua FELDA Layang-Layang?

JAWAPAN YB TUAN SR. DZULKIFLY BIN AHMAD

Projek Perumahan Generasi Kedua FELDA adalah ditangguhkan sehingga mendapat peruntukan dari kerajaan pusat atau kerajaan negeri.

Walau bagaimanapun, mana-mana rancangan yang masih mempunyai lot kosong dan tapak kesesuaian. FELDA tiada halangan bagi golongan generasi kedua ini membuat permohonan perumahan melalui kaedah pemberian lot secara individu mengikut prosedur yang ditetapkan oleh sesuatu pihak berkenaan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK ONN HAFIZ BIN GHAZI (LAYANG-LAYANG)
SOALAN B56**

Apakah tindakan dan pendekatan kerajaan untuk membantu ratusan pekerja yang telah hilang pekerjaan di 2 kilang (Guocera, MML) utama di bandar Kluang?

JAWAPAN YB TUAN DR. RAMAKRISHNAN A/L SUPPIAH

Baru-baru ini kita dikejutkan dengan perkhabaran berita pemberhentian seramai 610 orang pekerja bagi 2 kilang besar di Daerah Kluang. Pecahan daripada ini seramai 423 orang ditawarkan pemberhentian secara pilihan/ sukarela melalui *Voluntary Separation Scheme* (VSS) dan 187 orang adalah yang diberhentikan.

Justeru, kerajaan negeri melalui Unit Strategik Modal Insan Johor (SMI) telah mengadakan Karnival Kerjaya Kluang tempoh hari dengan menyasarkan penempatan pekerjaan untuk mereka yang telah diberhentikan. Terdapat lebih dari 2,000 peluang pekerjaan ditawarkan pada Karnival Kerjaya tersebut.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK ONN HAFIZ BIN GHAZI (LAYANG-LAYANG)
SOALAN B57**

Apakah perkembangan dan laporan terkini untuk mendapatkan pelabur-pelabur asing untuk melabur di Johor?

JAWAPAN YB TUAN JIMMY PUAH WEE TSE

Perancangan menarik pelabur-pelabur asing untuk melabur di negeri Johor telah dipergiatkan sejak pimpinan kerajaan baharu mengambil alih pucuk pimpinan kerajaan negeri mulai Mei 2018. Untuk makluman juga, dengan penubuhan Jawatankuasa Pelaburan Johor atau '*Johor Investment Committee*' (JIC) kerajaan telah membentuk kerangka transformasi ekonomi berdasarkan inovasi dan kreativiti untuk meningkatkan produktiviti dan memaksimumkan sumber-sumber bernilai tinggi bagi beralih daripada ekonomi berpendapatan sederhana kepada ekonomi berpendapatan tinggi. JIC memberikan hala tuju kepada agensi-agensi pelaburan negeri Johor agar mempunyai perancangan strategik melaksanakan pelbagai inisiatif dan program yang membawa impak kemasukan pelaburan asing dan pengembangan pelaburan domestik.

Pada tahun 2018, perancangan menarik pelabur asing telah di teruskan lagi melalui *Johor State Investment Centre* (JSIC) atau Pusat Pelaburan Negeri Johor dan disokong dengan penglibatan Pengerusi Jawatankuasa Perdagangan Antarabangsa, Pelaburan dan Utiliti Negeri Johor. Bersama agensi utama pelaburan kerajaan pusat iaitu Lembaga Pembangunan Pelaburan Malaysia (MIDA), JSIC mengadakan promosi dan memberikan penerangan kepada bakal pelabur mengenai peluang-peluang dan dasar-dasar pelaburan serta insentif-insentif cukai. JSIC juga menggerakkan tindakan susulan dan memantau pelaksanaan projek-projek pelaburan yang telah mendapat kelulusan daripada MIDA. JSIC memudah cara para pelabur dalam urusan mendapatkan kelulusan berkaitan projek pelaburan mereka.

Untuk menarik lebih banyak pelabur ke negeri Johor, kerajaan mengambil langkah bagi mengukuhkan lagi keyakinan pelabur dengan mewujudkan ekosistem pelaburan yang lebih kondusif. Isu-isu industri dan langkah-langkah pro aktif bagi menyokong pembangunan industri dibawa di dalam Mesyuarat Jawatankuasa Pelaburan, Tanah dan Utiliti yang dipengerusikan oleh Y.B. Pengerusi Jawatankuasa Perdagangan Antarabangsa, Pelaburan dan Utiliti dan seterusnya diangkat ke dalam Mesyuarat JIC, yang dipengerusikan oleh YAB Dato' Menteri Besar Johor.

Perancangan menarik pelabur luar juga melibatkan usaha menyemak semula dan menambah baik proses kerja bagi mempercepatkan kelulusan berkaitan projek-projek pelaburan termasuk Permohonan Kebenaran Merancang, Kelulusan Pelan Bangunan, Sijil Kelayakan Menduduki dan Lesen Premis. Kerajaan juga telah mendarahkan semua PBT dalam negeri Johor supaya mengambil langkah-langkah untuk meningkatkan lagi keberkesanan khidmat sokongan kepada bakal pelabur dengan mewujudkan Unit Pembangunan Industri. Semua PBT telah juga diminta mengadakan Mesyuarat Jawatankuasa Pengurusan Kawasan Industri sekurang-kurang empat kali setahun untuk menangani isu-isu industri bagi memastikan para pelabur sedia ada termasuk pengilang-pengilang multinasional mengekalkan operasi mereka di negeri Johor.

Perancangan menarik pelabur asing juga termasuk dengan mengadakan lebih banyak program-program penggalakan pelaburan meliputi seminar dan dialog perdagangan dan

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

pelaburan luar negara, seminar industri spesifik, mesyuarat meja bulat dengan pertubuhan industri dan dewan perniagaan dan sesi ‘networking’ dengan syarikat-syarikat berpotensi.

Sehingga November 2018, beberapa siri Misi Galakan Perdagangan dan Pelaburan telah berjaya dilaksanakan. Antaranya ialah :-

1. Misi Galakan Perdagangan dan Pelaburan ke China (Beijing dan Tianjin) pada 25-31 Mac 2018
2. Misi Galakan Perdagangan dan Pelaburan ke Singapura (27 Ogos 2018)
3. Misi Galakan Perdagangan dan Pelaburan ke China (Xiamen) Sempena China International Fair For Investment and Trade (8-11 September 2018)
4. Misi Galakan Perdagangan dan Pelaburan ke Jepun dan Korea Selatan (Tokyo, Osaka dan Seoul) 14-20 Oktober 2018
5. Misi Galakan Perdagangan dan Pelaburan ke Indonesia Sempena Trade Indonesia Expo, 23-26 Oktober 2018
6. Misi Galakan Perdagangan dan Pelaburan ke Perancis (Lyon, Toulouse, Paris dan Lille) bersekali dengan Program Seminar Peluang Pelaburan yang dianjurkan oleh pihak MIDA, 3 hingga 9 November 2018.

Sebagaimana kita sedia maklum, dalam Indeks Daya Saing Global 2015-2016 yang diterbitkan oleh *World Economic Forum* baru-baru ini, Malaysia berada di kedudukan ke 25 dari 140 buah negara yang paling berdaya saing. Disokong oleh asas yang kukuh, Malaysia berada di landasan yang tepat untuk meneruskan kemajuan ke arah negara berpendapatan tinggi berstatus negara maju dalam tempoh lima tahun akan datang.

Kerajaan akan memastikan bahawa agensi-agensi pelaburan negeri Johor memperkuatkannya lagi perancangan strategik menarik lebih banyak pelaburan asing dengan mewujudkan ekosistem perniagaan dan pelaburan yang lebih kondusif. Langkah ini amat signifikan dalam usaha memastikan berlakunya pertumbuhan ekonomi yang mampan, berdaya saing dan bersifat inklusif yang berimpak tinggi, membawa kesan limpah serta memberikan kesejahteraan kepada rakyat melalui lebih banyak peluang pekerjaan.

Dengan pelbagai insentif pelaburan yang disediakan oleh kerajaan pusat dan dengan pelbagai kelebihan yang terdapat di negeri Johor daripada segi logistik dan prasarana perindustrian bertaraf antarabangsa, kita yakin bahawa negeri Johor bukan sahaja akan terus menjadi destinasi utama kemasukan pelaburan bahkan akan menjadi satu kuasa ekonomi di rantau ini.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK ONN HAFIZ BIN GHAZI (LAYANG-LAYANG)
SOALAN B58**

Adakah Jambatan Pekan Layang-Layang akan di naik taraf untuk pelebaran bagi melancarkan perjalanan lalu lintas dan keselamatan pengguna?

JAWAPAN YB TUAN HAJI MAZLAN BIN BUJANG

Projek Jambatan Pekan Layang-Layang telah disenaraikan di dalam RJ5T dan status projek ini adalah di dalam peringkat penilaian tender.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN NG YAK HOWE (BENTAYAN)
SOALAN B59

Senaraikan jumlah kemasukan pelabur-pelabur asing mahupun pelabur-pelabur tempatan ke negeri Johor dari bulan Mei sehingga kini?

JAWAPAN YB TUAN JIMMY PUAH WEE TSE

Pada bulan Mei 2018, negeri Johor telah menerima pelaburan sebanyak 4 buah syarikat bernilai RM29.23 juta di mana pelaburan tempatan lebih tinggi nilai pelaburan iaitu berjumlah RM24.12 juta berbanding dengan nilai pelaburan asing yang hanya berjumlah RM5.11 juta.

Manakala pada bulan Jun 2018, sebanyak 8 syarikat telah melabur ke negeri Johor di mana Pelaburan Asing bernilai RM656.10 juta mengatasi pelaburan tempatan nilai pelaburan adalah sebanyak RM70.14 juta. Jumlah pelaburan untuk bulan Jun adalah sebanyak RM726.25 juta.

Berikut adalah jumlah kemasukan pelabur-pelabur asing mahupun pelabur-pelabur tempatan ke negeri Johor untuk setengah tahun pertama 2018.

Bulan		Jumlah Syarikat	Pelaburan Tempatan (RM)	Pelaburan Asing (RM)	Jumlah Pelaburan (RM)
Suku Pertama	Januari	10	152,368,322	257,140,860	409,509,182
	Februari	7	192,920,694	42,564,443	235,485,137
	Mac	14	123,411,881	99,679,196	223,091,077
Suku Kedua	April	9	17,728,253	52,349,072	70,077,325
	Mei	4	24,119,517	5,111,050	29,230,567
	Jun	8	70,142,733	656,103,677	726,246,410
Jumlah		52	580,691,400	1,112,948,298	1,693,639,698

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN NG YAK HOWE (BENTAYAN)
SOALAN B60

Senaraikan jumlah cawangan agensi berkaitan kerajaan (GLC) yang masih aktif di negeri Johor serta nyatakan berapa banyak yang mendapat keuntungan dan yang mengalami kerugian?

JAWAPAN YAB MENTERI BESAR

PAJ adalah sebuah GLC yang ditubuhkan untuk memastikan segala dasar kerajaan berkaitan pengangkutan awam negeri Johor dilaksanakan mengikut piawaian yang ditetapkan, memperbaiki infrastruktur dan menyelia operasi dan penyelenggaraan perkhidmatan pengangkutan awam bersama-sama dengan agensi-agensi, pihak berkuasa tempatan dan pengendali syarikat pengusaha perkhidmatan, mengukuhkan penyediaan infrastruktur dan perkhidmatan pengangkutan awam selaras dengan Pelan Induk Pengangkutan Awam Johor (PIPAJ), penyediaan dan pemantauan prestasi serta kualiti perkhidmatan pengangkutan awam, menjadi 'One-Stop Centre' semasa penilaian dan pemantauan pembangunan guna tanah yang lebih optimum dan mengambil kira penyediaan infrastruktur serta perkhidmatan pengangkutan awam di Johor dan memberi nasihat serta khidmat perundingan kepada semua Unit Pengangkutan Awam yang ditubuhkan di semua daerah pihak berkuasa tempatan negeri Johor setakat ini PAJ juga mampu mengendalikan perkhidmatan bas tanpa mengalami kerugian melalui sumber pendapatan yang ada.

Kumpulan YPJ Holdings Sdn. Bhd. mencatat keuntungan selepas cukai sebanyak RM44.09 juta pada tahun kewangan 2017, manakala keuntungan pada tahun 2016 dan 2015 ialah masing-masing sebanyak RM19.09 juta dan RM10.49 juta.

Sehingga September 2018, sebanyak enam (6) daripada sembilan (9) syarikat PIJ Holdings mencatatkan keuntungan keseluruhan sebelum cukai berjumlah RM6,678,720 manakala tiga (3) lagi mencatatkan kerugian sebelum cukai RM2,134,233.00.

Jumlah keuntungan operasi PDT pada tahun 2017 adalah berjumlah RM13 juta.

Sehingga 31 Disember 2017, hanya 3 anak syarikat J-Biotech yang masih aktif dengan jumlah keuntungan di bawah syarikat J-Biotech Holdings Sdn Bhd yang dicatatkan adalah sebanyak RM560,249.00.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN NG YAK HOWE (BENTAYAN)
SOALAN B61**

Adakah elaun ataupun gaji pokok bagi Ahli-Ahli Majlis PBT seluruh Johor akan disemak dan dikaji semula?

JAWAPAN YB TUAN TAN HONG PIN

Seksyen 10, Akta Kerajaan Tempatan 1976 (Akta 171) - Ahli majlis

Perenggan (9) - “Setiap seorang Ahli majlis dan seseorang yang dilantik ke sesuatu jawatankuasa di bawah seksyen 28 hendaklah dibayar gaji atau boleh dibayar elaun mengikut sebagaimana yang ditentukan oleh Pihak Berkuasa Negeri”.

Untuk makluman, kadar elaun tetap dan ‘*sitting allowance*’ Ahli-Ahli Majlis Pihak Berkuasa Tempatan (PBT) Negeri Johor telah beberapa kali dikaji dan diluluskan kenaikannya bersesuaian dengan kehendak dan keperluan semasa serta kemampuan kewangan setiap PBT. Kali terakhir Kerajaan Negeri menyemak dan meluluskan kenaikan kadar bagi kedua-dua elaun tersebut adalah pada tahun 2015 seputermaka keputusan Majlis Mesyuarat Kerajaan Johor pada 7.1.2015 (RM. Bil. 76/2015) sebagaimana jadual berikut :-

Elaun Tetap :

Bil	Taraf PBT	Kadar Tahun 2010	Jumlah Kenaikan	Kadar Baru (Tahun 2015)
1.	Bandaraya	700.00	200.00	900.00
2.	Perbandaran	600.00	100.00	700.00
3.	Daerah	500.00	100.00	600.00

‘Sitting Allowance’

Bil	Taraf PBT	Kadar Tahun 2000	Kenaikan (RM)	Kadar Baru (Tahun 2015)
1.	Bandaraya	30.00	20.00	50.00
2.	Perbandaran	25.00	15.00	40.00
3.	Daerah	25.00	15.00	40.00

*Kekerapan mesyuarat maksimum 10 kali sebulan.

Kerajaan negeri akan memperhalusi cadangan kenaikan elaun seperti diusulkan oleh Ahli-Ahli yang berhormat sebagai mengiktiraf kepentingan dan sumbangan ahli-ahli majlis dalam meningkatkan sistem penyampaian PBT khusus di kawasan bandar.

Justifikasi semakan semula kadar ini akan mengambil kira peranan dan tanggungjawab yang perlu dilaksanakan oleh setiap Ahli Majlis di dalam bidang perancangan dan pembangunan Pihak Berkuasa Tempatan (PBT) yang semakin mencabar memandangkan pelantikan seseorang Ahli Majlis adalah bertujuan untuk membantu PBT di dalam membuat dasar, merancang dan mengawasi pelaksanaan program pembangunan di peringkat PBT.

Namun begitu, selain daripada kemampuan kewangan PBT, pelarasan semula elaun ini juga perlu mengambil kira prestasi kerja Ahli-Ahli Majlis. Mereka harus terlebih dahulu membuktikan kebolehan masing-masing mewakili kepentingan masyarakat setempat di kawasan PBT seterusnya memberikan perkhidmatan yang cemerlang.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN NG YAK HOWE (BENTAYAN)
SOALAN B62

Nyatakan jumlah pekerja-pekerja swasta yang hilang pekerjaan pada tahun 2016, 2017 dan 2018 serta apakah inisiatif kerajaan bagi membantu mereka?

JAWAPAN YB TUAN DR. RAMAKRISHNAN A/L SUPPIAH

JAWAPAN JABATAN TENAGA KERJA

Berdasarkan maklumat daripada Jabatan Tenaga Kerja Negeri Johor (JTK), jumlah pekerja-pekerja swasta yang telah hilang pekerjaan bagi tahun 2016, 2017 dan 2018 adalah seperti Jadual 1 hingga Jadual 3 di bawah:

Jadual 1: Statistik pekerja diberhentikan bagi tahun 2016

TAHUN	JENIS PEMBERHENTIAN	BILANGAN DIBERHENTIKAN	PEKERJA
2016	Pemberhentian	927	
	Pemberhentian Secara Sukarela (VSS)	159	
Jumlah		1,086	

(Sumber: Jabatan Tenaga Kerja (JTK))

Jadual 2: Statistik pekerja diberhentikan bagi tahun 2017

TAHUN	JENIS PEMBERHENTIAN	BILANGAN DIBERHENTIKAN	PEKERJA
2017	Pemberhentian	2,876	
	Pemberhentian Secara Sukarela (VSS)	234	
Jumlah		3,110	

(Sumber: Jabatan Tenaga Kerja (JTK))

Jadual 3: Statistik pekerja diberhentikan bagi tahun 2018 (sehingga bulan November)

TAHUN	JENIS PEMBERHENTIAN	BILANGAN DIBERHENTIKAN	PEKERJA
2018	Pemberhentian	1,591	
	Pemberhentian Secara Sukarela (VSS)	643	
Jumlah		2,234	

(Sumber: Jabatan Tenaga Kerja (JTK))

Berdasarkan kepada ketiga-tiga jadual ini, jelas menunjukkan bahawa pemberhentian pekerja adalah paling tinggi dilakukan pada tahun 2017 dan ia telah berkurang sedikit bagi tahun 2018.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Kerajaan memandang serius akan isu pekerja-pekerja swasta yang telah hilang pekerjaan ini. Sehubungan itu, bagi mengatasi masalah ini, Jawatankuasa Pemberhentian yang dianggotai oleh Jabatan Tenaga Kerja Negeri Johor (JTK), Jabatan Perhubungan Perusahaan (JPP), Pertubuhan Keselamatan Sosial (PERKESO) dan Perbadanan Sumber Manusia Berhad (PSMB) telah pun ditubuhkan. Melalui Jawatankuasa ini, tindakan-tindakan berikut akan diambil:

- i. Memastikan mereka yang dilindungi di bawah Akta Kerja 1955 atau Perjanjian Bersama (*Collective Agreement*) yang dibuat antara majikan dan pihak kesatuan sekerja mendapat faedah penamatkan yang secukupnya. Sekiranya gagal membuat pembayaran tersebut, pekerja berhak memfailkan aduan atau kes buruh di JTK;
- ii. Akan ditempatkan semula oleh JTK dengan majikan-majikan yang baru melalui karnival pekerjaan yang diadakan atau melalui *job matching*;
- iii. Mereka boleh berdaftar secara *online* di laman web www.jobsmalaysia.gov.my atau berdaftar dengan *Jobs Malaysia Centre* di bawah JTK;
- iv. Sistem Insurans Pekerjaan, (SIP) yang mula dilaksanakan oleh PERKESO pada Januari 2018 sebagai satu jaringan keselamatan sosial yang bertujuan untuk menyediakan bantuan kewangan segera (7 hari selepas pengesahan hilang kerja) kepada pencarum yang hilang pekerjaan. Ia juga membantu pencarum yang hilang pekerjaan mendapat pekerjaan baru melalui program penempatan semula pekerjaan termasuk bantuan mobiliti. SIP turut meningkatkan kebolehpekerjaan pencarum yang hilang pekerjaan melalui program latihan & latihan vokasional;
- v. Skim Latihan kepada Pekerja yang diberhentikan kerja daripada sektor swasta oleh PSMB adalah bagi membolehkan golongan pekerja tersebut memohon untuk mengikuti latihan semula dengan percuma bagi mendapat kemahiran dan pekerjaan yang baru; dan
- vi. Sekiranya pekerja yang diberhentikan ini merasakan bahawa pemberhentian dilakukan secara tidak sah atau tidak adil, maka mereka boleh memfailkan untuk pemulihan kerja semula (*reinstatement*) di JPP.

JAWAPAN UNIT SWADAYA

Ketidakstabilan pasaran ekonomi global secara tidak langsung telah meninggalkan kesan kepada pasaran ekonomi negara kita. Banyak pelabur dan majikan mengambil langkah mengoptimumkan pengurusan perniagaan dengan menutup cawangan-cawangan yang kecil dan kurang menguntungkan. Penutupan ini menyebabkan hilangnya sumber pendapatan bagi mereka yang terkesan.

Pihak kerajaan negeri melalui Unit Strategik Modal Insan Johor sentiasa mengambil inisiatif untuk bergerak bersama dengan agensi-agensi lain terutamanya Jabatan Tenaga Kerja bagi membantu golongan yang telah diberhentikan kerja tersebut. Usaha menyediakan peluang pekerjaan tidak tertumpu kepada daerah-daerah besar seperti Johor Bahru sahaja. Malahan, turut ditumpukan kepada daerah lain seperti Kluang dan Segamat. Sejak tahun 2016, hampir 100,000 pengunjung telah hadir ke lokasi-lokasi Karnival Kerjaya kita sama ada di Johor Bahru, Muar, Kluang, Segamat dan Batu Pahat. Untuk tahun ini sahaja, kita

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

sudah adakan sebanyak 3 kali karnival kerjaya di Johor Bahru dan 2 kali di Muar dan Kluang. Sebanyak 3,500 peluang pekerjaan telah berjaya ditempatkan kepada belia-belia tempatan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN NG YAK HOWE (BENTAYAN)
SOALAN B63

Nyatakan bagaimana langkah-langkah pengiraan premium tanah bagi permohonan melanjutkan tempoh pegangan pajakan geran selama 60 tahun dan 99 tahun?

JAWAPAN YAB MENTERI BESAR

Pihak Berkuasa Negeri telah menetapkan kadar premium bagi permohonan melanjutkan tempoh pegangan pajakan sebagaimana Ringkasan Mesyuarat 1627/2012 bertarikh 18 Julai 2012 dan seterusnya Pekeliling Pengarah Tanah dan Galian Johor Bilangan 1/2012 telah dikeluarkan pada 1 Ogos 2012. Pengiraan premium bagi permohonan memperbaharui tempoh pajakan ini meliputi 3 kategori iaitu :

1) Tempoh hak milik telah berjalan lebih daripada 15 tahun bagi kegunaan bangunan dan industri.

Pengiraan premium bagi permohonan pembaharuan pajakan ini hendaklah berdasarkan kepada baki tempoh pajakan yang dimiliki oleh pemilik dan tempoh pajakan yang hendak dipohon dengan syarat tidak melebihi 99 tahun. Ini kerana sesuatu pajakan yang telah didaftarkan pada hak milik tentunya pemilik telah menjelaskan bayaran Notis 5A terdahulu bagi tanah kurniaan atau pemilik asal telah membayar bayaran untuk pembangunan. Formula bagi pengiraan premium adalah sebagaimana berikut :-

1.1) Bagi kegunaan bangunan (kediaman)

$$\begin{array}{rcl} \text{Jumlah Tahun Tambah} & & \\ \hline & X 15\% (60 \text{ tahun}) / 30\% (99 \text{ tahun}) X & \\ & 60 / 99 \text{ tahun} & \text{Nilaian Harga} \\ & & \text{Pasaran} \end{array}$$

1.2) Bagi kegunaan bangunan (komersial / industri)

$$\begin{array}{rcl} \text{Jumlah Tahun Tambah} & & \\ \hline & X 30\% (60 \text{ tahun}) / 50\% (99 \text{ tahun}) X & 60 / 99 \text{ Tahun} \\ & & \text{Nilaian Harga Pasaran} \end{array}$$

2) Tempoh hak milik telah berjalan lebih daripada 15 tahun bagi kegunaan pertanian

$$\begin{array}{rcl} \text{Jumlah Tahun Tambah} & & \\ \hline & X \text{ Premium} & X \text{ Luas (Hektar)} \\ & 60 / 99 \text{ Tahun} & \end{array}$$

*Kadar premium bagi kegunaan pertanian adalah mengikut syarat-syarat tanaman sebagaimana yang terkandung dalam Jadual 6, Peraturan Tanah Johor 1966 (Pindaan Tahun 2004).

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

3) Tempoh hak milik telah berjalan kurang daripada 15 tahun

Premium bagi permohonan yang diterima untuk pembaharuan tempoh pajakan yang masih lama dan perjalanan tempoh pajakan yang berlalu kurang dari 15 tahun adalah sebagaimana J.P.U 94 bertarikh 16 Disember 2004 iaitu :-

3.1) Bagi kegunaan bangunan (kediaman)

60 tahun pajakan – 15% daripada nilai harga pasaran
99 tahun pajakan – 30% daripada nilai harga pasaran

3.2) Bagi kegunaan bangunan (komersial / industri)

60 tahun pajakan – 30% daripada nilai harga pasaran
99 tahun pajakan – 50% daripada nilai harga pasaran

3.3) Bagi kegunaan pertanian

Premium x luas (hektar)
(kadar premium sebagaimana dalam J.P.U 94 bertarikh 16.12.2004)

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN MOHD. IZHAR BIN AHMAD (LARKIN)
SOALAN B64**

Merujuk kes kemalangan di Stesen Bas Larkin Sentral, Jumaat, 19.10.2018. Antara faktor kemalangan adalah disebabkan kelemahan sistem keselamatan (tiada sistem kamera) yang dapat memantau pergerakan serta mendisiplinkan pemandu. Apakah tindakan proaktif pihak berkuasa bagi meningkatkan tahap keselamatan perkhidmatan pengangkutan awam?

JAWAPAN YB TUAN HAJI MAZLAN BIN BUJANG

Kes kemalangan di Stesen Bas Larkin yang lalu adalah disebabkan kecuaian dan kedegilan pemandu bas yang menurunkan penumpang di tempat yang tidak sepatutnya. Mangsa yang melintas tanpa menggunakan laluan pejalan kaki sedia ada telah dilanggar oleh pemandu bas lain yang tidak menyedari mangsa ketika membekok.

Larkin Sentral Bhd melalui Damansara Aset telah memberi taklimat bagi langkah-langkah penambahbaikan dan keselamatan orang awam di Larkin Sentral di dalam Mesyuarat Jawatankuasa Kerja Tindakan Daerah Johor Bahru. Sebanyak 133 unit kamera telah sedia dipasang di seluruh bangunan Larkin Sentral yang dipantau melalui bilik operasi CCTV manakala di kawasan terminal bas terdapat 36 unit kamera untuk memantau situasi terminal dan sikap sebilangan pemandu-pemandu bas yang degil.

Langkah-langkah penambahbaikan untuk tindakan serta merta, jangka pendek dan jangka panjang telah di rancang bagi meningkatkan tahap keselamatan perkhidmatan pengangkutan awam. Antara tindakan dan penambahbaikan bagi meningkatkan keselamatan yang dibuat adalah sebagaimana di **Lampiran B64**.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN MOHD. IZHAR BIN AHMAD (LARKIN)
SOALAN B65**

Aduan penduduk DUN Larkin yang telah diterima mempertikaikan tempoh masa menunggu yang lama bagi permohonan perumahan. Adakah ianya disebabkan oleh projek-projek terbengkalai atau sistem pengagihannya yang tidak telus? Apakah komitmen kerajaan bagi memastikan permasalahan ini dapat ditangani dengan lebih efisien?

JAWAPAN YB TUAN SR. DZULKEFLY BIN AHMAD

Jumlah permohonan bagi Perumahan Rakyat Johor bagi seluruh Negeri Johor sehingga 31 Oktober 2018 adalah seperti berikut:

Daerah	Komponen Perumahan Rakyat Johor (PRJ)				
	PKJ A	PKJ B	RMMJ	KKSR	Jumlah
Johor Bahru	6,861	21,622	30,100	2,269	60,852
Batu Pahat	1,343	2,628	2,080	114	6,165
Kulai	684	2,250	2,284	387	5,605
Kluang	1,028	1,174	1,623	51	3,876
Muar	1,301	1,000	834	45	3,180
Segamat	704	874	586	29	2,193
Kota Tinggi	357	701	841	61	1,960
Tangkak	710	816	317	28	1,871
Pontian	341	544	383	24	1,292
Mersing	377	242	142	6	767
Jumlah	13,706	31,851	39,190	3,014	87,761

Bagi projek yang telah siap sepenuhnya dari tahun 2014 hingga tahun 2017 adalah sebanyak 16,010 unit. Manakala bagi tahun 2018, rumah yang akan siap adalah sebanyak 3,714 unit. Jika dibandingkan jumlah permintaan dan penawaran perumahan yang sedia ada, ianya hanya dapat memenuhi 23% sahaja daripada jumlah permintaan yang dicatatkan.

Namun, kerajaan telah mengambil inisiatif bagi memastikan kaedah pengagihan ini lebih telus dan diagihkan kepada golongan yang selayaknya. Selaras dengan manifesto kerajaan untuk memansuhkan Kuota Menegak Kerajaan (KMK), satu kaedah agihan yang lebih telus diperkenalkan.

Sistem ini diberi nama SP2MJ atau Sistem Perumahan Mampu Milik Johor. Sistem ini merupakan satu kaedah penawaran secara undian terbuka. Orang awam boleh melihat sendiri bagaimana proses pengagihan serta kaedah undian terbuka dilaksanakan. Pemohon boleh memohon dan memilih projek yang sedia untuk ditawarkan melalui portal Perumahan Johor. Proses saringan akan dilakukan bagi memastikan bakal pembeli adalah layak serta melepassi syarat yang telah ditetapkan. Pemohon yang telah melepassi saringan kelayakan akan diminta hadir semasa hari undian.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN MOHD. IZHAR BIN AHMAD (LARKIN)
SOALAN B66**

Kebanyakan informasi/maklumat am kerajaan mahupun agensi berkaitan tidak dapat dicapai dengan meluas serta mengelirukan masyarakat kerana laman informasi tidak/lambat dikemas kini dan kempen kesedaran awam yang kurang efektif. Apakah inisiatif kerajaan dalam meningkatkan tahap penyampaian maklumat serta kesedaran awam?

JAWAPAN YB TUAN SHEIKH 'UMAR BAGHARIB BIN ALI

Untuk makluman Yang Berhormat, Portal Kerajaan Negeri Johor dan agensi-agensi di bawah pentadbiran kerajaan negeri sentiasa dikemas kini oleh jabatan dan di pantau oleh Unit Pemodenan Tadbiran & Perancangan Pengurusan Malaysia (MAMPU) setiap bulan.

Setiap maklumat dikemas kini oleh setiap jabatan dalam tempoh 7 hari waktu bekerja selepas mendapat pengesahan daripada Ketua Jabatan tersebut. Di peringkat negeri, Pihak Bahagian Sains Teknologi & ICT (BSTICT) akan memantau dan memastikan portal agensi-agensi sentiasa dikemas kini mengikut kriteria yang telah ditetapkan oleh pihak MAMPU.

Untuk makluman, pihak kerajaan negeri telah menyediakan platform rasmi di Laman Sosial Facebook bagi menjawab segala kekeliruan rakyat terhadap informasi am kerajaan di mana soalan-soalan yang dikemukakan dijawab dalam 7 hari tempoh waktu bekerja oleh Unit Korporat & Kualiti.

Selain itu, kerajaan negeri Johor sentiasa bekerjasama dalam apa jua keadaan dengan jabatan dan agensi-agensi di peringkat negeri dan persekutuan dalam memastikan informasi/penyampaian maklumat terkini kerajaan mahupun agensi berkaitan dapat dicapai dengan meluas serta tidak mengelirukan masyarakat tentang dasar dan aktiviti kerajaan negeri johor.

Ini adalah kerana jabatan dan agensi di peringkat negeri dan persekutuan mempunyai pelbagai medium dalam membantu kerajaan negeri bagi memastikan penyampaian maklumat dan informasi dapat disampaikan kepada rakyat.

Kesemua jabatan/agensi ini merupakan mekanisme yang bertindak bagi melaksanakan usaha-usaha dalam mengurus dan memberikan penjelasan akan semua informasi berkaitan dengan kerajaan johor kepada orang ramai dengan pelbagai kaedah.

Medium pertama yang digunakan adalah melalui kaedah konvensional komunikasi secara bersemuka seperti ceramah, taklimat, pameran dan gerakan turun padang akan terus digunakan untuk menyampaikan maklumat. Kaedah ini digunakan melalui aktiviti kempen kesedaran awam dengan cara bersemuka seperti sesi *town hall*, ceramah dan pameran yang diadakan. Dengan menggunakan kaedah ini, pihak kerajaan akan dapat mendekati secara langsung masyarakat dalam menterjemahkan usaha serta perancangan yang telah digembleng oleh kerajaan negeri secara langsung.

Cara ini juga akan mewujudkan satu hubungan yang erat serta mengurangkan birokrasi bagi masyarakat dalam menyampaikan aduan ataupun permasalahan yang berlaku di kawasan setempat.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Bagi menjamin keberkesanan penyampaian maklumat kepada masyarakat melalui komunikasi bersemuka, pendekatan yang diambil ialah dengan memberikan tumpuan kepada dua kelompok kumpulan sasar iaitu *key communicators* di semua daerah dan kumpulan-kumpulan kecil seperti pertubuhan NGO, persatuan belia, pengusaha kecil, persatuan penduduk dan sebagainya.

Melalui pendekatan ini, *front liner* akan diberikan kefahaman dan maklumat terkini kerajaan negeri, impaknya dapat dilihat apabila mereka mampu menjadi agen penyampaian yang lebih *credible* kepada kelompok masyarakat dan ahli-ahli bawahannya untuk menyokong dasar-dasar semasa kerajaan. Kewujudan rangkaian ini juga dilihat sekali gus dapat memperbetulkan persepsi negatif orang ramai terhadap kerajaan terutamanya dalam hal yang membabitkan isu-isu sensitif.

Di samping itu, **medium kedua** ialah melalui medium media massa seperti media cetak (surat khabar, majalah & buletin) dan media elektronik (radio & televisyen) turut digunakan untuk menyampaikan maklumat perancangan, pembangunan dan pentadbiran berkepentingan negeri Johor. penyampaian maklumat melalui siaran radio juga digunakan bagi menceritakan akan apakah perancangan & pembangunan yang dibuat oleh kerajaan negeri di bawah portfolio masing-masing.

Seiring dengan kemajuan teknologi masa kini, **medium ketiga**, penggunaan medium baharu iaitu media sosial seperti *facebook*, *twitter*, *instagram*, *whatsapp* dan lain-lain turut digunakan sebagai medium perkongsian dan penyebaran maklumat.

Segala maklumat terkini akan sentiasa dikemas kini dari semasa ke semasa melalui medium-medium yang dinyatakan di atas bagi menyampaikan maklumat tentang perancangan, pembangunan dan pentadbiran negeri kepada rakyat. Adalah diharapkan ianya dapat memperlihatkan keberkesanan selain rakyat memahami bahawa apa yang dilakukan dan dilaksanakan oleh kerajaan bukan dasar kepentingan bagi kerajaan negeri tetapi berkepentingan kepada rakyat dan rakyat menerima nikmat sama rata tanpa memikirkan perbezaan politik yang berbeza.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN MOHD. IZHAR BIN AHMAD (LARKIN)
SOALAN B68**

Beberapa kawasan di DUN Larkin telah dilanda banjir kilat baru-baru ini. Faktor utama kejadian disebabkan sistem saliran/perparitan lama yang tidak lagi relevan dan gagal menampung limpahan air terutamanya pada musim hujan. Apakah pelan perancangan kerajaan bagi menangani permasalahan tersebut?

JAWAPAN YB TUAN TAN HONG PIN

Majlis Bandaraya Johor Bahru (MBJB) sentiasa mempunyai rancangan untuk menaik taraf saliran lama kepada saliran baru. Terdapat juga kerja menaik taraf saliran dan perparitan dilaksanakan sekali di dalam projek menaik taraf jalan raya.

Bagi Dewan Undangan Negeri Kawasan Larkin, pada tahun 2018 dan 2019 keseluruhan 19 projek dan 2 penyelenggaraan melibatkan kerja menaik taraf perparitan.

1. Terdapat 4 projek yang telah siap adalah seperti berikut :
 - a. kerja menurap semula jalan dan kerja berkaitan di Jalan Tebrau Lama di Kg Melayu Majidee.
 - b. kerja menaik taraf jalan dan perparitan di Lorong 1, Jalan Terentang, Taman Majidee.
 - c. kerja mengatasi masalah banjir di Jalan Padu (hadapan Pasar Tani) Taman Perindustrian Tampoi.
 - d. kerja menaik taraf jalan dan perparitan serta kerja berkaitan di Kg. Wadihana.
2. Terdapat 9 projek yang sedang dalam perlaksanaan dijangka siap tahun 2019 adalah seperti berikut :
 - a. Kerja menaik taraf sistem perparitan & jalan di Jalan Padang 1, Jalan Padang 2 & Jalan Padang 3, Kg Melayu Majidee
 - b. Kerja pembaikan sistem perparitan di sekitar Taman Perbadanan Islam
 - c. Kerja menaik taraf sistem perparitan di Jalan Cengai, Taman Kebun Teh
 - d. Kerja menaik taraf perparitan di Jalan Merdeka dari Lorong Hj Omar hingga Lorong Adil, Kg. Melayu Majidee
 - e. Projek pelebaran Jalan Kenangan, Kg Melayu Majidee
 - f. Projek pelebaran Jalan Rahmat, Kg Melayu Majidee
 - g. Projek pelebaran Jalan Utama, Jalan Kebun Teh
 - h. Projek menaik taraf jalan dan perparitan di Taman Dato' Onn dan Kg Dato' Onn
 - i. Kerja menaik taraf perparitan di Usaha dan Jalan Wijaya, Taman Abad
3. Terdapat sekurang-kurangnya 6 projek yang sedang dalam perancangan dijangka dapat dimulakan kerja pembinaan pada tahun 2019 adalah seperti berikut :
 - a. Kerja pelebaran jalan dan pembaikan sistem perparitan di Jalan Aman dan Jalan Bahagia, Kg. Melayu Majidee
 - b. Kerja pembaikan sistem perparitan serta kerja berkaitan di Lorong Kurniawati, Kg. Kurnia
 - c. Kerja pembaikan sistem perparitan di Jalan Surau, Kg Melayu Majidee

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

- d. Kerja menaik taraf sistem perparitan dan jalan di Lorong Permata dan Lorong Berlian, Kg Melayu Majidee
 - e. Kerja menaik taraf sistem perparitan dan pelebaran jalan di Jalan Rajawali, Raja Udang, Terkukur, Merbah, Belatuk dan sekitar
 - f. Kerja menaik taraf sistem saliran di Jalan Merawan, Taman Majidi
4. Terdapat juga kerja menaik taraf dan pembaikan sistem perparitan berskala kecil dilaksanakan oleh 2 kontrak penyelenggaraan tahunan di kawasan DUN Larkin.
5. Bagi sistem saliran utama terdapat projek tebatan banjir yang telah siap seperti projek membersih mendakan di Sg. Sebulong di Jalan Tiong, Kg. Dato' Onn.
6. Terdapat juga kerja menaik taraf sistem perparitan melibatkan pemaju seperti Taman Larkin Idaman.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK IR. HAJI HASNI BIN HAJI MOHAMMAD (BENUT)
SOALAN B69**

Minta dinyatakan tindakan dan inisiatif yang diambil oleh kerajaan negeri dari segi infrastruktur untuk melancarkan aliran trafik di Tambak Johor dan Tuas dan status perkembangan terkini pembinaan ‘Jambatan Bengkok’?

JAWAPAN YB TUAN HAJI MAZLAN BIN BUJANG

JAWAPAN JKR

Antara usaha yang diambil oleh kerajaan negeri, dari segi infrastruktur untuk melancarkan aliran trafik di Tambak Johor ialah dengan menubuhkan Jawatankuasa Penambahbaikan Infrastruktur Kompleks Sultan Abu Bakar (KSAB) bagi mengenal pasti fasiliti yang perlu ditingkatkan serta penambahbaikan aliran trafik di Tambak Johor.

Projek jambatan bengkok merupakan ilham daripada Tun Dr Mahathir Mohamad ketika menjadi Perdana Menteri ke-4.

Mengikut perancangan asal, jambatan sepanjang 1.4 kilometer yang juga dikenali sebagai Jambatan Indah sepatutnya dibina bagi menggantikan Tambak Johor sepanjang 1.06 kilometer yang sudah digunakan sejak tahun 1923.

Kerajaan negeri secara dasarnya menyokong dan berusaha untuk mewujudkan kembali cadangan projek Jambatan Bengkok ini. Namun begitu, kerajaan negeri pada ketika ini sedang menjalankan kajian awal bagi menjayakan cadangan Laluan Ketiga untuk menghubungkan Pengerang dengan Pulau Ubin Singapura

Cadangan Laluan Ketiga oleh kerajaan negeri Johor adalah untuk menangani isu kesesakan lalu lintas di Tambak Johor dan Laluan Kedua di Tanjung Kupang yang kerap berlaku ketika ini. Idea ini adalah untuk mewujudkan laluan alternatif untuk mengalihkan trafik ke kedua-dua belah bahagian negara dan membebaskan Causeway dan Link Kedua untuk kendaraan ringan.

Projek Pembinaan Jambatan Bengkok ini masih lagi dalam peringkat perancangan awal dan beberapa faktor perlu diambil kira bagi memastikan projek ini dapat memberikan manfaat kepada rakyat negeri Johor serta mengurangkan implikasi kos yang besar kepada kerajaan negeri.

JAWAPAN UPEN

Projek Jambatan Bengkok merupakan ilham daripada Tun Dr Mahathir Mohamad ketika menjadi Perdana Menteri ke-4. Mengikut perancangan asal, jambatan sepanjang 1.4 kilometer yang juga dikenali sebagai Jambatan Indah sepatutnya dibina bagi menggantikan Tambak Johor sepanjang 1.06 kilometer yang sudah digunakan sejak tahun 1923.

Kerajaan Negeri secara dasarnya menyokong dan berusaha untuk mewujudkan kembali cadangan projek Jambatan Bengkok ini. Namun begitu, kerajaan negeri pada ketika ini sedang menjalankan kajian awal bagi menjayakan cadangan Laluan Ketiga untuk menghubungkan Pengerang dengan Pulau Ubin Singapura.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Cadangan Laluan Ketiga oleh kerajaan negeri Johor adalah untuk menangani isu kesesakan lalu lintas di Tambak Johor dan Laluan Kedua di Tanjung Kupang yang kerap berlaku ketika ini.

Idea ini adalah untuk mewujudkan laluan alternatif untuk mengalihkan trafik ke kedua-dua belah bahagian negara dan membebaskan Causeway dan Link Kedua untuk kenderaan ringan.

Projek Pembinaan Jambatan Bengkok ini masih lagi dalam peringkat perancangan awal dan beberapa faktor perlu diambil kira bagi memastikan projek ini dapat memberikan manfaat kepada rakyat negeri Johor serta mengurangkan implikasi kos yang besar kepada kerajaan negeri.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK IR. HAJI HASNI BIN HAJI MOHAMMAD (BENUT)
SOALAN B70**

Minta dinyatakan pendirian tegas kerajaan negeri dalam hasrat mengkaji semula Perjanjian Air Sungai Johor 1962 yang jelas berat sebelah pada negeri Johor?

JAWAPAN YB TUAN JIMMY PUAH WEE TSE

Perjanjian Air Sungai Johor 1962 yang pada asalnya, di antara kerajaan Johor dengan "City Council" Singapura yang ditandatangani pada 29 September 1962 jelas membenarkan pihak Singapura mengepam air mentah sebanyak 250 Juta Gelen Harian (JGH) dari Sungai Johor bagi tujuan kegunaan republik tersebut. Adalah perlu agar perjanjian ini dibaca bersama Memorandum Persefahaman 1988 berkaitan Empangan Linggiu, perjanjian berkaitan penjualan air terawat kepada Johor 1990 dan pemerincian perjanjian berkaitan Empangan Linggiu pada tahun 1990 juga.

Buat masa ini, kerajaan negeri berpendirian tegas agar kesemua terma-terma yang telah dipersetujui perlulah diterjemahkan kepada tindakan susulan seperti mana diperincikan perjanjian.

Begitu juga dalam konteks menjaga perhubungan erat negeri dengan persekutuan, kerajaan negeri amat komited agar perhubungan ini berjalan baik dan lancar. Apa jua hala tuju dalam menentukan tindakan di masa hadapan berkaitan perjanjian air di antara Johor dan Singapura perlulah dirujuk dengan kerajaan persekutuan agar dapat diterjemahkan kepada tindakan bersama yang kohesif.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK IR. HAJI HASNI BIN HAJI MOHAMMAD (BENUT)
SOALAN B71**

Minta dinyatakan bagaimanakah kerajaan negeri Johor akan membantu meningkatkan peluang pekerjaan bagi belia Johor yang menganggur dan nyatakan inisiatif yang akan dilaksanakan khusus untuk belia Bumiputera Johor yang berpendidikan tinggi untuk meningkatkan kebolehpasaran graduan?

JAWAPAN YB TUAN DR. RAMAKRISHNAN A/L SUPPIAH

Kadar pengangguran negeri Johor menunjukkan penurunan pada 3.4% pada tahun 2017 berbanding pada kadar 3.6% tahun sebelumnya dan berada pada tahap guna tenaga penuh.

Dari segi pewujudan peluang pekerjaan baharu, pada tahun 2017 dianggarkan sebanyak 42,000 perjawatan baharu diwujudkan seluruh negeri Johor dan dalam Kawasan Pembangunan Koridor Iskandar setakat suku ke-2 tahun 2018 sebanyak 12,982 pekerjaan telah diwujudkan.

Data perangkaan 2017 menunjukkan seramai 1.672 juta penduduk yang bekerja di negeri Johor mewakili 44.4% jumlah penduduk di negeri Johor. Daripada jumlah ini, seramai 1.2 juta tenaga kerja adalah belia dalam lingkungan umur 18 sehingga 41 tahun.

Bagi memastikan tahap guna tenaga penuh dikekalkan dan dalam menangani isu pengangguran di kalangan belia dan belia Bumiputera secara khususnya, kerajaan negeri telah memberikan komitmen melalui beberapa inisiatif dan program yang diperkenalkan melalui Bajet 2019.

- i. **Mempromosi Program Perantisan dalam Industri di Johor** – inisiatif yang diperkenalkan pada tahun 2019 ini adalah bagi memastikan pekerja di negeri Johor adalah berkemahiran dan kepakaran pekerja diiktiraf bersandarkan piawaian standard persijilan profesional atau setaraf dengan keperluan industri.

Penekanan adalah terhadap golongan sasar di kalangan para pelajar sekolah yang telah tamat pengajian sekolah menengah dan sebelum memasuki ke peringkat pengajian seterusnya (sementara menunggu keputusan peperiksaan).

Impak kepada inisiatif ini adalah memberi keyakinan kepada pelabur akan bekalan tenaga kerja mahir yang mencukupi bagi mendukung operasi pelaburan mereka.

- ii. **Program *Life Long Learning* Dalam Kalangan Rakyat Negeri Johor**
Memastikan pekerja dalam industri yang mempunyai pengalaman melebihi 2 tahun diiktiraf kepakaran serta pengalaman mereka bagi tujuan pembangunan kerjaya dan mengelakkan pengangguran dalam tempoh masa yang lama sekiranya diberhentikan kerja oleh majikan atas dasar operasi syarikat ditamatkan.
- iii. **Program *Johor Upskilling & Reskilling***
Asas kepada program ini adalah memberikan penekanan terhadap pendidikan bertunjangkan kemahiran kepada golongan belia lepasan sekolah dan belia

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

menganggur bagi memastikan kebolehpasaran dalam mendapatkan pekerjaan dengan gaji yang lebih kompetitif.

Persijilan yang ditawarkan adalah diiktiraf oleh badan persijilan dalam dan luar negara berdasarkan kepada standard keperluan industri.

Selain daripada itu, kerajaan melalui IRDA turut menawarkan pelbagai insentif bagi membangunkan modal insan di Iskandar Malaysia. Antaranya adalah:

- i. **Iskandar Malaysia Employment Grant (IMEG)** – insentif kepada majikan bagi menggalakkan pengambilan tenaga kerja baharu daripada pelbagai golongan serta memberikan latihan kemahiran sewajarnya
- ii. **Iskandar Malaysia Professional Certification (IMPC)** – kolaborasi bersama kolej profesional swasta bagi melahirkan lebih ramai akauntan profesional tempatan.
- iii. **German Dual Vocational Training (GDVT)** – kolaborasi bersama Malaysian German Chamber of Commerce & Industry (MGCCI) bagi melahirkan tenaga kerja yang berkualiti, berpendidikan dan berkemahiran tinggi.

Selain itu, IRDA turut melaksanakan inisiatif pembangunan usahawan bagi mengukuhkan ekonomi dan mengurangkan jurang pendapatan di Iskandar Malaysia. Program Usahawan Dinamik Iskandar Malaysia (IMProUD) yang dijalankan telah memberi manfaat kepada 117 usahawan mikro melalui pemberian geran dan pinjaman mudah, di samping program pembangunan kapasiti yang telah berjaya membantu 1,425 usahawan kecil dan sederhana sehingga tahun 2018.

Kerajaan negeri akan terus komited melaksanakan inisiatif dan program pembangunan modal insan bagi mencipta lebih banyak lagi pekerjaan berkualiti untuk rakyat tempatan khususnya.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK IR. HAJI HASNI BIN HAJI MOHAMMAD (BENUT)
SOALAN B72**

Minta dinyatakan status dan perkembangan terkini Rancangan Tempatan Daerah Johor Bahru dan Kulai 2025 dan bagaimanakah kerajaan negeri Johor akan meneruskan usaha untuk meningkatkan pencapaian bandar raya berdaya saing kedua-dua daerah Johor Bahru dan Kulai?

JAWAPAN YB TUAN TAN HONG PIN

Dokumen Rancangan Tempatan Daerah Johor Bahru dan Kulai 2025 (Penggantian) telah diwartakan pada 18 Januari 2018. Semasa kajian tersebut dijalankan, elemen bandar raya berdaya saing telah diterapkan di dalam menentukan hala tuju pembangunan Daerah Johor Bahru dan Kulai keseluruhannya.

Namun begitu, bagi memperkuatkan kenyataan dokumen tersebut, satu lagi kajian lanjutan yang lebih terperinci iaitu Kajian Pelan Induk Daya Saing Bandaraya sedang dilaksanakan di peringkat kerajaan negeri. Dengan pelaksanaan kedua-dua kajian tersebut, hasrat untuk menjadikan Johor Bahru dan Kulai sebagai sebuah bandar raya berdaya saing dijangka akan dapat dicapai.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATUK IR. HAJI HASNI BIN HAJI MOHAMMAD (BENUT)
SOALAN B73**

Minta dinyatakan tindakan kerajaan negeri untuk menampung kos menjadi tuan rumah SUKMA 2020 yang bakal menelan kos hampir RM90 juta. Dari pembentangan Bajet 2019, kerajaan pusat tiada memberi sebarang peruntukan untuk membina serta melaksanakan penambahbaikan infrastruktur.

JAWAPAN YB TUAN MOHD. KHUZZAN BIN ABU BAKAR

Kerajaan negeri telah memajukan permohonan peruntukan bagi pengelolaan SUKMA XX Johor 2020 secara rasmi kepada kerajaan persekutuan sebelum bermulanya temasya SUKMA XIX Perak 2018 yang lalu. Permohonan ini dimajukan bagi menjamin keselesaan atlet dan pegawai yang akan hadir ke negeri Johor dari seluruh negara. Sebagaimana lazimnya peruntukan ini diberikan khusus kepada tuan rumah sebagai penganjur memandangkan ia adalah sukan tertinggi di peringkat negara dan dianjurkan dengan kerjasama Majlis Sukan Negara Malaysia.

Selain itu, kerajaan negeri juga telah mewujudkan Tabung Pembangunan Sukan Negeri Johor (Tabung) bagi mengumpul dana bagi digunakan oleh pihak Sekretariat tujuan penganjuran dan pengelolaan SUKMA XX. Permohonan pengecualian cukai sedang dalam proses permohonan kepada Kementerian Kewangan Malaysia bagi menggalakkan penderma-penderma dan juga syarikat-syarikat korporat menyumbang ke dalam Tabung ini.

Kerajaan negeri juga akan mempergiatkan promosi ke seluruh negara bagi mendapatkan tajaan dari semua pihak khususnya syarikat-syarikat berkaitan bagi mengurangkan kos penganjuran dan pengelolaan. Tajaan adalah dalam bentuk *in-kind* atau wang ringgit yang akan dimasukkan ke dalam Tabung.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI ABD. TAIB BIN ABU BAKAR (MACHAP)
SOALAN B74**

Apakah langkah-langkah penyelesaian jangka panjang yang boleh diambil oleh kerajaan negeri Johor bagi mengatasi masalah banjir yang kerap berlaku di DUN Machap?

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Masalah banjir di kawasan Machap secara keseluruhan adalah disebabkan keadaan muka bumi yang landai dan kapasiti sungai yang tidak dapat menampung aliran air yang banyak akibat aktiviti pembangunan di kawasan sekitar. Hujan yang lebat dan berterusan boleh menyebabkan kawasan rendah di sekitar kawasan Machap dinaiki air.

Daripada Kajian Pelan Induk Tebatan Banjir Daerah Kluang Tahun 2010, telah dicadangkan beberapa kaedah penyelesaian jangka masa panjang yang boleh mengurangkan risiko kejadian banjir di lembangan Sungai Benut yang turut melibatkan kawasan Machap termasuklah; menjalankan kerja-kerja pengukuran dan siasatan tanah, reka bentuk terperinci, pengambilan balik tanah dan seterusnya pelaksanaan kerja-kerja pembinaan fizikal yang melibatkan pelebaran Sungai Benut, Sungai Machap, Sungai Berumbong dan Sungai Parit Haji Hashim serta pembinaan kolam takungan banjir.

Walau bagaimanapun, memandangkan kos pelaksanaan bagi cadangan penyelesaian menyeluruh ini agak tinggi, permohonan kelulusan peruntukan belum lagi diperoleh. Pihak jabatan akan terus memohon agar pelaksanaan projek ini dapat dipertimbangkan oleh kerajaan persekutuan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI ABD. TAIB BIN ABU BAKAR (MACHAP)
SOALAN B75**

Mohon pencerahan terhadap punca bekalan air berwarna karat selepas loji rawatan air beroperasi semula selepas ditutup dan tahap kualiti air kepada kesihatan pengguna yang menggunakan?

JAWAPAN YB TUAN JIMMY PUAH WEE TSE

Pihak kami memandang berat terhadap sebarang masalah yang berkaitan kualiti air minum yang diagihkan kepada pengguna dan sentiasa memastikan kualiti air tersebut mematuhi piawaian kualiti air yang telah ditetapkan oleh Kementerian Kesihatan Malaysia.

Masalah kualiti air yang berlaku perlulah disiasat terlebih dahulu bagi memastikan punca sebenar kejadian. Pencemaran air mentah terutamanya pencemaran ammonia akan menyebabkan kesukaran dalam proses rawatan air dan akan berlakunya kekerapan penutupan loji rawatan air. Kejadian ini akan menyebabkan gangguan sementara kepada kualiti air yang dihasilkan apabila proses rawatan dioperasi semula oleh pihak loji air. Kelancaran operasi loji air secara berterusan akan menjamin tahap kualiti air yang dihasilkan.

Walau bagaimanapun, isu sebegini boleh ditangani sekiranya aduan dilaporkan pada saluran yang betul. Sebarang masalah kualiti air hendaklah diadukan kepada pihak kami melalui pusat aduan SAJ 1 800 88 7474 supaya siasatan dan penyelesaian dapat dilakukan oleh pihak kami dengan kadar segera. Kecekapan dan efisiensi serta tindakan segera seperti mengambil sampel air untuk diuji, “flushing” atau “scouring” oleh pihak SAJ dapat menyelesaikan masalah ini. Bukan setakat itu, malah pemantauan berterusan terus dilakukan Sungguhpun demikian, isu-isu operasional sebegini adalah bersifat sementara dan pengguna mula menerima bekalan air sewajarnya dengan menepati piawaian yang ditetapkan oleh Kementerian Kesihatan Malaysia dari segi kualiti mahupun kuantitinya.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI ABD. TAIB BIN ABU BAKAR (MACHAP)
SOALAN B76**

Apakah kriteria yang membolehkan di sebuah taman perumahan dibina pondok kawalan (Guarde House) oleh Pihak Berkuasa Tempatan?

JAWAPAN YB TUAN TAN HONG PIN

Bagi mengawal pembangunan perumahan berkonsepkan ‘Gated Community’ (GC) dan ‘Guarded Neighbourhood’ (GN), Pihak Berkuasa Tempatan (PBT) Negeri Johor telah menerima pakai garis panduan yang telah disediakan oleh Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (JPBDSM). Berdasarkan garis panduan tersebut, beberapa garis panduan umum telah ditetapkan iaitu:

‘Gated Community’ (GC)

- Pembangunan GC hanya dibenarkan di lokasi-lokasi tertentu dan hanya terhad di kawasan bandar.
- Cadangan membangunkan skim GC perlu ditentukan di dalam pelan susun arus pembangunan, khususnya bagi cadangan pemajuan kediaman berskala besar dan tertakluk kepada kelulusan kebenaran merancang oleh pihak berkuasa perancang tempatan (PBPT)
- Luas minimum kawasan yang boleh dipertimbangkan untuk pembangunan skim GC ialah 1.0 hektar (2.5 ekar). Bagi pembangunan skim GC yang mempunyai banyak skim, luas maksimum bagi setiap skim adalah 10.0 hektar (25 ekar).
- Kemudahan-kemudahan harta bersama (*common property*) termasuk jalan dalam skim GC adalah milik komuniti skim tersebut dan ianya perlu di selenggara sendiri oleh penghuni melalui perbadanan pengurusan yang dilantik.
- Pembinaan sebarang tembok atau pagar yang mengasingkan sepenuhnya di antara penduduk GC dan bukan GC adalah tidak dibenarkan.
- Penilaian Impak Sosial (SIA) sebagaimana yang diperuntukkan di dalam subseksyen 21A(1A) Akta Perancangan Bandar dan Desa 1976 (Akta 172) perlu disediakan sebelum pemajuan GC diberi pertimbangan oleh PBPT.

‘Guarded Neighbourhood’ (GN)

- Skim GN hanya dibenarkan di kawasan bandar (di dalam kawasan operasi PBT), khususnya di kawasan yang kurang selamat (mempunyai kadar jenayah yang tinggi berdasarkan rekod pihak Polis). PBT dicadangkan mendapat pandangan daripada pihak PDRM dalam meneliti sebarang cadangan penubuhan GN oleh persatuan penduduk.
- GN tidak dibenarkan jika di dalam kawasan kejiranan terdapat komponen-komponen kemudahan awam utama seperti sekolah, masjid, dewan orang ramai dan sebagainya serta jika merupakan kawasan laluan pengangkutan bas awam.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI ABD. TAIB BIN ABU BAKAR (MACHAP)
SOALAN B77**

Mohon pencerahan tentang kemajuan perkembangan Iskandar Halal Park di Johor?

JAWAPAN YAB MENTERI BESAR

Iskandar Halal Park (IHP) merupakan projek usaha sama di antara United Malayan Land Berhad (UMLand) dan PIJ Holdings Sdn Bhd (PIJ Holdings) yang merupakan anak syarikat milik kerajaan negeri Johor. Pembangunan keseluruhan IHP merangkumi kawasan seluas 350 ekar di FELDA Cahaya Baru, Masai, Johor dengan memfokuskan kepada industri berkonsepkan Halal.

Fasa 1 IHP telah dibangunkan di atas tanah seluas 100 ekar yang merangkumi 89 unit kilang siap bina, 36 unit bangunan komersial dan 4 lot tanah industri. Unit-unit kilang dan bangunan komersial tersebut telah siap sepenuhnya dengan memperoleh Sijil Perakuan Siap dan Pematuhan (CCC) dan unit yang terjual telah diserah kepada pembeli. Status kadar jualan telah mencapai 45% bagi unit kilang siap bina dan 90% bagi rumah kedai pejabat.

Turut akan dibangunkan sebuah makmal Halal yang akan diuruskan oleh Johor Toyibin Laboratories (JTLab) yang merupakan syarikat kerjasama antara Majlis Agama Islam Negeri Johor (MAINJ) dan Johor Biotechnology & Biodiversity Corporation (J-Biotech). Makmal ini akan dibangunkan bagi membantu pengusaha dan pengeluar produk Halal dalam memperoleh pensijilan Halal Malaysia.

Fasa 1 ini telah mendapat akreditasi dari Halal Industry Development Corporation (HDC) sebagai sebuah Halal Park berstatus HALMAS yang membolehkan pengeluar atau pengusaha industri Halal yang layak untuk menikmati insentif antaranya pengecualian cukai selama 10 tahun. Fasa 2 yang berkeluasan 250 ekar akan dibangunkan dengan menempatkan Hab Logistik Halal selain menerapkan elemen seperti sistem “*Halal Traceability*”, inisiatif Hijau dan pemuliharaan, infrastruktur pintar serta “*work life balance*” bagi menjadikan IHP sebuah kawasan industri yang kondusif dan bersepadu. Pihak IHP sedang di dalam proses mendapatkan kelulusan pelan Kebenaran Merancang (KM) bagi Fasa 2 ini daripada pihak berkuasa tempatan sebelum pembangunan dapat dijalankan yang dijangka akan bermula pada suku kedua 2019.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAJI ABD. TAIB BIN ABU BAKAR (MACHAP)
SOALAN B78**

Apakah usaha-usaha yang dilakukan oleh kerajaan negeri Johor dalam memastikan penanaman nanas terus berkembang maju dan memberi pulangan lumayan kepada pengusaha?

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Kerajaan negeri Johor melalui anak syarikatnya seperti JCorp, YPJ dan Kejora telah diberikan pajakan tanah hampir 1,000 Hektar untuk dibangunkan dengan tanaman nanas melalui konsep Syarikat Peneraju (*Anchor Company*).

Ini adalah sebagai tambahan daripada hampir 10,000 Hektar keluasan tanaman nenas sedia ada di negeri Johor. Syarikat peneraju ini berperanan sebagai payung kepada usahawan tanaman nenas di mana ia akan membantu pemasaran hasil nenas tersebut.

Kebanyakan usahawan adalah dari golongan B40 di mana mereka tiada pengalaman dan kemahiran dalam bidang tanaman nenas serta modal yang terhad. Maka peranan Syarikat Peneraju adalah diperlukan dalam membimbing usahawan tersebut bagi memastikan hasilnya boleh dipasarkan di peringkat domestik dan eksport.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN KAPT (B) HAJI NAJIB BIN LEP (BUKIT PASIR)
SOALAN B79**

Penduduk Kg. Searak Api dan Kg. Tambak Dapur, Pagoh memerlukan bantuan rumah khususnya asnaf mualaf dan asnaf miskin. Nyatakan statistik peruntukan bantuan rumah Baitulmal di seluruh negeri Johor bagi tahun 2018?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Majlis Agama Islam Negeri Johor di bawah peruntukan asnaf fakir dan miskin menyediakan skim bantuan bina baru dan baik pulih rumah kepada golongan fakir dan miskin yang mempunyai masalah tempat tinggal.

Kos bagi pembinaan setiap rumah adalah sebagaimana berikut :

- RM42,000 – 3 bilik (20 X 30 k.p)
- RM38,000 – 2 bilik (20 X 28 k.p)

Pentadbiran Majlis Agama Islam Negeri Johor mulai Januari 2018 telah membuka buat sementara permohonan bantuan pembinaan rumah baru dan baik pulih rumah kecuali kepada mereka yang ditimpa bencana alam seperti kebakaran, ribut dan banjir yang menyebabkan kerosakan pada struktur rumah kediaman. Ianya sebagai langkah MAINJ menyelesaikan baki pembinaan rumah pada tahun sebelumnya yang telah diluluskan dan menjamin kesempurnaan bantuan.

Sepanjang tahun 2018, MAINJ telah meluluskan sebanyak 20 pembinaan rumah baru dengan peruntukan sebanyak RM832,000.00 manakala bagi bantuan baik pulih rumah pula sebanyak 19 permohonan baik pulih telah diluluskan dengan peruntukan sebanyak RM184,156.45.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN KAPT (B) HAJI NAJIB BIN LEP (BUKIT PASIR)
SOALAN B80**

Pekan Panchor, tapak stesen kereta api Lanadron Rubber Estate, Batu Aceh Kg. Berohol, bekas kubu Kuala Pagoh dan Masjid Olak Sepam berpotensi diangkat sebagai tapak pelancongan pesisir Sungai Muar. Apakah tindakan Yayasan Warisan Johor untuk menjadikan kawasan ini sebagai tarikan pelancongan di samping membantu kegiatan ekonomi tempatan?

JAWAPAN YB TUAN MOHD. KHUZZAN BIN ABU BAKAR

Di peringkat awal Yayasan Warisan Johor telah melaksanakan kajian melalui ekspedisi yang dinamakan laluan penarikan bersama Muzium Pahang, Negeri Sembilan dan Melaka. Melalui inisiatif kajian banyak tinggalan sejarah di temui di sepanjang sungai sejauh 400 kilometer yang bermula di Sungai Pekan, Ulu Sungai Muar di Serting Negeri Sembilan, Sungai Muar dan berakhir di Ulu Sungai Duyung Melaka. Antara tinggalan sejarah yang diinventorikan sepanjang Sungai Muar semasa ekspedisi tersebut termasuklah nisan Batu Aceh Kampung Brohol, Masjid Olak Sepam, Pekan Panchor dan Kubu Kuala Sungai Pagoh. Manakala Tapak Stesen Kereta api Lanadron Rubber Estate masih dalam perancangan kajian. Melalui Jabatan Muzium Malaysia Masjid Olak Sepam telah di baik pulih dengan tujuan bagi pengekalan dan dapat digunakan oleh penduduk setempat. Yayasan Warisan Johor mencadangkan supaya masjid tersebut dijadikan pusat aktiviti kemasyarakatan seperti galeri sejarah tempatan, mini perpustakaan dan sebagainya kerana masjid ini tidak digunakan lagi dan sebuah masjid baru telah dibina tidak jauh dari Masjid Olak Sepam tersebut. Manakala batu nisan Aceh Kampong Brohol hanyalah merupakan tinggalan sebuah kuburan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN KAPT (B) HAJI NAJIB BIN LEP (BUKIT PASIR)
SOALAN B81**

Mencadangkan mewartakan Hutan Simpan Diraja di dalam DUN Bukit Pasir di mana habitat ikan "Betta Persephone" terancam dan wujud lombong bauksit. Tapak ini pernah dicadangkan sebagai hutan simpan Jorak. Apakah tindakan kerajaan Johor dengan bantuan Jabatan Perhutanan untuk merealisasikan cadangan ini?

JAWAPAN YAB MENTERI BESAR

Ikan *Betta persephone* yang dimaksudkan adalah merupakan ikan yang endemik di Johor dan di Ayer Hitam khususnya. Kali terakhir kajian menunjukkan kewujudan ikan *Betta Persephone* telah ditemui di kawasan Ayer Hitam, Johor pada tahun 1996.

Oleh itu, pengesahan penemuan ikan tersebut yang dikhabarkan oleh YB perlu mendapat pengesahan terlebih dahulu daripada Jabatan Perikanan di kawasan lombong bauksit yang dimaksudkan.

Jabatan Perhutanan tiada halangan untuk mengangkat mana-mana tanah kerajaan yang mempunyai nilai konservasi yang tinggi sebagai Hutan Simpanan Kekal sekiranya mendapat persetujuan daripada Pihak Berkuasa Negeri.

Untuk makluman juga, di dalam Enakmen Perhutanan Negara (Pemakaian) 1985 Pindaan 1993 Negeri Johor, tidak memperuntukkan untuk mewartakan mana-mana tanah di negeri Johor sebagai Hutan Simpan Diraja.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN KAPT (B) HAJI NAJIB BIN LEP (BUKIT PASIR)
SOALAN B82**

Mengapakah peruntukan YB tidak disalurkan melalui wakil ADUN kawasan yang lebih tahu keperluan setempat bagi mengelakkan berlaku pembaziran dan perbelanjaan yang tidak perlu?

JAWAPAN YAB MENTERI BESAR

Peruntukan YB ADUN Kawasan disalurkan melalui agensi-agensi kerajaan di mana ketua-ketua jabatan merupakan Pegawai Pengawal yang dilantik bagi mengawal peruntukan tertakluk kepada Arahan Perbendaharaan dan Akta Tatacara Kewangan 1957.

Sehubungan itu, wakil ADUN Kawasan yang lebih tahu keperluan setempat perlu mengemukakan usul kepada YB ADUN Kawasan berhubung cadangan projek-projek keperluan setempat yang boleh memberi manfaat kepada rakyat untuk dicadangkan dalam bajet kerajaan pada tahun-tahun berikutnya.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN KAPT (B) HAJI NAJIB BIN LEP (BUKIT PASIR)
SOALAN B83**

Apakah usaha kerajaan peringkat negeri bagi menggerakkan dan memanfaatkan hab Universiti Pagoh untuk faedah kepada rakyat setempat dari segi pekerjaan, peluang perniagaan dan lain-lain jenis ekonomi?

JAWAPAN YAB MENTERI BESAR

Hab Pendidikan Tinggi Pagoh (HPTP) diwujudkan bagi memusatkan beberapa Institusi Pendidikan Tinggi Awam (IPTA) serta Politeknik bagi memperluas dan memudahkan penyambungan pembelajaran ke peringkat Sarjana Muda, Sarjana dan Pasca Ijazah khususnya di bahagian selatan. Secara tidak langsung ia turut membawa peralihan minda dan intelektualiti ke Pagoh dan bandar persekitarannya.

Kerajaan negeri khususnya melalui pejabat daerah Muar telah mengambil inisiatif menjalankan mesyuarat bersama dan mengujudkan jawatankuasa tindakan bagi menyokong pertumbuhan ekonomi negeri Johor khususnya Muar. Bidang yang telah di kenal pasti adalah pertanian, perusahaan perabot kayu dan pelancongan. Hab Pendidikan Tinggi Pagoh (HPTP) berlandaskan “*University for Society*” telah menjalankan beberapa usaha sama Penyelidik dalam perlaksanaan program yang membantu masyarakat setempat seperti berikut:-

- i. Universiti Teknologi Malaysia (UTM) mengadakan program pendedahan teknologi terkini khususnya dalam bidang pertanian
 - UTM sedang menjalankan aktiviti penyelidik bersama sekolah dan masyarakat sekitar pekan Panchor dalam membangunkan “*urban farming*” serta penerapan konsep “*grow technology*”.
- ii. Kehadiran “*teaching factory*” di Universiti Tun Hussein Onn bagi pengujian daya ketahanan dan reka bentuk perabot kayu.
 - UTHM sedang dalam peringkat rundingan kilang-kilang perabot kecil sekitar bandar Muar.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN GOPALAKRISHNAN A/L SUBRAMANIAM (TIRAM)
SOALAN B86**

Gengsterisme' ia meragut nyawa murid sekolah menengah mahupun murid sekolah rendah. Mereka menceburi bagi mendapatkan imej menjadi agen mengedar dadah serta menyelesaikan masalah kewangan keluarga. Apakah strategi kerajaan negeri bagi melahirkan remaja yang berkualiber?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Secara amnya keberadaan murid di sekolah sentiasa diberi perhatian dan dipantau oleh pihak sekolah. Kehadiran murid ke sekolah dicatat dalam Sistem eKehadiran secara *online* dan dicatat juga dalam buku kehadiran murid secara manual setiap hari persekolahan.

Statistik dan Laporan dalam Sistem Sahsiah Diri Murid (SSDM) oleh Jabatan Pendidikan Negeri Johor, murid yang terlibat dengan "Gengsterisme" Januari – Oktober 2018 ini adalah seramai 26 (0.004%) orang murid dan tiada sebarang tangkapan atau laporan kes mengedar dadah melibatkan murid sekolah.

Sehingga hari ini, murid-murid yang terlibat dengan kes gengsterisme di sekolah sentiasa diberi perhatian dan dipantau secara serius oleh Guru Penolong Kanan Hal Ehwal Murid (HEM) dengan dibantu oleh Guru Disiplin dan Guru Bimbingan Kaunseling sekolah. Selain daripada dikenakan tindakan disiplin sepertimana yang termaktub dalam Ordinan Pelajaran, 1957 – Peraturan-Peraturan Pelajaran (Disiplin) Sekolah 1959, mereka juga diberi nasihat, bimbingan, kursus-kursus motivasi dan jati diri serta bimbingan agama dan moral bagi mengatasi sikap dan tingkah laku yang negatif ini.

Walaupun tiada kes mengedar dadah dalam kalangan murid dilaporkan bagi tahun ini, aktiviti berkaitan Pendidikan Pencegahan Dadah (PPDa) terus dijalankan bagi memastikan mesej bahaya dadah dapat disampaikan kepada semua murid sekolah.

TINDAKAN PENCEGAHAN YANG TELAH DI LAKSANAKAN

Antara langkah-langkah yang telah diambil oleh Unit HEM, SPK JPN Johor ialah :

- 1 Mengedarkan SURAT PEKELILING IKHTISAS (SPI) daripada KPM bagi memperingati peranan dan tanggungjawab sekolah terhadap masalah disiplin murid.
 - 1.1 Surat KP(BPSH-SPKD)600/01 (7) bertarikh 7/3/14 : Peringatan Terhadap Tindakan Kes Disiplin Yang Berlaku Di Sekolah Perlu Dirujuk Menggunakan Khidmat Guru Bimbingan Dan Kaunseling Di Sekolah.
 - 1.2 Surat Siaran KP (BS-SPPK) 601/1(16) bertarikh 11/3/2009: Ketegasan Menangani Tingkah Laku Ala Samseng Dalam Kalangan Murid.
 - 1.3 SPI Bil. 9/2001 bertarikh 26/7/2001 : Penglibatan Pelajar Dengan Kegiatan Negatif
 - 1.4 SPI Bil. 11/2000 bertarikh 5/7/2000 : Membanteras Jenayah di Kalangan Murid Sekolah
 - 1.5 SPI Bil. 6/2000 bertarikh 14/3/2000 : Menangani Keselamatan, Dadah dan Gengster
 - 1.6 SPI Bil.7/1999 bertarikh 10/6/1999 : Penubuhan Kelab Pencegahan Jenayah di Sekolah Menengah

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

- 1.7 SPI Bil.3/1993 bertarikh 15/2/1993: Lapor Kepada Polis Salah laku Yang Berbentuk Jenayah.
2. JPN Johor telah menganjurkan Pertandingan “**Amalan Terbaik Disiplin Sekolah**” Peringkat Negeri, menyertai dan memenanginya di Peringkat Kebangsaan Tahun 2018. Amalan yang dianjurkan adalah cara dan kaedah sekolah-sekolah menangani gejala disiplin murid sekolah sebagai satu perkongsian bijak.
3. Mengedarkan surat arahan dan surat pekeliling ikhtisas berkaitan Pendidikan Pencegahan Dadah (PPDa) sebagaimana berikut :
 - 3.1 Surat arahan menjalankan penarafan kendiri bagi memastikan pelaksanaan program PPDa di sekolah sepanjang tahun bertarikh 26 Disember 2017, No. Rujukan JPNJ.PPDA(38)/100-19/6/1. JLD 17(20). Antara program yang mesti dijalankan di sekolah ialah Program 5 Minit Antidadah, Sisipan PPDa dalam Matapelajaran, Minggu Antidadah dan sudut PPDa.
 - 3.2 Surat arahan menjalankan Minggu Antidadah bertarikh 15 Februari 2018, No. Rujukan : JPNJ.PPDA.800-4/1/1(2) kepada semua sekolah di negeri Johor melalui Pejabat Pendidikan Daerah.
4. Menjalankan program ujian saringan urin di semua sekolah menengah negeri Johor dengan kerjasama Agensi Antidadah Kebangsaan (AADK) Negeri Johor melalui surat siaran bertarikh 15 Februari 2018, No. Rujukan JPNJ.PPDA.100-6/1/4(2) bagi mengenal pasti keterlibatan murid dalam aktiviti penyalahgunaan dadah. Semua murid yang didapati positif dalam ujian saringan urin tersebut diwajibkan menjalani program intervensi iaitu sekurang-kurangnya 3 kali sesi kaunseling dan mengikuti program jati diri sama ada anjuran Kementerian Pendidikan Malaysia (KPM), Agensi Antidadah Kebangsaan atau mana-mana program anjuran agensi lain. Sehingga 31 Oktober 2018, semua murid terlibat telah menjalani sesi tersebut.
5. Melaksanakan Program Pemantauan Pengurusan Pendidikan Pencegahan Dadah (PPDa) di sekolah terpilih melalui surat siaran bertarikh 6 Februari 2018, No. Rujukan JPNJ.PPDA 800-4/1/1(1) bagi memastikan aktiviti PPDa dijalankan secara aktif melibatkan seluruh warga sekolah.

CADANGAN TINDAKAN DARIPADA JABATAN KEPADA PPD DAN SEKOLAH

- 1 Pihak sekolah digalakkan melaksanakan program-program Sekolah Selamat, Sekolah Penyayang dan Guru Penyayang secara berkala dan berterusan. Diharapkan dengan program-program ini dapat memberi kesan yang positif kepada murid-murid, supaya mereka tidak melakukan perkara-perkara yang tidak berfaedah yang boleh mengancam keselamatan, kesihatan diri dan nyawa mereka.
- 2 Sentiasa mengingatkan murid-murid agar sentiasa berada di tempat-tempat yang selamat, bergerak secara berkumpulan (tidak berseorangan), semasa pergi/ balik sekolah, atau luar kawasan sekolah. Memaklumkan kepada ibu bapa/ penjaga masing-masing setiap aktiviti yang mereka sertai. Murid-murid juga perlu dinasihati supaya mereka tidak berada di tempat-tempat atau pada masa-masa yang tidak/ kurang selamat yang boleh mengancam keselamatan diri atau nyawa mereka.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

- 3 Menggerakkan kegiatan-kegiatan kokurikulum dan sukan secara aktif, agar murid-murid terbimbing dan terkawal dalam pelaksanaan program-program berbentuk riadah, kecergasan fizikal, ekstrem dan pertandingan.
- 4 Menganjurkan Pendidikan Keselamatan Diri Murid kepada murid, guru dan ibu bapa/ penjaga melalui program bimbingan dan amalan, ceramah atau kursus dari semasa ke semasa.
- 5 Pihak sekolah perlu memaklumkan dari semasa ke semasa kepada ibu bapa/ penjaga mengenai hari-hari persekolahan, hari-hari cuti persekolahan, aktiviti-aktiviti yang melibatkan murid-murid dalam dan luar sekolah dan perubahan-perubahan jadual yang dilakukan, dengan kadar segera.
- 6 Sesi penerangan atau taklimat kepada ibu bapa/ penjaga murid mengenai pengawasan dan penjagaan keselamatan anak-anak mereka. Menggerakkan Penglibatan Ibu Bapa dan Komuniti (PIBK) sekolah supaya lebih aktif dalam memainkan peranan di peringkat komuniti setempat.
- 7 Menasihati ahli Persatuan Ibu Bapa dan Guru (PIBG) sekolah agar sentiasa mengawasi, mengambil maklum dan memantau pergerakan dan kegiatan anak-anak mereka terutama di luar waktu/ hari persekolahan, terutama pada waktu larut malam dan aktiviti luar rumah.

INISIATIF KERJASAMA JPN JOHOR DAN KERAJAAN NEGERI JOHOR MELALUI PROGRAM KARAKTER MURID JOHOR (KrMJ)

- 1 Program karakter Murid Johor (KrMJ) merupakan satu inisiatif bagi membangunkan sahsiah murid sekolah negeri Johor. Program ini telah mendapat kerjasama yang amat baik daripada kerajaan negeri Johor.
- 2 Pelaksanaan “Program Karakter Murid Johor (KrMJ)” telah dilancarkan pada 13 Mac 2017 di SMK. Kota Masai 2, Pasir Gudang, Johor. Semua sekolah telah melaksanakan program ini dan dapatkan pemantauan JPNJ sehingga Jun 2018 menunjukkan lebih 80% pelaksanaannya tercapai (Rujuk Lampiran). Elemen2 yang terkandung dalam program ini menjurus kepada meningkatkan sahsiah dan jati diri murid seterusnya mencegah kepada kegiatan-kegiatan negatif termasuklah kegiatan gengsterisme. Bagi menggalakkan sekolah-sekolah melaksanakan KrMJ, pada Tahun 2018 Program “SEMARAK KrMJ” telah dilaksanakan iaitu pada 15 April 2018 di Zon Pasir Gudang, 29 April 2018 di Zon Segamat dan 8 Oktober 2018 di Zon Kluang. Ini melibatkan peruntukan sebanyak RM 300,000.00 yang disumbangkan oleh Yayasan Pelajaran Johor.
- 3 Antara kejayaan yang diperoleh oleh Jabatan Pendidikan Negeri Johor melalui inisiatif ini ialah:

AMALAN TERBAIK

1. P'ukuran Sahsiah SSDM- (SMK. Dato' Syed Esa, Batu Pahat) - **Johan**
2. Amalan Terbaik Disiplin SM- (SMK. Tmn Kluang Barat, Kluang) - **Naib Johan**
3. Amalan Terbaik Hak Asasi Manusia- (SMK Ledang, Tangkak) - **Naib Johan**
4. Pengurusan HEM PPD- (PPD Kluang, Johor) - **Ke-4**

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

5. Amalan Terbaik Disiplin SR- (SK Kampung Melayu, Kluang) - Ke-4

INSPIRASI KREATIF NILAI & SAHSIAH MURID (ILHAM)

- | | |
|---|--------------|
| 1. Video Kreatif (ILHAM) SMR- (SMKA. J.Bahru, P. Gudang) | - Naib Johan |
| 2. Video Kreatif (ILHAM) SMA- (SMK. Ledang, Tangkak) | - Ke-3 |
| 3. Video Kreatif (ILHAM) SR- (SK. Bandar K.Tinggi) | - Ke-3 |
| 4. Video Kreatif (ILHAM) SR- (SK. Saujana, K.Tinggi) | - Ke-4 |

PAMERAN

- | | |
|--|----------|
| 1. Pameran ATHAM- (SMK Ledang, Tangkak) | - Perak |
| 2.Pameran Terbaik Disiplin SR- (SK Kampung Melayu Kluang) | - Perak |
| 3.Pameran Terbaik.Disiplin SM- (SMK. Tmn Kluang Barat, Kluang) | - Perak |
| 4.Pameran Pengurusan HEM- (PPD Kluang, Johor) | - Gangsa |

VIDEO KREATIF

- | | |
|--|----------|
| 1.Video Kreatif Disiplin SM- (SMK. Tmn Kluang Barat, Kluang) | - Perak |
| 2.Video.Kreatif Disiplin SR- (SK Kampung Melayu Kluang) | - Gangsa |

Selain itu, bagi melahirkan remaja berkaliber, Jabatan Pendidikan Negeri Johor telah menubuhkan JSCLC ialah satu organisasi pemimpin pelajar tertinggi di dalam negeri Johor yang menghimpunkan pemimpin pelajar terbaik dari sekolah-sekolah menengah. Melalui aktiviti berbentuk kepimpinan seperti JSCLC ini, bakat kepimpinan, keperibadian unggul dan pembentukan watak berkaliber secara tidak langsung dapat diasah di luar bilik darjah. JPNJ juga telah memperluaskan program ini melalui program Badan Pemimpin Pelajar (*Student Leaders Board, SLB*). SLB berperanan untuk mengenal pasti, mengumpul, melatih serta menonjolkan pemimpin-pemimpin muda seawal mungkin untuk diketengahkan melalui modul latihan dan projek yang dirangka secara sistematik dan terkawal. Kumpulan pemimpin muda ini akan mengikuti latihan kepimpinan dan di akhir modul latihan ini, mereka perlu melaksanakan projek atau aktiviti mengikut idea mereka sendiri.

Antara aktiviti dan projek yang diadakan termasuklah aktiviti pencegahan gengsterisme dan pembentukan akhlak terpuji. Di samping membentuk karakter diri mereka ke arah kebaikan, mereka juga merangka projek-projek peningkatan disiplin kepada diri sendiri dan rakan-rakan lain di sekolah untuk meminimumkan keterlibatan seluruh warga sekolah dalam gejala sosial seperti gengsterisme dan jenayah.

Pelaksanaan SLB ini menjadi nilai tambah kepada elemen sosial yang membantu ke arah kemenjadian murid. Elemen kepimpinan dalam SLB memerlukan kombinasi 4C iaitu kreativiti, komunikasi kolaborasi dan berfikiran kritikal agar kualiti kepimpinan yang holistik dapat dibentuk. Setiap elemen 4C ini terkandung di dalam modul pelaksanaan SLB. Contohnya, modul latihan kepimpinan menekankan keupayaan komunikasi berkesan, percambahan idea kreatif dalam perancangan aktiviti, berkolaborasi dengan rakan SLB yang lain dan banyak lagi yang berupaya menepati keperluan 4C.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN GOPALAKRISHNAN A/L SUBRAMANIAM (TIRAM)
SOALAN B87**

Tidak memiliki tanah atas nama sendiri' merupakan kemelut para penternak lembu di kawasan DUN Tiram. Tanah mereka diambil alih oleh PBT dan juga Tuan tanah. Maka, adakah kerajaan negeri mempunyai rancangan-rancangan khas membela rezeki mereka?

JAWAPAN YAB MENTERI BESAR

Merujuk kepada Seksyen 42 Kanun Tanah Negara (KTN) 1965, Pihak Berkuasa Negeri antara lain mempunyai kuasa pelupusan sebagaimana berikut:-

- a) Memberi milik tanah kerajaan selaras dengan peruntukan Seksyen 76 KTN,
- b) Membenarkan pendudukan tanah kerajaan, tanah rizab dan tanah lombong di bawah Lesen Pendudukan Sementara (LPS) yang dikeluarkan selaras dengan peruntukan Bab 3 Bahagian Empat KTN.

Sehubungan itu, para penternak di kawasan DUN Tiram boleh mengenal pasti mana-mana tanah yang bersesuaian dan seterusnya dipohon dengan merujuk kepada salah satu daripada kaedah (a) ataupun (b) yang dinyatakan di atas.

Sekiranya tanah-tanah yang dimaksudkan telah dikenal pasti, maka permohonan boleh dikemukakan kepada Pejabat Tanah Daerah Johor Bahru dan Pentadbiran Tanah Johor komited untuk membantu dan memproses permohonan-permohonan tersebut untuk pertimbangan dan kelulusan Pihak Berkuasa Negeri.

Namun demikian, bagi tanah-tanah berhak milik atau tanah persendirian, maka para penternak perlu berbincang terus dengan pemilik tanah sama ada untuk tujuan menyewa mahupun memajak tanah-tanah yang bersesuaian dengan syarat nyata tanah bagi tujuan penternakan lembu.

Selain itu, para penternak tersebut boleh merujuk kepada Jabatan Veterinar Negeri Johor untuk memohon mengusahakan penternakan lembu di mana-mana tanah rizab padang ragut yang berada di bawah selenggaraan Jabatan Veterinar Negeri Johor.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN DR. SULAIMAN BIN MOHD. NOR (KEMELAH)
SOALAN B89**

Bagaimanakah kerajaan negeri memastikan pelabur yang masuk melabur di Johor tidak menjadikan Johor tempat membuang sisa, khususnya dari luar negara serta tidak menyebabkan pencemaran alam sekitar melalui industri yang dibawa masuk?

JAWAPAN YB TUAN JIMMY PUAH WEE TSE

Kerajaan Negeri Johor ada membuat tapisan terhadap pelabur-pelabur luar yang melabur di Negeri Johor melalui Pusat Pelaburan Negeri Johor (JSIC). JSIC dan beberapa agensi Kerajaan seperti Bahagian Perancang Ekonomi Negeri Johor (BPEN), MIDA, MITI, Jabatan Alam Sekitar, Pihak Berkuasa Tempatan (PBT) dan Pejabat Tanah Galian Negeri (PTG) adalah yang bertanggungjawab untuk menapis semua pelaburan masuk dan mengkaji dari segi implikasi atau kesan terhadap keselamatan serta kesihatan penduduk negeri ini.

Sebelum lesen pengilangan dikeluarkan oleh pihak Lembaga Pembangunan Pelaburan Malaysia (MIDA), pihak MIDA akan menjalankan ‘siasatan dalam’ melalui kesemua pejabat mereka di luar negara, bagi memastikan permohonan pelaburan yang diterima tidak merbahaya kepada negara dan juga pelabur ini adalah ‘*genuine investor*’. Sebelum pihak MIDA mengeluarkan lesen tersebut, Lembaga Pembangunan Pelaburan Malaysia (MIDA) akan meminta kerajaan negeri melalui JSIC, bagi mengeluarkan surat tiada halangan (NOL) untuk sesebuah projek baru yang akan dibuka di negeri Johor.

Bagi projek-projek berisiko tinggi, Bahagian Perancang Ekonomi Negeri Johor dan JSIC boleh mengambil inisiatif mengaturkan satu mesyuarat yang melibatkan semua agensi teknikal seperti Pihak Berkuasa Tempatan (PBT), Jabatan Alam Sekitar, Jabatan Keselamatan dan Kesihatan Pekerja (JKKP), Jabatan Bomba dan lain-lain agensi terlibat bagi menilai impak sesuatu projek terhadap keselamatan dan kesihatan penduduk negeri Johor sama ada ianya masih boleh diteruskan di negeri Johor atau memerlukan penambahbaikan dari segi teknikal demi keselamatan dan kesihatan penduduk di negeri ini. Di setiap PBT juga mempunyai peranan sebelum pelan pembangunan diluluskan, di mana pelabur-pelabur ini perlu mendapatkan ulasan-ulasan dari jabatan yang berkaitan yang kebanyakannya jabatan teknikal.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN DR. SULAIMAN BIN MOHD. NOR (KEMELAH)
SOALAN B90**

Apakah langkah proaktif yang dilakukan Jabatan Alam Sekitar serta agensi-agensi lain di Johor bagi memastikan pencemaran dari lepasan asap, pembuangan lebihan bahan diproses, betul-betul terkawal dan tidak memberi kesan negatif pada manusia dan alam sekitar?

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Jabatan Alam Sekitar sentiasa menjalankan penguatkuasaan terhadap pelepasan asap, pelepasan efluen, kumbahan dan buangan yang berbahaya kepada alam sekeliling kepada premis-premis atau mana-mana punca pencemaran yang tertakluk di bawah Akta Kualiti Alam Sekeliling 1974 termasuk kenderaan bermotor, kilang-kilang perindustrian, loji kumbahan dan sebagainya.

Bagi pelepasan asap oleh kilang-kilang perindustrian, mereka perlu mematuhi standard pelepasan yang lebih ketat bermula Jun 2019 selepas tamat tempoh *grace period* selama 5 tahun diberikan sepertimana yang dinyatakan dalam Peraturan-Peraturan Kualiti Alam Sekeliling (Udara Bersih) 2014.

Pendekatan lain yang diguna pakai ialah pelaporan secara *online* daripada kilang-kilang perindustrian terus kepada Jabatan bagi perkara-perkara berikut:

- i. *Intergrated Remote Monitoring System (I-Remote)*
Pemantauan secara *real time* pelepasan bahan pencemar (*emission*) daripada cerobong (*stack/ chimey*) bagi industri yang tertakluk kepada Peraturan-Peraturan Kualiti Alam Sekeliling (Udara Bersih) 2014.
- ii. *Online Environmental Monitoring (OER)*
Pemantauan ke atas status kualiti efluen, kumbahan dan air larut resap yang dilepaskan ke longkang atau perairan daratan oleh kilang-kilang, loji-loji kumbahan dan tapak pelupusan sampah bagi mematuhi Peraturan-Peraturan Kualiti Alam Sekeliling (Efluen Perindustrian) 2009, Peraturan-Peraturan Kualiti Alam Sekeliling (Kumbahan) 2009, Peraturan-Peraturan Kualiti Alam Sekeliling (Kawalan Pencemaran Daripada Stesen Pemindahan Sisa Pepejal Dan Kambus Tanah) 2009, Peraturan-Peraturan Kualiti Alam Sekeliling (Premis Yang Ditetapkan) (Minyak Kelapa Sawit Mentah) 1977 dan Peraturan-Peraturan Kualiti Alam Sekeliling (Premis Yang Ditetapkan) (Getah Asli Mentah) 1978.
- iii. *Electronis Scheduled Waste Information System (eSWIS)*
Pemantauan ke atas pengurusan bahan buangan berbahaya yang di kategori sebagai buangan terjadual (*scheduled waste*) termasuk tatacara pengendalian di premis yang menghasilkan buangan tersebut termasuk penstoran, rekod inventori dan pengangkutan untuk tujuan pelupusan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN DR. SULAIMAN BIN MOHD. NOR (KEMELAH)
SOALAN B91**

Bolehkah kerajaan negeri berikan bilangan guru sekolah-sekolah di Johor yang masih kurang dari yang bilangan sepatutnya? Apakah kesan dari bilangan guru yang masih kurang terhadap pembelajaran pelajar-pelajar serta langkah kerajaan negeri mengatasi masalah ini?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Berdasarkan data kedudukan guru sekolah-sekolah Kementerian Pendidikan Malaysia (KPM) seperti pada 31 Oktober 2018, negeri Johor mengalami kekurangan seramai 893 orang guru. Daripada jumlah tersebut, 463 orang kekurangan di sekolah rendah dan seramai 430 orang kekurangan di sekolah menengah. Kekurangan ini disebabkan kurangnya permohonan untuk mengikuti latihan ikhtisas perguruan daripada anak-anak Johor. Sebagai contoh, daripada 172 orang guru baru yang ditempatkan pada 22 Oktober 2018, hanya 65 orang (37.8%) sahaja yang berasal dari negeri Johor. Selain itu, hanya lebih kurang 57.8% sahaja guru-guru yang sedang berkhidmat di sini pada hari ini berasal dari negeri ini menyebabkan permohonan untuk bertukar keluar amat tinggi (purata 3 ribu orang) setiap tahun.

Pada sesi pertukaran Januari 2019 seramai 152 orang guru sekolah menengah dan 194 orang guru sekolah rendah telah diluluskan pertukaran keluar dari Johor. Jumlah guru yang telah diluluskan pertukaran masuk ke Johor pula ialah seramai 124 orang guru sekolah menengah dan 198 orang guru sekolah rendah. Sebagai maklumat tambahan terdapat seramai 180 orang guru sekolah menengah dan 539 orang guru sekolah rendah bersara wajib dan pilihan sepanjang tahun 2018 ini. Bilangan kekurangan guru yang agak besar ini akan memberikan kesan dalam tambahan bebanan tugas guru. Jika kebiasaananya seorang guru mengajar antara 22 hingga 24 waktu seminggu, guru-guru di negeri Johor perlu mengajar antara 26 hingga 28 waktu seminggu secara purata. Jumlah waktu mengajar yang bertambah ini menyebabkan guru-guru di Johor perlu berhadapan dengan lebih ramai murid dalam seminggu. Pertambahan ini mungkin akan menjaskan tumpuan mereka terhadap perkembangan dan pencapaian murid-murid dalam proses pembelajaran dan pengajaran.

Sebagai jalan penyelesaian, JPN Johor mencadangkan agar kaedah pengambilan guru interim dalam kalangan anak-anak Johor diperkenalkan. Jangkaan bahawa mereka akan ditempatkan di sekolah-sekolah yang berdekatan dengan tempat tinggal akan mendorong lebih ramai lepasan sekolah memohon untuk mengikuti latihan ikhtisas perguruan ini. Dalam masa yang sama, JPN Johor sedang berusaha untuk memastikan kekurangan ini diseimbangkan antara sekolah supaya tiada sekolah yang mengalami kekurangan guru yang ketara berbanding sekolah-sekolah lain.

Data permohonan guru keluar dan masuk ke dalam negeri Johor adalah seperti berikut :

JENIS PERMOHONAN	SEKOLAH MENENGAH	SEKOLAH RENDAH
KELUAR	152 ORANG	194 ORANG
MASUK	124 ORANG	198 ORANG
BERSARA WAJIB	25 ORANG	256 ORANG (96 PERMOHONAN BULAN 6)
BERSARA PILIHAN	155 ORANG	283 ORANG (187 PERMOHONAN HUJUNG TAHUN)

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN DR. SULAIMAN BIN MOHD. NOR (KEMELAH)
SOALAN B92**

Apakah usaha kerajaan negeri dalam memperluas perkhidmatan Internet di Johor khususnya berkelajuan tinggi melalui teknologi fiber dan teknologi yang berkaitan?

JAWAPAN YB TUAN TAN HONG PIN

Bagi memperluaskan capaian Internet di kawasan kampung dan luar bandar di negeri Johor, pihak Kementerian Komunikasi dan Multimedia Malaysia melalui Suruhanjaya Komunikasi dan Multimedia Malaysia (SKMM) telah memperuntukkan sebanyak RM200 juta pada tahun 2018. Di antara usaha yang telah dan sedang dijalankan adalah;

- 1) Menaik taraf menara komunikasi di bawah seliaan daripada perkhidmatan 2G kepada 3G dan 4G;
- 2) Menambah baik pusat Internet sedia ada; dan
- 3) Melaksanakan program latihan kepada usahawan dalam memasarkan produk mereka melalui perkhidmatan Internet.

Bagi kawasan bandar pula, usaha ini sedang dijalankan oleh syarikat-syarikat telekomunikasi sedia ada seperti Telekom Malaysia, Redtone dan Time.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN DR. SULAIMAN BIN MOHD. NOR (KEMELAH)
SOALAN B93**

Bagaimanakah kerajaan negeri memantau harga barang khususnya barang keperluan asas berada pada paras rendah setelah GST di mansuh serta SST di laksana?

JAWAPAN YB TUAN DR. RAMAKRISHNAN A/L SUPPIAH

Kementerian Perdagangan Dalam Negeri dan Hal Ehwal Pengguna (KPDN&HEP) Negeri Johor khususnya sentiasa memberi perhatian yang serius dan sentiasa mengambil langkah bagi memastikan harga barang dalam negeri ini adalah berpatutan demi kesejahteraan pengguna. Sebagaimana kita semua sedia maklum, **mulai 01 September 2018 Cukai Jualan dan Cukai Perkhidmatan (SST)** telah mula dilaksanakan dengan pengenaan **cukai satu peringkat iaitu di sektor pengilangan** berbanding dengan cukai pelbagai peringkat yang dikenakan melalui **Cukai Barang dan Perkhidmatan (GST)**.

Kadar cukai SST ini melibatkan kadar Cukai Jualan dari **0%, 5% dan 10% dan 6% bagi Cukai Perkhidmatan**. Malahan terdapat juga kadar cukai yang dinamakan sebagai **Specific Rate** dikenakan ke atas barang terpilih. Jumlah Barang yang dikecualikan daripada SST juga telah diperluaskan sehingga melebihi 5,000 barang. Peranan Kementerian dalam pelaksanaan Cukai Jualan dan Cukai Perkhidmatan (SST) adalah bertujuan **menangani aktiviti pencatutan dan manipulasi harga** dengan memastikan **tidak berlaku kenaikan harga barang secara tidak terkawal** terutamanya yang melibatkan stok-stok sedia ada semasa GST 0%. Ini kerana kos pembelian stok tersebut telah berkurangan disebabkan penghapusan GST 6%.

Kementerian sedar bahawa harga barang di pasaran kini dilihat mengalami kenaikan dan penurunan kesan daripada pelbagai faktor seperti **permintaan dan penawaran, persaingan, cuaca, peningkatan kos termasuk kadar upah, bekalan negara pengeluar asal, nilai pertukaran mata wang, harga bahan mentah, aktiviti mencatut dan manipulasi harga**. Sehubungan dengan itu, fokus Kementerian adalah terhadap isu harga yang tertakluk di bawah bidang kuasa **Akta Kawalan Harga dan Antipencatutan (AKHAP) 2011** untuk memberi tumpuan penguatkuasaan dari segi antipencatutan dengan objektif utama menangani pengambilan keuntungan yang tidak munasabah semasa pelaksanaan SST.

Sejajar dengan **pelaksanaan SST pada 01 September 2018**, Kementerian menyedari pelaksanaan cukai baharu ini akan memberikan **impak ke atas harga barang dan juga caj bagi perkhidmatan**. Sehubungan dengan itu, arahan juga telah dikeluarkan kepada pegawai-pegawai penguat kuasa KPDN&HEP di seluruh Negeri Johor supaya mempertingkatkan aktiviti penguatkuasaan terhadap para **peniaga yang mengambil kesempatan dan menaikkan harga dalam kadar yang tidak munasabah**.

KPDN & HEP Negeri Johor melalui Seksyen Penguat kuasa telah melaksanakan gerak gempur **Operasi Catut 5.0** melalui **operasi penguatkuasaan ke atas setiap rantaian perniagaan yang terdiri daripada sektor pengilangan/ pengimportan/ pengedaran, pemborongan dan peruncitan** di seluruh negara untuk menangani kenaikan harga yang tidak berpatutan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Operasi Catut 5.0 ini telah dilaksanakan **secara bersepodu dengan kerjasama Jabatan Kastam DiRaja Malaysia (JKDM)** di bawah bidang kuasa masing-masing. KPDN & HEP Negeri Johor telah melaksanakan tindakan-tindakan antaranya adalah seperti berikut:

- i. Menggerakkan pemantauan harga bagi barang dan perkhidmatan secara intensif di seluruh negari **sejak 08 Ogos 2018** untuk melihat perubahan harga **sebelum dan selepas pelaksanaan SST**;
- ii. Melaksanakan gerak gempur **Operasi Catut 5.0** melalui operasi penguatkuasaan ke atas setiap rantaian perniagaan yang terdiri **daripada sektor pengilangan/ pengimportan/ pengedaran, pemborongan dan peruncitan di seluruh negeri** untuk **menangani kenaikan harga yang tidak berpatutan dalam pasaran yang dimulakan pada 01 September 2018**. Operasi ini telah dilaksanakan secara bersepodu dengan kerjasama Jabatan Kastam DiRaja Malaysia (JKDM) di bawah bidang kuasa masing-masing;
- iii. Tindakan pelaksanaan Operasi Catut 5.0 dijalankan melalui pemeriksaan, pemantauan dan penguatkuasaan di semua rantaian perniagaan di seluruh negara dengan memberi tumpuan kepada tindakan terhadap ketidakpatuhan ke atas undang-undang yang dikuatkuasakan oleh Kementerian. Antaranya ialah:
 - a. **Perbuatan mencatut atau mengambil keuntungan tinggi yang tidak munasabah** (di bawah **Seksyen 14(1) Akta Kawalan Harga dan Antipencatutan 2011**);
 - b. **Penandaan harga** (di bawah **Perintah Kawalan Harga (Penandaan Harga Oleh Penjual Runcit) 1993**);
 - c. **Petunjuk atau gambaran yang mengelirukan** mengenai harga (di bawah **Seksyen 14 Akta Perihal Dagangan 2011** dan **Seksyen 12 Akta Perlindungan Pengguna 1999**); dan
 - d. **Pengeluaran resit atau invois belian** (di bawah **Seksyen 140 Akta Perlindungan Pengguna 1999**).
- iv. Peniaga yang dikesan menaikkan harga akan diberikan **Notis untuk mengemukakan justifikasi dan penjelasan di bawah Seksyen 21 Akta mengenai punca kenaikan harga yang tidak munasabah di pasaran**. Kegagalan peniaga mematuhi arahan dalam Notis untuk mengemukakan justifikasi dan penjelasan serta maklumat atau dokumen tertentu mengikut tempoh masa dan cara yang ditetapkan adalah menjadi satu kesalahan.
- v. Semasa tempoh perubahan sistem percukaian ini, KPDN&HEP Negeri Johor telah menerima sebanyak **89 aduan dan 15 pertanyaan** daripada orang awam berkaitan SST.
- vi. Sehingga 18 November 2018, KPDN&HEP Negeri Johor telah menjalankan pemeriksaan di **22 kilang terpilih** yang meliputi **157 jenis barang**. Manakala **1 pengimport** terpilih dengan melibatkan **30 jenis barang** telah diperiksa. Di peringkat pemborong pula, sebanyak **15 pemborong** telah diperiksa yang melibatkan **272 jenis barang**. Seterusnya di peringkat peruncit, sebanyak **10,110 premis** telah diperiksa yang melibatkan **102,824 jenis barang**.

Denda dan penalti yang berat akan dikenakan ke atas peniaga yang ingkar di mana bagi orang perseorangan ialah **denda sehingga RM100,000 atau tiga tahun penjara bagi kesalahan pertama** dan **RM250,000 atau lima tahun penjara bagi kesalahan kedua dan berikutnya**. Bagi pertubuhan perbadanan atau syarikat pula dikenakan **denda**

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

RM500,000 bagi kesalahan pertama dan RM1 juta bagi kesalahan kedua dan berikutnya.

Sebarang pertanyaan dan aduan berhubung harga dan aktiviti pencatutan boleh disalurkan kepada KPDN&HEP Negeri Johor dengan mengemukakan bersama keterangan aduan yang jelas, butiran lengkap berkaitan dengan alamat tempat yang diadu, butiran barang dan harga serta resit pembelian (sekiranya ada) supaya memudahkan siasatan dilakukan ke atas peniaga berkenaan bagi mempertingkatkan keberkesanan tindakan.

Peniaga juga telah diingatkan melalui program-program advokasi supaya tidak mengenakan cukai jualan dan cukai perkhidmatan ke atas barang dan perkhidmatan terutama melibatkan stok-stok sedia ada semasa GST 0% dalam pelaksanaan SST ini. Kementerian berharap harga barang dan perkhidmatan adalah stabil dan impak pelaksanaan SST dapat dilihat dan dirasai demi kepentingan semua pihak.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN CHEN KAH ENG (STULANG)
SOALAN B94**

Senaraikan jumlah kutipan Tol PLUS di CIQ BSI, Johor Bahru setiap bulan sejak tahun Januari 2016 sehingga September 2018?

JAWAPAN YB TUAN HAJI MAZLAN BIN BUJANG

Berikut adalah maklumat jumlah kutipan tol PLUS di bangunan Sultan Iskandar dari bulan Januari 2016 hingga bulan September 2018 :

BULAN	TAHUN 2016	TAHUN 2017	TAHUN 2018
JANUARI	1,995,632.20	1,841,799.10	1,861,666.00
FEBRUARI	1,797,646.30	1,643,650.70	1,708,078.30
MAC	2,029,951.80	1,808,987.10	1,887,375.00
APRIL	2,004,022.20	1,746,457.20	1,864,604.50
MEI	2,030,658.90	1,823,860.70	1,900,878.40
JUN	2,014,527.90	1,739,502.10	1,835,970.30
JULAI	1,993,461.80	1,833,181.70	1,937,680.10
OGOS	1,988,202.80	1,826,987.70	1,906,612.20
SEPTEMBER	1,879,523.90	1,755,344.90	1,856,893.70
OKTOBER	1,952,238.30	1,837,649.40	-
NOVEMBER	1,805,919.00	1,762,517.90	-
DISEMBER	1,798,196.80	1,794,018.70	-
JUMLAH	23,289,981.90	21,413,957.20	16,759,758.50

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN CHEN KAH ENG (STULANG)
SOALAN B96**

Bilakah perkhidmatan MACS (Malaysia Automatic Clearance System) akan dipulihkan untuk permohonan baru dan juga pembaharuan?

JAWAPAN YAB MENTERI BESAR

Pihak Jabatan Imigresen, Putrajaya kini sedang dalam proses menyediakan spesifikasi tender bagi menaik taraf sistem serta penggantian mesin *Auto gate* MACS sedia ada di Bangunan Sultan Iskandar dan Kompleks Sultan Abu Bakar untuk kelulusan pihak Kementerian Dalam Negeri (KDN) dan MAMPU.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN CHEN KAH ENG (STULANG)
SOALAN B97**

Adakah Kementerian Dalam Negeri akan atau telah merancang untuk mengupah lebih ramai pegawai Imigresen KP19 atau KP22 ke CIQ BSI untuk menangani masalah ketidakcukupan pegawai?

JAWAPAN YAB MENTERI BESAR

Sehingga kini, kerajaan persekutuan telah menetapkan dasar bahawa tiada pertambahan waran perjawatan diberikan kepada mana-mana agensi kerajaan. Namun begitu, jabatan merancang untuk melaksanakan pengisian di CIQ BSI dari semasa ke semasa melalui penempatan semula (*deployment*) pegawai yang sedia ada daripada pejabat Imigresen yang lain.

Berikut adalah kedudukan perjawatan di CIQ BSI:

BIL WARAN	PENGISIAN	PERATUS	KOSONG	PERATUS
1355	1215	90%	140	10%

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN CHEN KAH ENG (STULANG)
SOALAN B98**

Sila huraikan dengan jelas keadaan/cara/laporan kerahan tenaga anggota RELA dan Polis Bantuan yang berada di CIQ BSI, iaitu dengan kata lain, senaraikan jumlah, waktu bekerja, di manakah mereka dikerahkan untuk bertugas, kehadiran, masalah disiplin dan sebagainya.

JAWAPAN YAB MENTERI BESAR

Anggota RELA yang bertugas di CIQ BSI diletakkan di bawah dua pengurusan iaitu:

1. Vendor M-BIKE : yang bertugas mengawal selia tugas dan bayaran elaun anggota RELA di kaunter M-BIKE (sebagaimana yang diperuntukkan dalam kontrak perjanjian bagi projek M-BIKE). Tugasan anggota RELA di bawah pengurusan ini adalah bagi mengawal pergerakan lalu lintas di laluan motor.
2. Bahagian Pengurusan Hartanah, Jabatan Perdana Menteri : Mengawal selia tugas dan bayaran elaun anggota RELA di kaunter kereta dan lori. Anggota RELA di bawah pengurusan ini adalah bagi mengawal lalu lintas di laluan keluar dan masuk lorong kereta dan lori.

Pihak Jabatan bertindak bekerjasama dengan pihak Vendor dan BPH bagi menyusun atur penempatan dan penugasan anggota RELA tersebut.

M-BIKE mempunyai 50 kaunter motor (masuk) dan 50 kaunter motor (keluar) yang keselamatannya dikawal selia oleh 24 orang anggota RELA yang telah dilantik.

Pembahagian anggota RELA ini telah ditetapkan kepada 8 orang bagi setiap syif iaitu Sesi 1 : 7.00 pagi hingga 3 Petang, Sesi 2 : 3 Petang hingga 11 Malam dan Sesi 3 : 11 Malam hingga 7.00 pagi.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN NOR HAYATI BINTI BACHOK (MAHARANI)
SOALAN B99**

Apakah langkah-langkah kerajaan bagi memastikan peluang sama rata diberikan kepada semua usahawan tulen agar wujud persaingan sihat dan menghapuskan budaya pemberian kontrak kepada usahawan Bumiputera yang dahulunya dianugerahkan kontrak atas dasar kroni dan Ali Baba?

JAWAPAN YB TUAN SHEIKH 'UMAR BAGHARIB BIN ALI

Kerajaan negeri Johor akan memastikan proses perolehan kerajaan dilaksanakan selari dengan peraturan yang telah dikuatkuasakan dan digariskan oleh Kementerian Kewangan. Hal ini bagi memastikan wujud daya persaingan yang sihat antara satu sama lain dan tiada sebarang masalah ketelusan kerajaan pada masa akan datang.

Kaedah perolehan kerajaan ini dilaksanakan dengan kaedah sebut harga dan tender mengikut anggaran siling penilaian kos yang ditetapkan. Sehubungan itu, agensi atau jabatan akan mengiklankan projek/kajian di laman web *MyProcurement Portal* dan laman web masing-masing berdasarkan ketetapan yang telah ditetapkan Kementerian Kewangan. Melalui kaedah ini, usahawan-usahawan akan bersaing secara sihat dengan melalui beberapa jawatankuasa sebelum terpilih melaksanakan projek kerajaan.

Oleh itu, selaras dengan panduan yang diberikan oleh Kementerian Kewangan, agensi atau jabatan hendaklah mengeluarkan Surat Setuju Terima (SST) kepada mereka yang berjaya setelah kos dimuktamadkan serta menguruskan penyediaan dokumen perjanjian untuk ditandatangani bagi menyiapkan kerja tanpa menyerahkan kepada pihak ketiga. Ini bagi memastikan dasar Ali Baba tidak diterapkan.

Kerajaan negeri juga percaya bahawa konsep tender terbuka ini dapat mampu menaikkan ekonomi rakyat, sekali gus meningkatkan ekonomi keusahawanan. Hal ini juga boleh menghapuskan amalan tender terhad dan rundingan terus bagi mana-mana kontrak atau projek kerajaan dengan semua agenda Bumiputera akan diteruskan seperti biasa menerusi pendekatan yang berbeza.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN NOR HAYATI BINTI BACHOK (MAHARANI)
SOALAN B100**

Adakah kerajaan bercadang mengkaji semula Pendapatan Garis Kemiskinan (PGK) bagi kategori 'Miskin Tegar', 'Miskin Teruk', 'Miskin' dan 'Separa Miskin' di dalam pangkalan data e-Kasih kerana PGK sedia ada tidak seiring dengan kos sara hidup semasa terutamanya di kawasan bandar?

JAWAPAN YAB MENTERI BESAR

Untuk makluman YB Maharani, berdasarkan kajian daripada Penyiasatan Pendapatan Isi Rumah dan Kemudahan Asas 2016 Jabatan Perangkaan Malaysia (DOSM), istilah yang digunakan dalam sistem e-Kasih adalah Miskin dan Miskin Tegar berdasarkan Pendapatan Garis Kemiskinan (PGK).

Kerajaan persekutuan melalui Unit Perancang Ekonomi (EPU) kini dalam proses menambah baik model PGK semasa, yang berdasarkan konsep kemiskinan mutlak, supaya dapat menggambarkan keadaan kemiskinan semasa dengan lebih tepat.

Dalam konteks ini, keperluan minimum makanan dan bukan makanan bagi purata isi rumah akan dikaji semula dengan mengambil kira kedudukan geografi, perubahan demografi dan corak penggunaan isi rumah pada masa kini. Paras harga yang digunakan juga akan dilihat semula supaya lebih mencerminkan kos sara hidup semasa. Pada masa ini, sistem e-Kasih masih menggunakan pakai PGK 2014 iaitu seperti di **Lampiran B100**.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

LAMPIRAN B100

PENDAPATAN GARIS KEMISKINAN (PGK) TAHUN 2014

WILAYAH	PENDAPATAN GARIS KEMISKINAN (PGK) 2014 (RM BULANAN)			
	Miskin		Miskin Tegar	
	Isi Rumah	Per kapita	Isi Rumah	Per kapita
SEMENANJUNG MALAYSIA	930	230	580	140
Bandar	940	240	580	140
Luar Bandar	870	200	580	130
SABAH & LABUAN	1,170	250	710	150
Bandar	1,160	260	690	150
Luar Bandar	1,180	250	760	160
SARAWAK	990	240	660	160
Bandar	1,040	250	700	160
Luar Bandar	920	240	610	150

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN NOR HAYATI BINTI BACHOK (MAHARANI)
SOALAN B101**

Apakah langkah pindaan undang-undang meningkatkan had umur perkahwinan minimum 18 tahun bagi lelaki dan perempuan Islam dan bukan Islam, dan Prosedur Operasi Standard (SOP) berkaitan kuasa Menteri Besar atau hakim yang boleh memberi kelonggaran membenarkan perkahwinan bawah umur diteruskan?

JAWAPAN YAB MENTERI BESAR

Had umur minima bagi perkahwinan Islam telah diperuntukkan di bawah **Seksyen 8 Enakmen Undang-Undang Keluarga Islam Negeri Johor (2003) [EN. 17/2003]**.

Enakmen ini menyatakan bahawa : **Tiada sesuatu perkahwinan boleh diakadnikahkan di bawah Enakmen ini jika lelaki itu berumur kurang daripada lapan belas tahun atau perempuan itu berumur kurang daripada enam belas tahun kecuali jika Hakim Syarie telah memberi kebenarannya secara bertulis dalam hal keadaan tertentu.**

Pemakaian Enakmen Undang-Undang Keluarga Islam Negeri Johor (2003) [EN. 17/2003] adalah sebagaimana yang telah diperuntukkan di bawah Seksyen 4 iaitu :-

Kecuali sebagaimana yang diperuntukkan dengan nyata selainnya, Enakmen ini terpakai bagi semua orang Islam yang tinggal dalam Negeri Johor dan bagi semua orang Islam yang bermastautin dalam Negeri Johor tetapi tinggal di luar Negeri itu.

Tiada pindaan yang dibuat terhadap Enakmen ini yang telah diwartakan pada tahun 2003.

Tatacara (SOP) Permohonan Perkahwinan bawah umur telah disediakan oleh Bahagian Dasar dan Penyelidikan Jabatan Kehakiman Syariah Malaysia. SOP ini di selaras dan diguna pakai oleh Mahkamah Syariah seluruh Malaysia. Dilampirkan SOP Permohonan Perkahwinan bawah umur berkenaan sebagai rujukan.

Dalam bidang kuasa Jabatan Pendaftaran Negara (JPN) pula sehingga kini Pada masa JPN masih tertakluk dengan pelaksanaan pendaftaran perkahwinan bagi orang bukan Islam sehingga pindaan Akta Membaharui Undang-Undang (Perkahwinan dan Perceraian) 1976 (Akta 164) dibuat dan diluluskan. JPN hanya mendaftarkan perkahwinan bagi orang yang bukan beragama Islam selaras dengan peruntukan di bawah Akta 164. Berdasarkan Seksyen 10, Bahagian III, Akta 164 menggariskan secara jelas umur minimum pendaftaran perkahwinan oleh JPN dan perincinya adalah seperti berikut:-

- i. Lelaki yang bukan beragama Islam haruslah berumur 18 tahun ke atas; dan
- ii. Wanita yang bukan beragama Islam haruslah berumur 16 tahun ke atas.

Walaupun Seksyen 10 dalam Akta yang sama membenarkan perkahwinan seseorang wanita yang telah genap umur 16 tahun tetapi di bawah 18 tahun, perkahwinan tersebut hanya dibenarkan setelah memperolehi lesen yang diberi oleh Ketua Menteri/Menteri Besar di bawah Subseksyen 21(2). Justeru itu, JPN hanya mendaftarkan perkahwinan seseorang wanita berumur genap 16 tahun tetapi di bawah 18 tahun dengan lesen daripada Ketua Menteri/Menteri Besar sahaja.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Selain daripada itu, Seksyen 12 (1) juga menggariskan bahawa pemohon yang berumur 18 tahun dan ke atas tetapi di bawah 21 tahun, dikehendaki untuk mendapatkan persetujuan bertulis daripada pihak-pihak berikut:-

- i. Bapanya; atau
- ii. Ibunya (jika pemohon itu bertaraf anak tidak sah taraf atau bapanya telah mati);
- iii. Bapa angkat atau jika bapa angkatnya telah mati, ibu angkatnya; atau
- iv. Penjaga (jika kedua-dua ibu bapanya iaitu ibu bapa sebenar atau ibu bapa angkat) telah mati.

Merujuk kepada kenyataan YAB Timbalan Perdana Menteri Malaysia pada Dewan Rakyat pada 15 November 2018 menyatakan melalui Mesyuarat Pre-council Majlis Raja-Raja dan Mesyuarat Menteri-menteri Besar dan Ketua Menteri (MBKM) menyambut baik cadangan kerajaan untuk menaikkan umur minimum perkahwinan kepada 18 tahun lelaki dan perempuan.

Kerajaan negeri Johor tiada halangan dan bersetuju dengan hasrat kerajaan untuk menaikkan umur perkahwinan ini. Jabatan Kehakiman syariah Malaysia telah mewujudkan tatacara operasi standard (SOP) perkahwinan bawah umur sebagai panduan melalui arahan amalan kepada Mahkamah Syariah seluruh Malaysia yang telah berkuat kuasa pada 23 Julai 2018 tahun ini. SOP ini antara lain mengehendaki laporan sosial daripada Jabatan Kebajikan Masyarakat Negeri (JKM), laporan kesihatan daripada Jabatan Kesihatan Negeri dan laporan Polis (PDRM) yang akan dikemukakan kepada mahkamah syariah oleh yang demikian, Jabatan kehakiman syariah negeri Johor akan mengambil langkah proaktif dan pelaksana seluruh di negeri Johor.

Bagi perkahwinan orang bukan Islam, memorandum Jemaah Menteri mengenai cadangan pindaan Akta Membaharui Undang-undang Perkahwinan dan Perceraian 1976 (Akta 164) akan dibentangkan dalam Mesyuarat Jemaah Menteri pada tahun depan. Pindaan di antaranya akan mengandungi keperluan untuk mengemukakan laporan sosial, laporan kesihatan dan laporan daripada PDRM bagi permohonan perkahwinan bawah umur di bawah Akta 164 yang sedang diterajui oleh KDN.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN NOR HAYATI BINTI BACHOK (MAHARANI)
SOALAN B102**

Apakah perancangan kerajaan negeri untuk membangunkan sektor Pendidikan dan Latihan Teknikal dan Vokasional (TVET) di institusi pendidikan milik negeri termasuk institusi pendidikan agama negeri agar benar-benar setaraf dengan aliran lain dan bukan lagi sebagai pilihan kedua?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Transformasi Pendidikan Vokasional bertujuan melahirkan murid negeri Johor mahir dan bertaullah, memupuk belajar sepanjang hayat, membentuk modal insan berjati diri dan melahirkan usahawan berdaya saing.

Dalam usaha untuk mencapai hasrat ini murid-murid dari negeri Johor telah diberi peluang mengikuti Pendidikan dan Latihan Teknik Vokasional (TVET) berdasarkan tahap pembelajaran mereka di sekolah harian biasa dan kolej vokasional.

PERINGKAT SEKOLAH RENDAH :/ SEKOLAH AGAMA BERSEPADU (SRAB)

Mata Pelajaran Reka bentuk dan Teknologi (RBT) Tahun 4 hingga 6. Murid-murid telah didedahkan dengan kemahiran seperti projek Litar Elektronik, Sains Rumah tangga, Teknologi Pertanian dan Asas Teknologi Elektro mekanikal.

PERINGKAT SEKOLAH MENENGAH RENDAH:

Mata Pelajaran Reka bentuk dan Teknologi (RBT) ditawarkan kepada murid Tingkatan 1 hingga 3. Melalui mata pelajaran ini, murid mendapat pendedahan awal kemahiran antaranya; Apresiasi Reka bentuk, Proses Reka bentuk Produk, Pengetahuan Teknikal, Pembuatan Produk dan Penilaian Reka bentuk Produk. Ditawarkan di Sekolah Menengah Kebangsaan (SMK: Bil Sekolah 232) Sekolah Menengah Kebangsaan Agama(SMKA Bilangan Sekolah 5 buah) dan Sekolah Menengah Agama (SABK) Bil. Sekolah 20 buah).

PERINGKAT SEKOLAH MENENGAH RENDAH

Mata Pelajaran Pendidikan Asas Vokasional (PAV); sebanyak 6 buah sekolah menengah harian biasa di negeri Johor telah menawarkan mata pelajaran ini. Murid-murid yang menjurus kepada PAV ini memperolehi kemahiran antaranya ialah; Penyediaan Makanan, Membuat Pakaian, Seni Kecantikan dan Pembuatan Perabot. Setiap sebuah sekolah hanya menawarkan satu kemahiran sahaja. Murid-murid PAV yang trampil akan dianugerahkan Sijil Kemahiran Malaysia Tahap 2 (SKM 2) dan berpeluang menyambung pelajaran SKM Tahap 3 di Kolej Vokasional (KV).

Pada tahun 2019 hanya tinggal murid Tingkatan 3 sahaja yang mengambil mata pelajaran Pendidikan Asas Vokasional (PAV). Mulai tahun 2020 semua sekolah tersebut tidak lagi menawarkan mata pelajaran Pendidikan Asas Vokasional. Sekolah akan mula menawarkan Program Vokasional Menengah Atas yang mana pengambilan kohort pertama pelajar Program Vokasional Menengah Atas (PVMA) Tingkatan 4 bermula pada tahun 2019.

PERINGKAT SEKOLAH MENENGAH ATAS: Mata Pelajaran Vokasional (MPV: 43 buah sekolah)

Ditawarkan kepada murid Tingkatan 4 dan 5 sekolah harian biasa. Murid yang menjurus kepada MPV akan memperoleh kemahiran; antara kemahiran tersebut ialah, Pembinaan

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Domestik, Kimpalan Arka Gas, Menservis Peralatan Elektrik Domestik, Seni Reka Tanda, Pemprosesan Makanan, Asuhan Pendidikan Awal Kanak-Kanak, Gerontologi Asas dan Perkhidmatan, Lanskap Nurseri dan Produksi Multimedia. Murid yang kompeten dalam jurusan MPV ini akan dianugerahkan Sijil Modular Kompeten Kursus di samping Sijil Pelajaran Malaysia (SPM).

Penawaran Mata Pelajaran Elektif Ikhtisas (MPEI) yang ditawarkan kepada murid Tingkatan 4 dan 5 di Sekolah Menengah Kebangsaan (SMK), Sekolah Menengah Kebangsaan Agama (SMKA) dan Sekolah Agama Bantuan Kerajaan (SABK) meliputi mata pelajaran, Prinsip Perakaunan, Perniagaan, Ekonomi, Reka cipta, Sains Sukan, Sains Rumah tangga, Sains Komputer, Pertanian, Grafik Komunikasi Teknikal dan Asas Kelestarian

PERINGKAT SEKOLAH MENENGAH ATAS: Program Vokasional Menengah Atas (PVMA)

Program Vokasional Menengah Atas (PVMA) ditawarkan kepada murid Tingkatan 4 – 5 di sekolah harian biasa. Sebanyak 35 buah sekolah di negeri Johor telah menawarkan program ini. Murid yang menjurus kepada Program Vokasional Menengah Atas ini akan memperoleh kemahiran mengikut kursus yang dipilih, antara kursus tersebut adalah; Penyejuk Bekuan dan Penyamanan Udara, Pendawaian Elektrik, Dekorasi Dalaman, Penyediaan Makanan, Membuat Pakaian, Pembuatan Perabot, Akuakultur, Tanaman, Automotif, Motosikal dan Seni Kecantikan. Murid yang trampil dalam kursus ini akan dianugerahkan Sijil Kemahiran Malaysia Tahap 2 dan Sijil Pelajaran Malaysia.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN NOR HAYATI BINTI BACHOK (MAHARANI)
SOALAN B103**

Johor mencatatkan 3,424 kes keganasan rumah tangga daripada 2013 hingga Mei 2018, iaitu kedua tertinggi di Malaysia. Selain perkhidmatan sokongan membantu mangsa, apakah perancangan kerajaan untuk mencegah dan mengurangkan kes keganasan rumah tangga terutamanya dalam aspek pendidikan kepada kaum lelaki?

JAWAPAN YB CIK LIOW CAI TUNG

Takrif keganasan rumah tangga: di bawah Seksyen 2, Akta 521 iaitu: (a) secara bersengaja atau dengan disedarinya meletakkan, atau cuba meletakkan, mangsa itu dalam keadaan ketakutan kecederaan fizikal; atau (b) menyebabkan kecederaan fizikal kepada mangsa itu dengan sesuatu perbuatan yang diketahui akan menyebabkan kecederaan fizikal.

Keganasan rumah tangga merupakan satu isu global yang merentasi budaya, geografi, agama, sosial dan ekonomi sesebuah negara. Ia adalah isu sosial bersifat universal yang boleh memberi kesan besar yang bukan sahaja kepada mangsa tersebut tetapi menjelaskan sistem sosial dan pembangunan sesebuah negara secara keseluruhan.

Memandangkan kesan yang serius yang boleh berlaku kepada mangsa, kerajaan telah memperuntukkan akta dan peraturan yang bertujuan melindungi mangsa keganasan rumah tangga iaitu **Akta Keganasan Rumah tangga (pindaan) 2017** yang turut memperuntukkan **Perintah Perlindungan Kecemasan (Emergency Protection Order)** di bawah Seksyen 2 (a) dan (b).

Namun peruntukan akta atau penguatkuasaan undang-undang sahaja tidak mencukupi kerana *"Pencegahan itu adalah lebih baik daripada mengubati"*. Kerajaan negeri kini secara serius berusaha menangani isu berkaitan keganasan terhadap wanita ini melalui pelaksanaan kempen-kempen yang dijalankan sama ada melalui Jabatan kerajaan atau Badan Bukan kerajaan (NGO).

Kerajaan negeri melalui Yayasan Pembangunan Keluarga Darul Ta'zim, telah melaksanakan kempen menangani keganasan terhadap wanita sejak Mac 2018. Kempen ini diadakan bersama Program Pemerksaan Komuniti dan Keluarga (FACE) di Kota Tinggi, Kluang dan kemuncaknya adalah di Johor Bahru sempena Karnival Wanita Negeri Johor dengan tema "Hentikan Keganasan Terhadap Wanita". Selain itu, YPKDT turut menjalankan seminar keselamatan terhadap wanita dan kanak-kanak di peringkat daerah iaitu di Kulai dan Muar.

Melalui kempen-kempen ini sasarnya bukan sekadar kepada golongan wanita tetapi juga kepada kaum lelaki dan golongan belia serta pelajar sekolah bagi menyampaikan mesej supaya menghentikan apa jua bentuk keganasan terhadap kaum wanita. Kempen sepanjang tahun ini turut dilaksanakan oleh agensi lain seperti Jabatan Pembangunan Wanita Johor serta pelbagai Badan Bukan Kerajaan (NGO) seperti Jiewa, ABIM, Iqram, Jewel dan banyak lagi.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATO' SHARIFAH AZIZAH BINTI DATO' SYED ZAIN (PENAWAR)
SOALAN B104**

Minta dinyatakan pengagihan peruntukan infrastruktur mengikut DUN bagi projek seperti pembinaan balai raya, dewan serba guna, prasarana, projek baik pulih masjid serta surau dan adakah ianya diagihkan mengikut keperluan luar bandar atau berdasarkan parti?

JAWAPAN YAB MENTERI BESAR

Untuk makluman YB Penawar, kelulusan peruntukan di bawah Pejabat Pembangunan Persekutuan Negeri Johor (SDO Johor) berdasarkan garis panduan yang dikeluarkan oleh kerajaan dan dipantau oleh Unit Penyelaras Pelaksanaan, Jabatan Perdana Menteri (ICU JPM).

Berdasarkan garis panduan berkenaan, projek-projek di lulus dan diagihkan mengikut keperluan penduduk setempat tanpa mengira lokasi kawasan sama ada di bandar atau luar bandar.

Pelaksanaan projek-projek ini diselaraskan oleh agensi-agensi pelaksana dan agensi teknikal seperti Pejabat Daerah, Jabatan Kerja Raya dan Jabatan Pengairan dan Saliran.

Pada tahun 2018, sehingga 21 November 2018 sebanyak 1,261 projek infrastruktur yang bernilai RM93.58 juta telah diluluskan di negeri Johor. Bagi DUN Penawar, sebanyak 13 projek telah diluluskan yang berjumlah RM0.7 juta.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATO' SHARIFAH AZIZAH BINTI DATO' SYED ZAIN (PENAWAR)
SOALAN B105**

Apakah yang menyebabkan pihak kerajaan membuat keputusan membatalkan kelulusan pembinaan masjid baharu di FELDA Air Tawar 5 dan FELDA Semenchu walaupun Ahli Jawatankuasa Masjid telah melancarkan kutipan derma untuk membantu pihak kerajaan menampung kos pembinaan masjid baharu ini?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Berdasarkan surat pembatalan projek yang dikeluarkan Pejabat Pembangunan Persekutuan Negeri Johor, Unit Penyelarasan Pelaksanaan, Jabatan Perdana Menteri No Ruj: UPP.PPN.J/177/535/29 bertarikh 5 Julai 2018 menyatakan bahawa melalui keputusan semasa Kerajaan melalui surat Kementerian Kewangan bertarikh 29 Jun 2018 telah memutuskan supaya projek pembangunan yang belum dikeluarkan Surat Setuju Terima (SST) hendaklah dibatalkan pelaksanaannya pada tahun ini bagi memberi ruang kepada pihak kerajaan untuk melaksanakan pelan rasionalisasi kerajaan berdasarkan kemampuan kewangan semasa.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATO' SHARIFAH AZIZAH BINTI DATO' SYED ZAIN (PENAWAR)
SOALAN B106**

Memandangkan kerajaan negeri bercadang untuk membina lapangan terbang antarabangsa di Mersing, adakah kerajaan bercadang untuk membina infrastruktur sokongan seperti lebuhraya atau rel kereta api yang menghubungkan kawasan pelancongan Desaru dan Pengerang ke lapangan terbang tersebut dan bandar Mersing? Sekiranya ada, bilakah perancangannya?

JAWAPAN YAB MENTERI BESAR

Beberapa siri perbincangan berkenaan penambahbaikan jalan dan cadangan pembinaan landasan kapal terbang di daerah Mersing telah diadakan bersama agensi yang berkaitan.

Secara dasarnya, cadangan untuk membina lapangan terbang di daerah Mersing ini sedang dalam fasa perancangan. Kerajaan negeri berhasrat untuk membuat satu kajian 'Feasibility Study' terlebih dahulu bagi meneliti cadangan ini.

Sejurus selepas kajian tersebut dijalankan, pihak kerajaan negeri akan mempertimbangkan untuk membina infrastruktur sokongan seperti lebuhraya atau rel kereta api yang bakal menghubungkan kawasan pelancongan Desaru dan Pengerang ke lapangan terbang dan bandar Mersing.

Cadangan pembangunan ini juga akan dilakukan secara berfasa dan seiring supaya ia hanya dapat dilaksanakan dengan baik supaya sekali gus dapat memberi manfaat kepada rakyat negeri Johor dan dapat membuat penjimatan dari segi implikasi kewangan kepada kerajaan.

Seperti yang telah dinyatakan dalam Belanjawan Johor 2019, pihak kerajaan negeri telah memohon peruntukan sebanyak RM5 juta melalui ECER bagi menjalankan kajian untuk mengenal pasti kesesuaian tapak projek, kebolehlaksanaan, rangkaian penghubungan darat yang lebih baik dan kemudahan infrastruktur lain yang perlu diambil kira.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN IR. DR. FAIZUL AMRI BIN ADNAN (SEROM)
SOALAN B107**

Apakah inisiatif, insentif dan strategi ke hadapan pihak kerajaan khususnya kerajaan negeri Johor di dalam menyokong perkembangan positif sekolah-sekolah, universiti dan masyarakat amnya di dalam mengembangkan potensi segala projek-projek inovasi yang dihasilkan melalui pertandingan inovasi untuk menjadi produk-produk jenama negara?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Inisiatif Johor Showcase yang menjadi tunjang perancangan Strategik Jabatan Pendidikan Negeri Johor menjadi pendukung kepada perkembangan positif inovasi di peringkat sekolah, Pejabat Pendidikan Daerah (PPD) dan JPN Johor serta menjadi pemangkin penghasilan inovasi di kalangan guru, sekolah dan PPD.

Berdasarkan Pekeliling Transformasi Pentadbiran Awam Bil. 1 Tahun 2016- Pembudayaan dan Pemerkasaan Inovasi Dalam Sektor Awam Melalui Horizon Baharu Kumpulan Inovatif dan Kreatif, JPN Johor melalui Sektor Jaminan Kualiti (SJQ) telah mengambil inisiatif dalam menggalakkan perkembangan inovasi dan kreativiti melalui pembangunan sistem Aplikasi Pengumpulan Inovasi negeri Johor (Apin-J). Melalui Apin-J, pihak sekolah, PPD dan Sektor-sektor JPN Johor dapat memasukkan data inovasi, amalan terbaik, kajian tindakan dan KIK negeri Johor. Data ini juga digunakan bagi memberi pengiktirafan sebagai insentif kepada sekolah, PPD dan JPN Johor dalam Program Anugerah Inovasi JPN Johor.

Selain itu, peruntukan 10% untuk latihan yang diturunkan kepada JPN Johor boleh digunakan untuk program/ kursus KIK seperti yang dijalankan kepada Pegawai Meja KIK negeri Johor dan Setiausaha LDP Daerah Mersing pada 15 November 2018 dan secara berperingkat ke semua daerah negeri Johor. Taklimat mengenai Inovasi dalam Horizon Baharu juga diberi kepada kakitangan JPN Johor pada 5 November 2018 bagi memberi kefahaman tentang kepentingan inovasi sebagai nilai tambah dalam menyelesaikan masalah proses kerja.

Dalam menyokong galakan inovasi, strategi melalui Apin-J, kursus/ taklimat KIK yang dijalankan, pihak SJQ juga mengenal pasti dan membuat verifikasi kepada projek-projek inovasi sekolah, PPD dan JPN Johor yang berpotensi untuk dikomersialkan. Projek-projek yang mempunyai nilai komersial akan di **patern** kan melalui MyIPO atau didaftarkan dalam Hab Inovasi Sektor Awam (HISA) bagi melindungi hak para **inventor**. Contohnya EzM (*Easy Monitoring*) yang dihasilkan oleh KIK Kumpulan LEADS telah di **patern** kan di bawah MyIPO pada 9 Oktober 2017.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN IR. DR. FAIZUL AMRI BIN ADNAN (SEROM)
SOALAN B108**

Apakah idea, inisiatif, insentif dan strategi pihak kerajaan negeri Johor di dalam membangunkan sumber baru pendapatan kerajaan negeri pada masa akan datang khususnya tahun 2019 bagi menjamin kemakmuran dan kesejahteraan rakyat?

JAWAPAN YAB MENTERI BESAR

Kerajaan negeri amat serius dalam memelihara sumber hasil negeri. Langkah menjaga kemapanan hasil ini harus dilaksanakan dengan lebih giat dan berkesan agar segala perancangan dan pembangunan negeri dilaksanakan dengan baik. Antara langkah dan inisiatif yang akan diambil adalah dengan mendapatkan pelaburan baru yang berkualiti dengan mengadakan pelbagai misi penggalakan pelaburan. Pelaburan berkualiti akan terus digalakkan bagi memastikan negeri Johor meraih faedah ekonomi dan kewangan yang maksimum daripada pelaburan itu.

Salah satu usaha untuk menggalakkan pelaburan dalam negeri dan pelaburan asing yang berkualiti lebih tinggi ini adalah melalui penilaian semula ke atas rangka kerja insentif pelaburan. Dasar pelaburan juga perlu mengambil kira peralihan yang sedang berlaku dalam rantai nilai global dan kemajuan teknologi, serta menggalakkan kemajuan ekonomi negara ke tahap kompleksiti yang lebih tinggi.

Selain itu kerajaan berhasrat untuk berunding semula dengan kementerian pengangkutan (MOT) bagi cadangan menaikkan kadar *Road Chargers* yang diterima oleh kerajaan negeri kepada 50%. Pada ketika ini, kerajaan negeri hanya menerima 25% daripada keseluruhan kutipan hasil *Road Chargers* ini.

Kerajaan negeri juga dalam proses akhir semakan Enakmen Hiburan Dan Tempat-Tempat Hiburan 1998 yang mana kali terakhir dilakukan dua puluh tahun yang lalu iaitu pada tahun 1998. Bengkel dan kajian berkaitan Lesen-Lesen hiburan telah dilakukan melibatkan semua Pejabat Daerah serta kadar bayaran yang baru sudah dirangka selaras dengan peredaran masa di mana peningkatan hasil yang diperolehi dapat digunakan untuk memberikan perkhidmatan yang terbaik kepada rakyat. Pelaksanaan pindaan terhadap bayaran lesen hiburan ini dijangka dapat dilakukan bermula suku tahun kedua atau ketiga 2019.

Kerajaan negeri sedang dalam penilaian teknikal kepada cadangan hasil baru yang boleh dikutip melalui sewaan tapak menerusi pembangunan Projek Tenaga Hijau di kawasan empangan. Cadangan ini masih di dalam proses perincian bersama agensi teknikal yang terlibat dan dijangka akan mula dilaksanakan pada tahun 2020.

Kerajaan juga akan mengadakan pindaan ke atas kadar cukai air mentah dan tanah. Pindaan ini dilihat akan memberi pertambahan hasil berulang yang signifikan. Pindaan cukai tanah ini perlu disemak semula kerana walaupun ia bukan hasil baru tetapi keperluan terhadap pindaan cukai tanah dengan kadar yang lebih sesuai dan munasabah mengikut keadaan, kegunaan dan keluasan tanah adalah signifikan bagi membantu meningkatkan hasil kerajaan negeri Johor.

Berdasarkan peruntukan undang-undang dalam seksyen 101 Kanun Tanah Negara 1965 dan Seksyen 101 (5)(b), Pihak Berkuasa Negeri boleh melaksanakan semakan cukai tanah

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

apabila tempoh kuat kuasanya telah melebihi 10 tahun. Kadar cukai tanah sedia ada di negeri Johor telah diwartakan dalam Warta Kerajaan J.P.U 95 bertarikh 16 Disember 2004. Kadar cukai tanah dinaikkan sekitar 40% pada ketika itu dan mula diguna pakai sejak 1 Jun 2005 hingga kini.

Bagi mengukuhkan kestabilan fiskal dengan memastikan kemapanan kewangan jangka panjang negeri Johor. Perbendaharaan Negeri Johor akan menyeru kepada semua Jabatan/Agensi Kerajaan Negeri termasuk Badan Berkanun Negeri dan Syarikat Kerajaan Negeri untuk terus mencari idea dan inisiatif baru yang boleh menambah hasil kepada kerajaan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN IR. DR. FAIZUL AMRI BIN ADNAN (SEROM)
SOALAN B109**

Apakah perancangan khusus kerajaan negeri di dalam membangunkan sektor keusahawanan/perniagaan melalui sistem koperasi dengan pewujudan JK Usahawan kreatif dan Koperasi?

JAWAPAN YB TUAN SHEIKH 'UMAR BAGHARIB BIN ALI

Kerajaan negeri Johor melalui Suruhanjaya Koperasi Malaysia telah merangka Pelan Strategik Pembangunan Koperasi Negeri Johor Tahun 2017-2021 untuk memperkasakan gerakan koperasi melalui pelbagai program yang mensasarkan peningkatan perolehan kepada RM1.33 bilion menjelang tahun 2021, berbanding pencapaian semasa sebanyak RM887.36 juta sahaja.

Pihak Kerajaan Negeri Johor mengharapkan keyakinan masyarakat ke atas peranan Gerakan Koperasi sebagai penggerak ekonomi secara inklusif dapat ditingkatkan. Peningkatan ini dapat diterjemahkan dengan sasaran peningkatan dalam bilangan koperasi, keanggotaan koperasi, dan modal serta yuran anggota koperasi. Pertambahan tersebut dijelaskan seperti berikut:-

Petunjuk Utama	Tahun 2017	Tahun 2021	Peningkatan Tahunan
Bilangan Koperasi	1,370	2,040	9.03%
Bilangan Anggota	465,519 orang	518,056 orang	1.86%
Modal syer & yuran	RM305.07 juta	RM358.02 juta	4.65%

Selain daripada itu, di peringkat nasional pula, Suruhanjaya Koperasi Malaysia telah mewujudkan Pelan Hala Tuju Pembangunan Koperasi mengikut sektor-sektor berikut:-

- i. Kewangan ; (Bank Kerjasama Rakyat Malaysia Berhad)
- ii. Pemborongan dan Peruncitan; (Koperasi Iskandar Malaysia Berhad)
- iii. Pertanian dan Industri Asas Tani;(Koperasi Pekebun Kecil Wilayah Johor Selatan Berhad)
- iv. Perladangan; (Koperasi Membeli Tanah Grisek Ledang Berhad)
- v. Pelancongan, Penjagaan Diri dan Kesihatan; (Koperasi Sri Sekawan Kulaijaya Berhad)
- vi. Pembangunan Hartanah dan Industri Pembinaan (Koperasi Permodalan Melayu Negeri Johor Berhad)

Pelan hala tuju ini, menjelaskan inisiatif-inisiatif strategik yang ditetapkan, pelan tindakan bagi mencapai hasrat inisiatif strategik tersebut serta sasaran-sasaran yang perlu dicapai dalam setiap tahun. Pelan hala tuju ini disediakan sebagai panduan kepada setiap koperasi dalam membangun dan menjalankan aktiviti perniagaan masing-masing.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN IR. DR. FAIZUL AMRI BIN ADNAN (SEROM)
SOALAN B111**

Negeri Johor adalah sebuah negeri yang kaya dengan pelbagai khazanah sejarah. Untuk itu, Apakah inisiatif-inisiatif yang diambil pihak kerajaan bagi memelihara segala khazanah sejarah ini yang menjadi sangat penting untuk disimpan sebagai maklumat kepada rakyat dan generasi masa hadapan khususnya rakyat Johor?

JAWAPAN YB TUAN MOHD. KHUZZAN BIN ABU BAKAR

Arkib Negara Malaysia melalui punca kuasa Akta Arkib Negara 2003 (Akta 629) bertanggungjawab untuk melaksanakan aktiviti pengurusan rekod dan pentadbiran arkib. Melalui Penguatkuasaan Akta Arkib Negara Malaysia 2003, Surat Pekeliling Am Bil. 4 Tahun 2015 (Pemindahan Terbitan Rasmi ke Arkib Negara Malaysia) dan Surat Pekeliling Am Bil. 1 Tahun 2003 - Pengumpulan dan Pemeliharaan Surat-Surat Persendirian Penjawat-Penjawat Tinggi Kerajaan di Arkib Negara Malaysia juga telah membolehkan Arkib Negara Malaysia memperoleh maklumat bernilai sejarah yang kekal mengenai negeri Johor untuk disimpan dan di pelihara sebagai memori institusi. Selain daripada itu, Arkib Negara Malaysia juga bertanggungjawab dalam menjalankan penyelidikan serta mengumpul maklumat dan bahan berkaitan dengan peristiwa bersejarah, tempat bersejarah dan tokoh bersejarah. Usaha berterusan ini dilaksanakan secara kerjasama strategik bersama-sama dengan jabatan, agensi mahupun pertubuhan dan persatuan yang berkaitan. Bahan dan maklumat yang diperoleh ini disimpan dan dipelihara serta dibuka kepada masyarakat umum bagi tujuan penyelidikan.

Antara inisiatif yang telah dilakukan oleh kerajaan negeri bagi memelihara serta memulihara khazanah sejarah negeri Johor antaranya ialah melalui penganjuran:-

a) Penyelidikan Sejarah

Dalam usaha untuk memelihara pelbagai khazanah sejarah, Yayasan Warisan Johor telah melakukan kerja-kerja penyelidikan bagi mengenal pasti tapak bersejarah, bangunan monumen bersejarah di setiap daerah dan inventori bagi setiap tapak dan bangunan tersebut. Hasil penyelidikan tersebut telah diterbitkan antaranya seperti buku Batu Nisan Aceh Johor yang mengandungi maklumat lengkap berkenaan kedudukan taburan makam-makam berbatu nisan Aceh di seluruh Negeri Johor iaitu sebanyak 211 batu nisan Aceh telah berjaya direkodkan.. Maklumat ini sangat berguna untuk dijadikan rujukan kepada semua pihak termasuk rakyat Johor khususnya. Segala bahan terbitan hasil kajian boleh didapatkan di Pusat Dokumentasi Johor dan juga Perpustakaan Awam serta perpustakaan Muzium-muzium Negeri.

Yayasan Warisan Johor juga telah memulihara tapak tanah dan monumen bersejarah dengan melakukan kerja-kerja konservasi dan binaan wakaf makam-makam bersejarah Kesultanan Johor Lama khususnya di pesisiran Sungai Johor seperti makam-makam di Johor Lama, makam-makam di Tanjung Belading, makam-makam di Bukit Seluyut, makam-makam di Kampung Panchor dan makam-makam di Kota Sayong. Bagi tujuan pengekalan bangunan warisan, sehingga kini sebanyak 15 bangunan dan monumen di Johor telah diwartakan sebagai tapak warisan di bawah Akta Warisan Kebangsaan 2005 (Akta 645) seperti Istana Besar, Masjid Sultan Abu Bakar, Bangunan Sultan Ibrahim, Bangunan Pejabat Penasihat Undang-undang, Bangunan Dato' Abdullah Jaafar, Istana Zarah, Bangunan MAWAR (Galeri Tenun Johor), Istana Marbal, Mahkamah Johor Bahru,

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Stesen Kereta api Johor, Bangunan Dato' Jaafar, Bangunan Pejabat Kerajaan Muar, Sekolah Tinggi Batu Pahat dan Sekolah Tinggi Muar, Sekolah Tinggi Segamat. Manakala 3 tapak sejarah dan warisan telah diisytiharkan sebagai Tapak Warisan Kebangsaan iaitu Kota Johor Lama, Kota Tinggi , Taman Negara Tanjung Piai dan Taman Gunung Ledang.

Yayasan Warisan Johor juga telah menjalankan kerja-kerja penyelidikan dan memperolehi khazanah artifak dan bahan seni visual dari seluruh daerah Negeri Johor. Berbagai jenis koleksi telah diperolehi melalui pembelian, penyelidikan dan sumbangan orang ramai. Koleksi tersebut meliputi koleksi etnologi, koleksi arkeologi dan koleksi hasil karya seni visual. Koleksi etnologi terdiri daripada artifak perhiasan dan tekstil tenunan, alat dan perusahaan, alat bunyian, senjata dan alat perang, manuskrip, mata wang, alat permainan rakyat dan sebagainya. Koleksi arkeologi pula terdiri daripada serpihan seramik, alat logam, manik dan batu. Manakala koleksi hasil karya seni visual terdiri daripada lukisan, catan, cetakan fotografi dan arca. Sebahagian koleksi ini dipamerkan kepada orang ramai di muzium dan galeri Yayasan Warisan Johor seperti di Muzium Tokoh Johor, Muzium Mersing, Muzium Kota Tinggi, Galeri Dato, Onn, Galeri Seni Johor, Galeri Tenun Johor dan pameran bergerak.

b) Program Jejak Warisan Budaya (JAWAB)

Program Jejak Warisan Budaya (JAWAB) yang dikelolakan oleh Yayasan Warisan Johor menerusi Bahagian Persuratan dan Sejarah, merupakan satu kajian dan penyelidikan dalam usaha memugar semula warisan sejarah, seni dan budaya Negeri Johor. Program ini meneruskan kerja-kerja penyelidikan, pemuliharaan dan pemeliharaan warisan sejarah, seni dan budaya Johor agar dapat memberi manfaat kepada pelbagai lapisan masyarakat, khususnya untuk rakyat di negeri Johor.

Untuk rekod tahun 2018, Program Jejak Warisan Budaya (JAWAB) telah dijalankan sebanyak 2 siri penganjuran iaitu pada;

- i) 11 & 12 Ogos 2018 di Kahang, Kluang, Johor.
- ii) 3 & 4 November 2018 di Jementah, Segamat, Johor.

Antara objektif penganjuran program ini adalah:-

1. Mendapatkan bukti-bukti berkaitan data-data sejarah dan juga yang berkaitan dengan warisan sejarah, seni dan budaya Johor untuk didokumentasikan dan seterusnya diterbitkan dalam bentuk buku
2. Salah satu cara untuk mendapatkan dan memperoleh bahan atau artifak budaya masyarakat serta juga tokoh-tokoh tempatan sebagai koleksi khazanah warisan Johor yang seterusnya dapat dipamerkan di muzium dan galeri Yayasan Warisan Johor.
3. Memberi peluang yang seluas-luasnya kepada kerabat pewaris serta para pengkaji, penulis-penulis dan penulis sejarah tempatan untuk merakamkan perkara, peristiwa dan hal-hal yang istimewa dan bersejarah di tempat masing-masing untuk tujuan rujukan umum.

Hasil kajian juga disimpan dalam bentuk dokumentari untuk dijadikan rujukan pelbagai pihak khususnya pelajar sekolah rendah, sekolah menengah, mahasiswa institusi pengajian tinggi dan para pengkaji bebas.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Sememangnya kerajaan negeri sedang dalam usaha yang serius untuk memperbanyakkan pendokumentasian bahan-bahan rujukan sejarah di dalam bentuk digital supaya ia mudah diakses oleh pelbagai lapisan serta latar belakang masyarakat baik dari dalam maupun luar negeri.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN DR. CHONG FAT FULL (PEMANIS)
SOALAN B112**

Sila huraikan status yang terkini Pembinaan Jalan Segamat – Muar melalui RMK-11. Adakah Fasa 3 dan 4 akan diteruskan mengikut jadual dan spesifikasi asal?

JAWAPAN YB TUAN HAJI MAZLAN BIN BUJANG

Projek Menaik taraf Segamat-Tangkak dibahagikan kepada 6 pakej iaitu Pakej 1 (A&B), 2,3,4,5 dan 6 dengan keseluruhan jajaran sepanjang 63.71km. Dua pakej iaitu Pakej 1B (dari Pejabat KEMAS – PUSPAKOM) dan Pakej 2 (dari PUSPAKOM – Kg Ulu Jementah) telah siap. Manakala PAKEJ 3(dari Kg Ulu Jementah – Pintu B, Taman Negara)masih dalam pembinaan dan dijangka siap pada Ogos 2019.

Bagi pelaksanaan Pakej 5 (Jalan Bypass dari Bandar Baru Tangkak- Persimpangan Tol PLUS Tangkak) telah diluluskan dengan kos siling RM269 juta dalam *Rolling Plan 2*.

Walau bagaimanapun, perlaksanaan projek tertangguh sehingga kajian semula skop dan kos dimuktamadkan. Bagi Pakej 1A, 4 dan 6 ianya masih dalam perancangan dan tertakluk kepada keutamaan negeri serta kelulusan agensi pusat.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN DR. CHONG FAT FULL (PEMANIS)
SOALAN B113**

Sila senaraikan lokasi kolam-kolam ikan bawah pantauan Jabatan Perikanan di Daerah Segamat yang terbiar dan nyatakan sebab-sebab kenapa kolam-kolam tersebut gagal dan langkah-langkah yang akan diambil untuk menjayakan perindustrian perikanan Daerah Segamat.

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Untuk makluman Yang Berhormat, untuk Daerah Segamat Jabatan Perikanan telah membuat pemantauan ke atas projek-projek penernakkan ikan yang dijalankan oleh pengusaha-pengusaha yang kebanyakannya menjalankan operasi mereka di atas tanah milik mereka sendiri atau menyewa tanah.

Mengikut rekod jabatan, seramai 21 pengusaha berdaftar yang dikenal pasti tidak dapat meneruskan aktiviti ternakan ikan mereka. Lokasi projek adalah seperti manapun senarai **Lampiran B113**.

Di antara punca ia menjadi kolam terbiar adalah disebabkan ;

1. Tiada modal untuk baik pulih kolam-kolam yang rosak akibat banjir
2. Tiada modal untuk perolehan benih ikan dan makanan
3. Dan kos operasi lain yang tinggi (bil elektrik, kos upah buruh, penyelenggaraan)

Jabatan Perikanan berharap dengan adanya projek “*hatchery*” ikan baung di Agromix Farm, dijangka ianya mampu untuk memenuhi permintaan benih ikan baung untuk kegunaan penternak di daerah Segamat.

Selain itu, langkah-langkah yang akan diambil adalah seperti menyalurkan bantuan melalui Sistem Penyampaian & Khidmat Sokongan Akuakultur (SPeKS) di mana pengusaha yang masih berminat untuk meneruskan projek boleh memohon bantuan melalui Pejabat Perikanan Daerah Segamat. Jenis bantuan dan anggaran jumlah akan dinilai berdasarkan pengeluaran sebelum ini. Pengusaha yang berumur 18 hingga 40 tahun layak memohon bantuan Agroprenuer Muda melalui Pejabat Perikanan Daerah Segamat.

Selain daripada itu, terdapat juga projek NBOS seperti ;

1. Projek kelompok E-Kasih di bawah Program SPKR Fokus Group kelolaan Pejabat daerah Segamat. Projek berhenti 2011 kerana ikan tidak dapat dipasarkan. Dan pelan tindakan peringkat daerah, akan kembangkan hasil daripada ternakan keli dibuat produk hiliran seperti keli salai, keropok lekor, otak-otak dan sebagainya.
2. FELDA Pemanis. Kluasan 2.5ha atau lebih kurang 8 ekar. Sebanyak 10 buah kolam tanah bersaiz 100'x80'. Punca gagal adalah kerana pengurusan yang lama adalah terdiri daripada warga emas yang sudah tidak lagi berminat dgn ternakan ikan. Langkah-langkah yang akan dan sedang diambil, ialah telah tertubuhnya satu Koperasi Generasi Baru yang terdiri daripada anak-anak muda. Masing-masing telah melabur saham bermula dari minimum RM100 ke maksimum RM1000. Mereka

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

berminat untuk mengusahakan bidang tanaman, ternakan termasuk juga akuakultur. Kerja-kerja pembersihan kolam ikan sedang dalam proses tindakan.

3. Hong Tiong Lian di Kg Paya Lebar, Batu Anam. Tapak seluas 60 ekar program Taman Kekal Pengeluaran Makanan. Seluas 10 ekar untuk projek akuakultur dgn 9 buah kolam bersaiz 250"x100". Status semasa tergendala kerana kurang modal. Tindakan diambil, membuat tawaran semula kepada peserta baru.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN DR. CHONG FAT FULL (PEMANIS)
SOALAN B114**

Sila senaraikan program-program kerajaan dalam usaha meningkatkan pengeluaran makanan berskala besar, komersil oleh usahawan besar termasuk swasta yang sedia ada, khususnya di sekitar Daerah Segamat. Nyatakan keberkesanan program-program tersebut.

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Yang Berhormat DUN Pemanis, atas kerajaan negeri Johor untuk meningkatkan pengeluaran makanan bagi sektor pertanian adalah berdasarkan kepada Dasar Agromakanan 2011-2020. Ianya merupakan kesinambungan kepada Dasar Pertanian Negara Ketiga 1998-2010 (DPN3) bertujuan untuk meningkatkan pendapatan dan menjamin bekalan makanan. Dasar ini juga menggariskan beberapa hala tuju strategik untuk memangkin golongan peladang, petani, penternak dan nelayan untuk terus menggandakan usaha dalam bidang dan kepakaran masing-masing.

Secara ringkasnya objektif utama pelaksanaan strategi Dasar Agromakanan Negara (DAN), 2011-2020 iaitu:

1. Menjadikan sektor pertanian sebagai sektor yang berdaya saing, kompetitif dan mampan;
2. Menjamin bekalan makanan yang mencukupi dan selamat dimakan;
3. Menyediakan bahan mentah industri yang mencukupi dan berkualiti; dan
4. Meningkatkan pendapatan usahawan tani ke tahap yang lebih tinggi.

Negeri Johor sebenarnya telah melaksanakan usaha-usaha yang berterusan supaya pengeluaran bahan makanan khususnya untuk peningkatan ekonomi dalam negeri semenjak beberapa dekad yang lalu melalui program berskala besar seperti Zon Pengeluaran Makanan (ZPM), Taman Kekal Pengeluaran Makanan (TKPM), pembukaan Ladang Pertanian Moden dan Pembangunan Ladang Bio Desaru.

Program ZPM telah dimulakan pada tahun 1997 dan diselaraskan oleh UPEN Johor. Bagi Daerah Segamat, ZPM yang ada ialah ZPM Chempelak dengan keluasan yang dikurniakan sebanyak 485 hektar. Kebanyakan tanah diusahakan oleh Lembaga Pertubuhan Peladang melalui Pertubuhan Peladang Kawasan (PPK). Kawasan yang telah diusahakan ialah seluas 131 hektar. PPK yang terlibat ialah PPK Ledang Tangkak (Agen Pengurusan), PPK Bukit Gambir, PPK Muar Selatan dan PPK Pagoh.

Di Daerah Segamat juga terdapat ZPM Bukit Mambai dengan keluasan yang dikurniakan sebanyak 234 hektar. Kawasan yang telah diusahakan ialah seluas 160 hektar. PPK yang terlibat ialah PPK Labis (Agen Pengurusan), PPK Segamat Tengah dan PPK Segamat Utara.

Selain dari itu Daerah Segamat juga mempunyai TKPM Sekijang yang bermula projek pada tahun 2003 dan diselaraskan oleh Jabatan Pertanian. TKPM Sekijang mempunyai keluasan fizikal sebanyak 83 hektar dan keluasan bertanam seluas 38 hektar (13 peserta). Pada tahun 2017, pengeluaran TKPM Sekijang ialah 397,511 kg (sayuran dan buahan) dengan nilai pengeluaran sebanyak RM 800,089.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Pada tahun 2018, Jabatan Pertanian akan dan sedang dalam peringkat memajukan satu lagi TKPM di Daerah Segamat iaitu TKPM Jabi (seluas 40 hektar). Jangkaan 8 peserta akan mulai memasuki dan menjalankan projek pada tahun 2019. Peserta ini telah pun dipilih melalui temu duga yang mana ahli panelnya daripada Pejabat Daerah, Jabatan Pertanian, Jabatan Perkhidmatan Veterinar dan Jabatan Perikanan.

Pada masa yang sama, golongan yang berskala kecil tidak dipinggirkan, malah terus diberi bimbingan dan bantuan agar mereka terus dapat bergiat secara aktif dan berterusan untuk mengeluarkan hasil-hasil pertanian seperti buah-buahan, tanaman kontan dan sayur-sayuran dengan memaksimumkan penggunaan tanah di kawasan kebun mereka yang sedia ada.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN DR. CHONG FAT FULL (PEMANIS)
SOALAN B115**

Sila nyatakan berapa keluasan pewartaan yang telah diberikan kepada Perbadanan Taman Negeri Johor, berapa keluasan diwartakan sebagai hutan simpanan kekal di sekitar Gunung Ledang dan bidang kuasa agensi manakah kedua-dua pewartaan ini?

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Taman Negara Johor Gunung Ledang telah diwartakan sebagai Taman Negara Johor pada 27 Oktober 2005 dengan keluasan 8,611 hektar sebagaimana pelan Warta PW2424, PW2425 dan PW2426. Taman Negara Johor Gunung Ledang diwartakan di bawah Enakmen Perbadanan Taman Negara (Johor) 1989 dan di bawah pengurusan Perbadanan Taman Negara (Johor) iaitu sebuah badan berkanun di bawah kerajaan negeri Johor.

Taman Negara Johor Gunung Ledang juga mempunyai pertindihan warta sebagai Hutan Simpan Kekal di bawah Akta Perhutanan Negara 1984 (Akta 313) dan di bawah urus selia Jabatan Perhutanan Negeri Johor.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN CHEO YEE HOW (PERLING)
SOALAN B116**

Apakah langkah kerajaan Negeri untuk menjadikan Jabatan Perpaduan dan juga SPAJ untuk mencerminkan masyarakat berbilang kaum di Johor dalam pelantikan pegawai perkhidmatan awam Johor?

JAWAPAN YAB MENTERI BESAR

Adalah dimaklumkan bahawa kerajaan negeri melalui Suruhanjaya Perkhidmatan Awam Johor sentiasa komited dalam memilih calon-calon yang berkualiti untuk berkhidmat dalam Perkhidmatan Awam Negeri Johor bagi memastikan kakitangan awam negeri Johor yang berintegriti, memiliki kepimpinan, kelayakan/profesionalisme sesuai dengan jawatan untuk perkhidmatan awam Johor.

Suruhanjaya Perkhidmatan Awam Negeri Johor juga telah mengambil inisiatif bagi menggalakkan berbilang kaum untuk berkhidmat dengan Sektor Awam, antaranya ialah Suruhanjaya ini telah membuka iklan jawatan kosong pelbagai jawatan melalui surat khabar Berita Harian, Sin Chew Daily dan Tamil Nesan.

Sistem Pengurusan Tenaga Kerja-Johor Career Unit Perancang Ekonomi Negeri Johor dan SPAJ adalah sistem yang telah dibangunkan merupakan sistem dalam talian yang digunakan oleh pemohon bagi memohon jawatan dalam Perkhidmatan Awam Negeri Johor dan Swasta. Sistem ini mula digunakan pada tahun 2015. Secara ringkas sistem ini memerlukan pemohon untuk mendaftar satu akaun dan mengisi borang secara *online* bagi memohon jawatan kosong. Modul ini juga akan mengemas kini maklumat pemohon dan menyemak status permohonan dari masa ke semasa.

Suruhanjaya Perkhidmatan Awam Johor (SPAJ) telah memperluaskan lagi kaedah penyampaian maklumat kekosongan jawatan ke serata daerah dalam Negeri Johor mahupun di seluruh Negara. SPAJ juga mempunyai akaun media sosial *Facebook* dan *Twitter* bagi memberikan kemudahan kepada semua pemohon untuk mendapat maklumat kekosongan jawatan dan maklumat berkenaan SPAJ. Pemohon hanya perlu *like* FB SPAJ dan *Follow Twitter* SPAJ sahaja, setiap maklumat akan di maklumkan di media sosial tersebut dan pautan terus ke Portal Rasmi SPAJ, <http://spaj.johor.gov.my>

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN CHEO YEE HOW (PERLING)
SOALAN B117**

Apakah status pembinaan Jambatan ketiga Malaysia-Singapura yang terkini?

JAWAPAN YAB MENTERI BESAR

Cadangan pembinaan Jambatan Ketiga ini merupakan sebuah cadangan laluan baharu menghubungkan Malaysia dan Singapura bagi mengatasi masalah kesesakan lalu lintas di Tambak Johor dan Laluan Kedua (TUAS).

Bagi cadangan pembinaan Jambatan Ketiga Malaysia – Singapura, ianya masih dalam perancangan awal pihak kerajaan negeri.

Namun begitu, pihak kerajaan negeri memandang serius berkenaan cadangan ini memandangkan ianya berpotensi untuk menyelesaikan masalah kesesakan lalu lintas yang semakin teruk.

Kerajaan negeri Johor juga sedang dalam usaha meneliti dan membuat perancangan awal untuk membina laluan ketiga dari kawasan Timur Johor (Pengerang) ke Pulau Ubin, Singapura dalam usaha mengurangkan kesesakan lalu lintas di Tambak Johor.

Satu perbincangan awal bersama jabatan dan agensi yang berkaitan akan dibuat bagi penyelarasan sebelum perkara ini dibawa kepada pertimbangan kerajaan persekutuan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN CHEO YEE HOW (PERLING)
SOALAN B118**

Senaraikan bilangan harta tanah yang dimiliki oleh warganegara asing mengikut nilai harta tanah, kewarganegaraan asal untuk setiap daerah untuk 5 tahun kebelakangan ini.

JAWAPAN YAB MENTERI BESAR

Jumlah pemilikan berdaftar bagi warganegara asing harta tanah `landed' mengikut laporan dalam **Sistem Pendaftaran Tanah Berkomputer (SPTB)** bagi tahun 2013 sehingga 2018 adalah sebanyak 2,928 hak milik.

Daripada jumlah tersebut, pemilikan terbanyak adalah oleh warganegara Singapura iaitu sebanyak 2,180 yang mewakili 74.45% daripada jumlah pemilikan tahun 2013 sehingga 2018, diikuti dengan negara China sebanyak 279 hak milik atau 9.53% dan negara Indonesia sebanyak 102 hak milik (3.48%). Manakala sebanyak 54 hak milik dari negara India dengan peratusan 1.84%. Bakinya adalah dari pelbagai negara.

Sementara itu, jumlah pemilikan berdaftar bagi hak milik strata mengikut **SISTEM E-STRATA** pula adalah sebanyak 4,507 hak milik dengan sebanyak 2,325 hak milik atau 52% daripada jumlah keseluruhan hak milik warga asing bagi tahun 2017 adalah warga negara Singapura. Warga negara Jepun dan China merupakan negara kedua dan ketiga dengan jumlah pemilikan sebanyak 406 hak milik (9%) dan 111 hak milik (2.5%) daripada jumlah keseluruhan hak milik strata warga negara asing. Bakinya adalah dari pelbagai negara.

Bagi jenis kegunaan tanah pula, sebanyak 2,581 hak milik adalah kategori bangunan, 139 hak milik bagi kategori perindustrian dan 114 hak milik adalah bagi kategori pertanian dan lain-lain sebanyak 89 hak milik.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN CHEO YEE HOW (PERLING)
SOALAN B119**

Senaraikan kesemua 10 Pelaburan asing terus (FDI) yang nilai pelaburannya yang tertinggi untuk tahun 2018.

JAWAPAN YB TUAN JIMMY PUAH WEE TSE

Sehingga Jun 2018, pelaburan dari negara Jepun telah mendominasi pelaburan asing ke negeri Johor untuk tahun 2018 di mana sebanyak RM421.46 juta nilai pelaburan dengan melibatkan 6 syarikat. Ini diikuti negara Singapura yang mempunyai pelaburan sebanyak RM224.51 juta yang melibatkan 15 syarikat. Seterusnya dari negara Taiwan iaitu pelaburan sebanyak RM181.59 juta yang melibatkan sebuah syarikat dan dari negara United Kingdom yang melibatkan sebuah syarikat dengan nilai pelaburan sebanyak RM131 juta dan pelaburan dari Amerika Syarikat yang mempunyai nilai pelaburan sebanyak RM81.5 juta yang melibatkan 3 syarikat.

Senarai terkini pelaburan asing sehingga Jun 2018 adalah seperti berikut :

Negara	Bilangan Syarikat	Peluang Pekerjaan	Jumlah pelaburan (RM)
Jepun	6	415	421,461,532
Singapura	15	848	224,513,731
Taiwan	1	30	181,592,000
United Kingdom	1	254	131,000,000
Amerika Syarikat	3	352	81,510,416
Australia	1	32	26,589,334
Switzerland	1	38	21,955,398
British Virgin Island	2	11	7,398,860
Filipina	1	49	3,654,500
China	2	15	454,847
Lain-lain	5	3,533	12,817,679
Jumlah	38	5,577	1,112,948,297

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN CHEO YEE HOW (PERLING)
SOALAN B120**

Senaraikan kesemua program penanaman semula pokok bakau dengan bilangan pokok yang ditanam mengikut kawasan masing-masing.

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

LAPORAN PROGRAM PENANAMAN POKOK BAKAU DAN SPESIES-SPESIES YANG SESUAI DI PESISIRAN PANTAI NEGARA DARI TAHUN 2014 – 2018

NEGERI : JOHOR

BIL	LOKASI	SPESIES	LUAS (HA)	BIL. POKOK	TAHUN
1	Pantai Air Papan, Mersing	Rhu Pantai	1.0	625	2014
2	Blok A, Tanjung Sedili	Rhu Pantai	4.0	2,500	2014
3	Blok C, Kompartment 91 HS Gunung Arong Tambahan, Mersing	Rhu Pantai	3.0	1,875	2014
4	Blok E, Kompartment 91 HS Gunung Arong Tambahan, Mersing	Rhu Pantai	1.8	1,125	2014
5	Benteng Laut Sungai Rambah Dan Serkat Timbul, Pontian	Rhu Pantai	3.0	1,875	2015
6	Rizab Pantai Sisek, Mukim Penyabung, Daerah Mersing, Johor	Rhu Pantai	3.0	1,785	2015
7	Pantai Telok Sari, Mukim Endau Daerah Mersing, Johor Timur	Rhu Pantai	4.0	2,500	2016
8	Perepat Timbul, Mukim Perepat, Pontian, Johor	Rhu Pantai	2.0	1,250	2017
9	Pantai Semanyir	Rhu Pantai	2.0	1,200	2018
JUMLAH KESELURUHAN				14,735	

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN EE CHIN LI (TANGKAK)
SOALAN B121**

Sila senaraikan nombor rumah, nama pemilik, nombor kad pengenalan dan jumlah tunggakan di Rumah Pangsa Jalan Ong Siong, Tangkak?

JAWAPAN YB TUAN SR. DZULKEFLY BIN AHMAD

Rumah Pangsa Jalan Ong Siong juga dikenali sebagai Rumah Pangsa Tangkak, adalah projek di bawah seliaan Pejabat SUKJ Bahagian Perumahan yang merangkumi 302 unit secara keseluruhannya. Ianya merupakan projek sewa beli yang dibangunkan oleh Kementerian Perumahan dan Kerajaan Tempatan (KPKT) dan diserahkan urusan tadbir urusnya kepada SUKJ Bahagian Perumahan.

Jumlah tunggakan bagi projek Rumah Pangsa Tangkak telah mencecah sebanyak RM 2,953,633.81, sehingga 22 November 2018.

Antara tindakan yang telah diambil oleh SUKJ Bahagian Perumahan untuk mengurangkan tunggakan tersebut adalah dengan mengeluarkan Notis Peringatan, Notis Peringatan Terakhir dan Notis Menyita Premis. Senarai maklumat pembeli adalah sebagaimana berikut:

BIL	ALAMAT	NO KP	NAMA	TUNGGAKAN (RM)
1	E55 TINGKAT 4 BLOK E, RUMAH PANGSA TANGKAK	-	UNIT KOSONG	-
2	E11 TINGKAT 5 BLOK A RUMAH PANGSA TANGKAK	-	UNIT KOSONG	-
3	B16 TINGKAT 13 BLOK B RUMAH PANGSA TANGKAK	-	UNIT KOSONG	-
4	A1 TINGKAT BAWAH BLOK A, RUMAH PANGSA TANGKAK	A1022041	ABD.RAHMAN BIN MD. NOOR	0.00
5	A2 TINGKAT BAWAH BLOK A (FAIL - 2/T6), RUMAH PANGSA TANGKAK	6196702	ARIS BIN AZIZ (JELAS)	0.00
6	A3 TINGKAT BAWAH BLOK A (FAIL - 3/T6), RUMAH PANGSA TANGKAK	0080847	TIK BINTI ABD.HAMID	10,841.40
7	A4 TINGKAT BAWAH BLOK A (FAIL - 4/T6), RUMAH PANGSA TANGKAK	6328300	ESA BIN ASMAT	0.00

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

8	A5 TINGKAT BAWAH BLOK A (FAIL - 5/T6), RUMAH PANGSA TANGKAK	5903636	MOHD AYOB BIN SUNAR (JELAS)	0.00
9	A6 TINGKAT BAWAH BLOK A (FAIL - 6/T6), RUMAH PANGSA TANGKAK	640131015751	SHAHRUDDIN BIN MOHD SHARIFF	0.00
10	A7 TINGKAT BAWAH BLOK A, RUMAH PANGSA TANGKAK	4906420	ABD.RASHID BIN MD.TAP	16,383.00
11	A8 TINGKAT BAWAH BLOK A, RUMAH PANGSA TANGKAK	791111035075	ZULKARNAIN BIN MOHD ZAID	13,970.00
12	A9 TINGKAT BAWAH BLOK A (FAIL - 9/T6), RUMAH PANGSA TANGKAK	8163966	NARAYANAN A/L KUPPUSAMY	0.00
13	A10 TINGKAT BAWAH BLOK A (FAIL - 10/T6), RUMAH PANGSA TANGKAK	5215636	SIA CHIUH TIONG	0.00
14	A11 TINGKAT BAWAH BLOK A (FAIL - 11/T6), RUMAH PANGSA TANGKAK	7942418	GAN CHENG GEE	15,950.65
15	A12 TINGKAT BAWAH BLOK A (FAIL - 12/T6), RUMAH PANGSA TANGKAK	4327262	NG SIEW LIAN	0.00
16	A13 TINGKAT 1 BLOK A (FAIL - 13/T6), RUMAH PANGSA TANGKAK	6904327	JOHARI BIN ZAKARIA	21,632.00
17	A14 TINGKAT 1 BLOK A (FAIL - 14/T6), RUMAH PANGSA TANGKAK	6129751	NORLIDA BINTI SHARUDDIN	24,395.40
18	A15 TINGKAT 1 BLOK A (FAIL - 15/T6), RUMAH PANGSA TANGKAK	4665864	RAMLAH BINTI ABDUL HAMID/JELAS	0.00
19	A16 TINGKAT 1 BLOK A, RUMAH PANGSA TANGKAK	630514015979	AZMAN BIN HAMID	23,740.00

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

20	A17 TINGKAT 1 BLOK A (FAIL - 17/T6), RUMAH PANGSA TANGKAK	5710793	MOHD HAPIP BIN OTHMAN	3,204.15
21	A18 TINGKAT 1 BLOK A (FAIL - 18/T6), RUMAH PANGSA TANGKAK	7419569	ABD.AZIZ BIN HASSAN	10,472.10
22	A19 TINGKAT 1 BLOK A, RUMAH PANGSA TANGKAK	681031015317	MOHD YUSOH BIN AJMIN	0.00
23	A20 TINGKAT 1 BLOK A, RUMAH PANGSA TANGKAK	710405015419	ROSLAN BIN HAMID	17,780.00
24	A21 TINGKAT 1 BLOK A (FAIL - 21/T6), RUMAH PANGSA TANGKAK	6272876	ELANGOAN A/L GURUSAMY	-78.15
25	A22 TINGKAT 1 BLOK A (FAIL - 22/T6), RUMAH PANGSA TANGKAK	6272705	CHIEW GIM LEONG	7267.47
26	A23 TINGKAT 1 BLOK A (FAIL - 23/T6), RUMAH PANGSA TANGKAK	7999864	LIM YOK ENG	12,737.55
27	A24 TINGKAT 1 BLOK A (FAIL - 24/T6), RUMAH PANGSA TANGKAK	4414300	ONG KAH PENG	0.00
28	A25 TINGKAT 2 BLOK A (FAIL - 25/T6), RUMAH PANGSA TANGKAK	5028612	WAN JUSOH BIN WAN HAMID	16,892.30
29	A26 TINGKAT 2 BLOK A, RUMAH PANGSA TANGKAK	720716015343	JANI BIN HARIS	22,980.10
30	A27 TINGKAT 2 BLOK A, RUMAH PANGSA TANGKAK	710210015793	BERDAN BIN YAHYA VIJAYA RAJ	25,019.00
31	A28 TINGKAT 2 BLOK A (FAIL - 28/T6), RUMAH PANGSA TANGKAK	5047233	ISMAIL BIN OMAR	0.00

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

32	A29 TINGKAT 2 BLOK A (FAIL - 29/T6), RUMAH PANGSA TANGKAK	871219055537	AZRUL BIN ISAHAK	17,399.00
33	A30 TINGKAT 2 BLOK A (FAIL - 30/T6), RUMAH PANGSA TANGKAK	8864T	ASMAT BIN HASHIM	16,020.75
34	A31 TINGKAT 2 BLOK A (FAIL - 31/T6), RUMAH PANGSA TANGKAK	A0488265	HAFIZA BINTI AHMAD / JELAS	0.00
35	A32 TINGKAT 2 BLOK A, RUMAH PANGSA TANGKAK	620804045392	NOLI BINTI KHAMIS	24,638.00
36	A33, TINGKAT 2 BLOK A, RUMAH PANGSA TANGKAK	560309085758	PAYDAMMAH A/P GURUGULOO	0.00
37	A34 TINGKAT 2 BLOK A (FAIL - 34/T6), RUMAH PANGSA TANGKAK	A0334856	ONG CHOON TECK	18,117.75
38	A35 TINGKAT 2 BLOK A (FAIL - 35/T6), RUMAH PANGSA TANGKAK	8186299	YAP SIEW LAI @ YAP SIEN LAI	21,022.35
39	A36 TINGKAT 2 BLOK A (FAIL - 36/T6), RUMAH PANGSA TANGKAK	4059521	CHIN YOK SHIN	13,129.20
40	A37 TINGKAT 3 BLOK A (FAIL - 37/T6), RUMAH PANGSA TANGKAK	A0135605	ALIAS BIN MOHD NOR	12,738.45
41	A38 TINGKAT 3 BLOK A (FAIL - 38/T6), RUMAH PANGSA TANGKAK	5269893	FARIDAH BINTI LUDIN	9,782.75
42	A39 TINGKAT 3 BLOK A, RUMAH PANGSA TANGKAK	700508015535	JAMALUDIN BIN SARIAN	11,371.40
43	A40 TINGKAT 3 BLOK A (FAIL - 40/T6), RUMAH PANGSA TANGKAK	1593147	INON BINTI HARON	0.00

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

44	A41 TINGKAT 3 BLOK A, RUMAH PANGSA TANGKAK	650926016036	RUBITAH BINTI WAHID	13,089.00
45	A42 TINGKAT 3 BLOK A (FAIL - 42/T6), RUMAH PANGSA TANGKAK	4666208	SININ BIN ABU	22,717.15
46	A43 TINGKAT 3 BLOK A, RUMAH PANGSA TANGKAK	691209015699	AYUDIN BIN AYOB	11,811.00
47	A44 TINGKAT 3 BLOK A (FAIL - 44/T6), RUMAH PANGSA TANGKAK	1860831	RAHMAT BIN HAJI MOKHTAR	5,079.75
48	A45 TINGKAT 3 BLOK A (FAIL - 45/T6), RUMAH PANGSA TANGKAK	0750243	ALI BIN LEWAT	4,689.00
49	A46 TINGKAT 3 BLOK A (FAIL - 46/T6), RUMAH PANGSA TANGKAK	6823182	LIM MENG CHUAN	7,965.30
50	A47 TINGKAT 3 BLOK A (FAIL - 47/T6), RUMAH PANGSA TANGKAK	RM 608	BANG CHEE KOON	0.00
51	A48 TINGKAT 3 BLOK A (FAIL - 48/T6), RUMAH PANGSA TANGKAK	5905419	KOO SIEW YEW	8,362.05
52	A49 TINGKAT 4 BLOK A (FAIL - 49/T6), RUMAH PANGSA TANGKAK	A0603937	AMAT BIN SELAMAT	13,053.42
53	A50 TINGKAT 4 BLOK A (FAIL - 50/T6), RUMAH PANGSA TANGKAK	A0803541	ROSNI BINTI MAHMOOD	10,947.25
54	A51 TINGKAT 4 BLOK A (FAIL - 51/T6), RUMAH PANGSA TANGKAK	0752624	SHARIFAH BINTI HAJI ABD. AZIZ	14,233.30
55	A52 TINGKAT 4 BLOK A (FAIL - 52/T6), RUMAH PANGSA TANGKAK	5989581	AHMAD BIN MD. LANI	7,815.00

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

56	A53 TINGKAT 4 BLOK A, RUMAH PANGSA TANGKAK	610214016007	MISRAN BIN BUSTAM	9,779.00
57	A54 TINGKAT 4 BLOK A (FAIL - 54/T6), RUMAH PANGSA TANGKAK	4057224	HAMIDAH BINTI JA'AFFAR	10,862.85
58	A55 TINGKAT 4 BLOK A (FAIL - 55/T6), RUMAH PANGSA TANGKAK	0750752	BUJANG BIN HASSAN	937.80
59	A56 TINGKAT 4 BLOK A (FAIL - 56/T6), RUMAH PANGSA TANGKAK	A1191574	SAEDAH BINTI SABLI	7,111.65
60	A57 TINGKAT 4 BLOK A (FAIL - 57/T6), RUMAH PANGSA TANGKAK	6824315	ZULKARNAIN BIN ABD.MAJID	5,236.05
61	A58 TINGKAT 4 BLOK A (FAIL - 58/T6), RUMAH PANGSA TANGKAK	6196792	LIM SENG KHOON	0.00
62	A59 TINGKAT 4 BLOK A (FAIL - 59/T6), RUMAH PANGSA TANGKAK	RM 639	KHOO BOON TUAN	6,642.75
63	A60 TINGKAT 4 BLOK A (FAIL - 60/T6), RUMAH PANGSA TANGKAK	6821527	GO SEE KOI	0.00
64	B1 TINGKAT BAWAH BLOK B (FAIL - 61/T6), RUMAH PANGSA TANGKAK	2785871	KAHIR BIN WASMIN	0.00
65	B2 TINGKAT BAWAH BLOK B (FAIL - 62/T6), RUMAH PANGSA TANGKAK	A1576138	ZALINA BINTI KAHIR	0.00
66	B3 TINGKAT BAWAH BLOK B (FAIL - 63/T6), RUMAH PANGSA TANGKAK	4666107	ZULKIPLI BIN MD NOOR	0.00
67	B4 TINGKAT BAWAH BLOK B (FAIL - 64/T6), RUMAH PANGSA TANGKAK	1576128	AZMI BIN ABD.AZIZ	- 4,722.10

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

68	B5 TINGKAT BAWAH BLOK B (FAIL - 65/T6), RUMAH PANGSA TANGKAK	0082862	HAWA BINTI ADAM	1,079.40
69	B6 TINGKAT BAWAH BLOK B (FAIL - 66/T6), RUMAH PANGSA TANGKAK	820727015849	ABDULLAH BIN ABD WAHID	7,217.95
70	B7 TINGKAT BAWAH BLOK B (FAIL - 67/T6), RUMAH PANGSA TANGKAK	0750336	SALLEH BIN JAALI	0.00
71	B8 TINGKAT BAWAH BLOK B, RUMAH PANGSA TANGKAK	570309016436	HABIBAH BINTI KHALID	16,311.00
72	B9 TINGKAT BAWAH BLOK B (FAIL - 69/T6), RUMAH PANGSA TANGKAK	6196484	ARULMOLI A/L KESAVAN	0.00
73	B10 TINGKAT BAWAH BLOK B (FAIL - 70/T6), RUMAH PANGSA TANGKAK	0082266	LOW MOI	0.00
74	B11 TINGKAT BAWAH BLOK B (FAIL - 71/T6), RUMAH PANGSA TANGKAK	7942800	LAI KIU MOI	0.00
75	B12 TINGKAT BAWAH BLOK B (FAIL - 72/T6), RUMAH PANGSA TANGKAK	0752646	NGIM JON PONG	13,754.40
76	B13 TINGKAT 1 BLOK B (FAIL - 73/T6), RUMAH PANGSA TANGKAK	6790021	ZURAINEH @ ZURAINAH BINTI HUSSIN	18,130.80
77	B14 TINGKAT 1 BLOK B (FAIL - 74/T6), RUMAH PANGSA TANGKAK	5419989	ROHATI BINTI DARIN	10,256.55
78	B15 TINGKAT 1 BLOK B (FAIL - 75/T6), RUMAH PANGSA TANGKAK	4262764	NORZIAH BINTI SAHAR	0.00
79	B16 TINGKAT 1 BLOK B (FAIL - 76/T6), RUMAH PANGSA TANGKAK	6196723	MAHMOOD BIN ABDULLAH (JELAS)	0.00

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

80	B17 TINGKAT 1 BLOK B (FAIL - 77/T6), RUMAH PANGSA TANGKAK	0752092	ARIS BIN SUMON	1,158.25
81	B18 TINGKAT 1 BLOK B (FAIL - 78/T6), RUMAH PANGSA TANGKAK	1586653	YAHYA BIN SALLEH	19,459.35
82	B19 TINGKAT 1 BLOK B (FAIL - 79/T6), RUMAH PANGSA TANGKAK	0750307	MD.YASSIN BIN MANAP	0.00
83	B20 TINGKAT 1 BLOK B (FAIL - 80/T6), RUMAH PANGSA TANGKAK	A0335187	ZULKEFLEE BIN SIMAT	0.00
84	B21 TINGKAT 1 BLOK B (FAIL - 81/T6), RUMAH PANGSA TANGKAK	RM 640	KANDASAMY A/L SINNAPPAN	0.00
85	B22 TINGKAT 1 BLOK B (FAIL - 82/T6), RUMAH PANGSA TANGKAK	5330318	TIO KOK SENG	16,545.20
86	B23 TINGKAT 1 BLOK B (FAIL - 83/T6), RUMAH PANGSA TANGKAK	RM 0299	TEO CHIN TEK	3,907.75
87	B24 TINGKAT 1 BLOK B (FAIL - 84/T6), RUMAH PANGSA TANGKAK	8378556	LEE CHONG HWATT	11,566.20
88	B25 TINGKAT 2 BLOK B, RUMAH PANGSA TANGKAK	581114016229	NASIR BIN A. RAHMAN	23,447.00
89	B26 TINGKAT 2 BLOK B (FAIL - 86/T6), RUMAH PANGSA TANGKAK	6788936	MOKHTARRUDIN BIN ZAINAL	16,253.80
90	B27 TINGKAT 2 BLOK B (FAIL - 87/T6), RUMAH PANGSA TANGKAK	6382434	MESMAH BINTI DOWREE	8,205.75
91	B28 TINGKAT 2 BLOK B (FAIL - 88/T6), RUMAH PANGSA TANGKAK	6737773	ISHAK BIN IBRAHIM	17,583.75

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

92	B29 TINGKAT 2 BLOK B (FAIL - 89/T6), RUMAH PANGSA TANGKAK	5358844	MOHD.YUSUF BIN A. RAHMAN	23,757.60
93	B30 TINGKAT 2 BLOK B (FAIL - 90/T6), RUMAH PANGSA TANGKAK	0082451	BIDIN BIN AHMAD	9,893.05
94	B31 TINGKAT 2 BLOK B (FAIL - 91/T6), RUMAH PANGSA TANGKAK	A0803477	ATAN BIN MOHAMED	0.00
95	B32 TINGKAT 2 BLOK B (FAIL - 92/T6), RUMAH PANGSA TANGKAK	5972917	HAIRUDIN BIN AHMAD	16,802.25
96	B33 TINGKAT 2 BLOK B (FAIL - 93/T6), RUMAH PANGSA TANGKAK	3656383	MANIKAM A/P THAMALINGAM	0.00
97	B34 TINGKAT 2 BLOK B (FAIL - 94/T6), RUMAH PANGSA TANGKAK	RM 637	KONG YOK LEAN	9,847.20
98	B35 TINGKAT 2 BLOK B (FAIL - 95/T6), RUMAH PANGSA TANGKAK	0082100	ANG YIAN FANG @ ANG YOK LAN	7,913.25
99	B36 TINGKAT 2 BLOK B (FAIL - 96/T6), RUMAH PANGSA TANGKAK	5509342	LYE WAN HO	20,240.85
100	B37 TINGKAT 3 BLOK B (FAIL - 97/T6), RUMAH PANGSA TANGKAK	4260964	SULAIMAN BIN LEWAT	11,113.25
101	B38 TINGKAT 3 BLOK B (FAIL - 98/T6), RUMAH PANGSA TANGKAK	A0066626	NASIR BIN AYOB	6,756.13
102	B39 TINGKAT 3 BLOK B (FAIL - 99/T6), RUMAH PANGSA TANGKAK	7041961	ZAINAL ABIDIN BIN ATAN	0.00
103	B40 TINGKAT 3 BLOK B (FAIL - 100/T6), RUMAH PANGSA TANGKAK	5399634	ABD.KHAIR BIN MOHD SHAH	0.00

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

104	B41 TINGKAT 3 BLOK B (FAIL - 101/T6), RUMAH PANGSA TANGKAK	A1811159	AMRAN BIN RAHMAT	457.00
105	B42 TINGKAT 3 BLOK B (FAIL - 102/T6), RUMAH PANGSA TANGKAK	2971029	RAHMAT BIN MISAN	0.00
106	B43 TINGKAT 3 BLOK B (FAIL - 103/T6), RUMAH PANGSA TANGKAK	A1514901	ROZEI BINTI OMAR	21,590.00
107	B44 TINGKAT 3 BLOK B (FAIL - 104/T6), RUMAH PANGSA TANGKAK	4758869	ENCHOM BINTI ABDULLAH	7,785.40
108	B45 TINGKAT 3 BLOK B (FAIL - 105/T6), RUMAH PANGSA TANGKAK	RM 609	ZULKARNAIN BIN BAHAROM	24,960.25
109	B46 TINGKAT 3 BLOK B (FAIL - 106/T6), RUMAH PANGSA TANGKAK	5632418	PANG YING CHOW	17,583.75
110	B47 TTNGKAT 3 BLOK B (FAIL - 107/T6), RUMAH PANGSA TANGKAK	RM 610	TEO POH HUAT	15,863.75
111	B48 TINGKAT 3 BLOK B (FAIL - 108/T6), RUMAH PANGSA TANGKAK	7250905	PHUA CHOON HUA	23,601.30
112	B49 TINGKAT 4 BLOK B (FAIL - 109/T6), RUMAH PANGSA TANGKAK	7362122	IDRIS BIN YUSOF	18,208.95
113	B50 TINGKAT 4 BLOK B (FAIL - 110/T6), RUMAH PANGSA TANGKAK	5097853	OTHMAN BIN KUNCHI AHMAD	12,113.25
114	B51 TINGKAT 4 BLOK B (FAIL - 111/T6), RUMAH PANGSA TANGKAK	A0799669	MARIANI BINTI MD.SO'OD	11,800.65
115	B52 TINGKAT 4 BLOK B (FAIL - 112/T6), RUMAH PANGSA TANGKAK	5510617	MOHD ARIFF BIN SALLEH	11,097.30

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

116	B53 TINGKAT 4 BLOK B (FAIL - 113/T6), RUMAH PANGSA TANGKAK	4513738	MOHD ALIM BIN IBRAHIM	4,767.15
117	B54 TINGKAT 4 BLOK B, RUMAH PANGSA TANGKAK	6947527	ZAINAL ABIDIN BIN ALI	13,710.00
118	B55 TINGKAT 4 BLOK B (FAIL - 115/T6), RUMAH PANGSA TANGKAK	4329114	MOHD RASIP BIN DARIN	7,439.20
119	B56 TINGKAT 4 BLOK B, RUMAH PANGSA TANGKAK	600820015988	JUNAIDAH BINTI A. JALIL	18,053.74
120	B57 TINGKAT 4 BLOK B (FAIL - 117/T6), RUMAH PANGSA TANGKAK	4552412	ISAH BINTI MOIDEEN	0.00
121	B58 TINGKAT 4 BLOK B (FAIL - 118/T6), RUMAH PANGSA TANGKAK	A0242083	YAP BOON HUA	13,129.20
122	B59 TINGKAT 4 BLOK B (FAIL - 119/T6), RUMAH PANGSA TANGKAK	A0451215	MACHAP A/L KALIMUTHOO	21,082.00
123	B60 TINGKAT 4 BLOK B (FAIL - 120/T6), RUMAH PANGSA TANGKAK	6012790	CHU SENG PENG	9,690.60
124	C1 TINGKAT BAWAH BLOK C, RUMAH PANGSA TANGKAK	1077739T	AYUB BIN SAJALIS @ SAJADI	3,012.00
125	C2 TINGKAT BAWAH BLOK C (FAIL - 122/T6), RUMAH PANGSA TANGKAK	4781091	NURANI BINTI HARUN	0.00
126	C3 TINGKAT BAWAH BLOK C (FAIL - 123/T6), RUMAH PANGSA TANGKAK	7417400	FATIMAH BINTI MUKTHAR	0.00
127	C4 TINGKAT BAWAH BLOK C (FAIL - 124/T6), RUMAH PANGSA TANGKAK	1567527	HAWA BINTI MOHD AKIB	24,182.25

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

128	C5 TINGKAT BAWAH BLOK C (FAIL - 125/T6), RUMAH PANGSA TANGKAK	1593336	ABU SAMAH BIN SHAM	0.00
129	C6 TINGKAT BAWAH BLOK C (FAIL - 126/T6), RUMAH PANGSA TANGKAK	0750333	ABBAS BIN MOHAMED	14,770.20
130	C7 TINGKAT BAWAH BLOK C (FAIL - 127/T6), RUMAH PANGSA TANGKAK	A0485439	NORHASUANAH BINTI MANAP	0.00
131	C8 TINGKAT BAWAH BLOK C (FAIL - 128/T6), RUMAH PANGSA TANGKAK	4306481	BAKERI BIN MOHD KASAN	13,666.90
132	C9 TINGKAT BAWAH BLOK C (FAIL - 129/T6), RUMAH PANGSA TANGKAK	RM 638	NARAYANASAMY A/L SEETHIAH	16,802.25
133	C10 TINGKAT BAWAH BLOK C (FAIL - 130/T6), RUMAH PANGSA TANGKAK	2367730	ONG HONG SENG @ ONG KAI SENG	0.00
134	C11 TINGKAT BAWAH BLOK C (FAIL - 131/T6), RUMAH PANGSA TANGKAK	7513586	CHIA GEK LAI	0.00
135	C12 TINGKAT BAWAH BLOK C (FAIL - 132/T6), RUMAH PANGSA TANGKAK	RM 611	SIOW SEE LOK	0.00
136	C13 TINGKAT 1 BLOK C (FAIL - 133/T6), RUMAH PANGSA TANGKAK	A1113563	ABDUL MALEK BIN KAMIS	20,006.40
137	C14 TINGKAT 1 BLOK C (FAIL - 134/T6), RUMAH PANGSA TANGKAK	A1021454	MOHD JIMI BIN MOHD JAIS	-2,671.00
138	C15 TINGKAT 1 BLOK C, RUMAH PANGSA TANGKAK	291118015172	SAHARA BINTI DABOK	8,995.25
139	C16 TINGKAT 1 BLOK C (FAIL - 136/T6), RUMAH PANGSA TANGKAK	0083971	FATIMAH BINTI MOHAMAD	7,424.55

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

140	C17 TINGKAT 1 BLOK C (FAIL - 137/T6), RUMAH PANGSA TANGKAK	A1048976	MOHD.NIZAM BIN MOHD.YUSOF	0.00
141	C18 TINGKAT 1 BLOK C (FAIL - 138/T6), RUMAH PANGSA TANGKAK	7044129	ROHAIZAD BIN A. SAMAD	-547.30
142	C19 TINGKAT 1 BLOK C (FAIL - 139/T6), RUMAH PANGSA TANGKAK	5631295	FUZIAH BINTI MOHD YUSOF/JELAS	0.00
143	C20 TINGKAT 1 BLOK C (FAIL - 140/T6), RUMAH PANGSA TANGKAK	7103706	MOHAMED ESA BIN HAMZAH	16,098.90
144	C21 TINGKAT 1 BLOK C (FAIL - 141/T6), RUMAH PANGSA TANGKAK	5634902	SUBRAMANIAM A/L RAMAN	6,171.85
145	C22 TINGKAT 1 BLOK C (FAIL - 142/T6), RUMAG PANGSA TANGKAK	7419422	CHIA CHIEW LIM	7,205.75
146	C23 TINGKAT 1 BLOK C (FAIL - 143/T6), RUMAH PANGSA TANGKAK	460711015418	TIM MOY PINDAH MILIK KPD HION AH MOOI PADA 30.12.2013	0.00
147	C24 TINGKAT 1 BLOK C (FAIL - 144/T6), RUMAH PANGSA TANGKAK	1248349	AH ENG	0.00
148	C25 TINGKAT 2 BLOK C (FAIL - 145/T6), RUMAH PANGSA TANGKAK	A0242653	HISHAM BIN GHAZALI	20,866.05
149	C26 TINGKAT 2 BLOK C (FAIL - 146/T6), RUMAH PANGSA TANGKAK	5269996	ZABEDAH BINTI ISMAIL	15,004.80
150	C27 TINGKAT 2 BLOK C (FAIL - 147/T6), RUMAH PANGSA TANGKAK	A0485679	JASMAN BIN TUKIRAN	2,188.20
151	C28 TINGKAT 2 BLOK C (FAIL - 148/T6), RUMAH PANGSA TANGKAK	A0332272	ZAINUDIN BIN MUHARAM	7,893.40

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

152	C29 TINGKAT 2 BLOK C (FAIL - 149/T6), RUMAH PANGSA TANGKAK	2246940	OMAR BIN OTHMAN	13,560.27
153	C30 TINGKAT 2 BLOK C (FAIL - 150/T6), RUMAH PANGSA TANGKAK	1059287T	ISWATI BIN YATIN	9,459.15
154	C31 TINGKAT 2 BLOK C (FAIL - 151/T6), RUMAH PANGSA TANGKAK	3315685	ABD.JALIL BIN BAHROM	14,144.05
155	C32 TINGKAT 2 BLOK C (FAIL - 152/T6), RUMAH PANGSA TANGKAK	4465821	SAARI BIN HAMID	15,165.25
156	C33 TINGKAT 2 BLOK C (FAIL - 153/T6), RUMAH PANGSA TANGKAK	490627015383	THIRIMILAI A/L PERUMAL	0.00
157	C34 TINGKAT 2 BLOK C, RUMAH PANGSA TANGKAK	730609015881	KUMAR A/L ELUMALAI	24,461.00
158	C35 TINGKAT 2 BLOK C (FAIL - 155/T6), RUMAH PANGSA TANGKAK	7153672	YO CHIN KOON	10,159.50
159	C36 TINGKAT 2 BLOK C (FAIL - 156/T6), RUMAH PANGSA TANGKAK	4371034	ONG THIAM HENG	0.00
160	C37 TINGKAT 3 BLOK C (FAIL - 157/T6), RUMAH PANGSA TANGKAK	A0451078	A'AJNI BINTI HASSAN	18,208.95
161	C38 TINGKAT 3 BLOK C (FAIL - 158/T6), RUMAH PANGSA TANGKAK	4810756	MEDAH BINTI MERAN	17,036.70
162	C39 TINGKAT 3 BLOK C (FAIL - 159/T6), RUMAH PANGSA TANGKAK	A0182821	KHAIRUDIN BIN NASIR	10,393.95
163	C40 TINGKAT 3 BLOK C (FAIL - 160/T6), RUMAH PANGSA TANGKAK	A0182755	AMRAN BIN HUSIN	16,177.05

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

164	C41 TINGKAT 3 BLOK C (FAIL - 161/T6), RUMAH PANGSA TANGKAK	A1925309	ABU BAKAR BIN MOHAMAD	27,899.55
165	C42 TINGKAT 3 BLOK C (FAIL - 162/T6), RUMAH PANGSA TANGKAK	RM 0300	BAHARUDIN BIN ABD.RAHMAN	20,162.70
166	C43 TINGKAT 3 BLOK C (FAIL - 163/T6), RUMAH PANGSA TANGKAK	2732834	MOHAMED BIN HAJI JUNID	21,616.15
167	C44 TINGKAT 3 BLOK C (FAIL - 164/T6), RUMAH PANGSA TANGKAK	1023726	ROSЛИ BIN ALI	8,049.45
168	C45 TINGKAT 3 BLOK C (FAIL - 165/T6), RUMAH PANGSA TANGKAK	610123016191	MUHAMMAD MUSTAKIM BIN TAHIR	15,082.95
169	C46, TINGKAT 3 BLOK C, RUMAH PANGSA TANGKAK	751014017554	KAMARULZAMAN BIN ROSMAN	3,348.67
170	C47 TINGKAT 3 BLOK C (FAIL - 167/T6), RUMAH PANGSA TANGKAK	RM 612	TEE LEE SIANG	9,614.45
171	C48 TINGKAT 3 BLOK C (FAIL - 168/T6), RUMAH PANGSA TANGKAK	1592956	LAW BOK SUAN	27,586.95
172	C49 TINGKAT 4 BLOK C (FAIL - 169/T6), RUMAH PANGSA TANGKAK	6198515	SAAMAH BINTI SHAHAR	18,677.85
173	C50 TINGKAT 4 BLOK C (FAIL - 170/T6), RUMAH PANGSA TANGKAK	4627463	JAMILIAH BINTI IBRAHIM	24,460.95
174	C51 TINGKAT 4 BLOK C (FAIL - 171/T6), RUMAH PANGSA TANGKAK	740703016353	SAADIAH BINTI MD.DIN PINDAH MILIK KPD ANAK SHA'ARI BIN AZMI PD 18.9.13	13,968.45
175	C52 TINGKAT 4 BLOK C (FAIL - 172/T6), RUMAH PANGSA TANGKAK	4347847	HALIJAH BINTI HASSAN	14,770.35

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

176	C53 TINGKAT 4 BLOK C (FAIL - 173/T6), RUMAH PANGSA TANGKAK	1861391	ABD.WAHAB BIN ABU BAKAR	21,334.95
177	C54 TINGKAT 4 BLOK C (FAIL - 174/T6), RUMAH PANGSA TANGKAK	5008596	ZENAL BIN JAAFAR	10,939.15
178	C55 TINGKAT 4 BLOK C, RUMAH PANGSA TANGKAK	731013045099	MOHAMAD HANAFI BIN LANI	8,840.00
179	C56 TINGKAT 4 BLOK C (FAIL - 176/T6), RUMAH PANGSA TANGKAK	7472512	ABDUL RAHIM BIN ALIYAS	20,056.45
180	C57 TINGKAT 4 BLOK C (FAIL - 177/T6), RUMAH PANGSA TANGKAK	0071583	MD.NOOR BIN LONG	18,993.45
181	C58 TINGKAT 4 BLOK C (FAIL - 178/T6), RUMAH PANGSA TANGKAK	A0451081	BON YAN KWEE	10,862.85
182	C59 TINGKAT 4 BLOK C (FAIL - 179/T6), RUMAH PANGSA TANGKAK	4956868	LIM TAW YONG	13,519.95
183	C60 TINGKAT 4 BLOK C (FAIL - 180/T6), RUMAH PANGSA TANGKAK	RM 613	ANG CHIN KIAT	19,615.65
184	D1 TINGKAT BAWAH BLOK D (FAIL - 181/T6), RUMAH PANGSA TANGKAK	3886676	ZAITON BINTI MD. TAIB (JELAS)	0.00
185	D2 TINGKAT BAWAH BLOK D (FAIL - 182/T6), RUMAH PANGSA TANGKAK	4956823	ZAKARIAH BIN ASMAT	0.00
186	D3 TINGKAT BAWAH BLOK D (FAIL - 183/T6), RUMAH PANGSA TANGKAK	3885462	MARPOAH BINTI MOHD KASAN	17,414.60
187	D4 TINGKAT BAWAH BLOK D (FAIL - 184/T6), RUMAH PANGSA TANGKAK	7293723	RASIDAH BINTI IBRAHIM	0.00

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

188	D5 TINGKAT BAWAH BLOK D (FAIL - 185/T6), RUMAH PANGSA TANGKAK	6845390	YAHYA BIN HASHIM	0.00
189	D6 TINGKAT BAWAH BLOK D (FAIL - 186/T6), RUMAH PANGSA TANGKAK	T1045650	MAZLAN BIN BIREEN P/M KPD BADARIAH BINTI SAMSUDIN PD 20.11.2012	0.00
190	D7 TINGKAT BAWAH BLOK D (FAIL - 187/T6), RUMAH PANGSA TANGKAK 84900	A1035564	ABDUL AZIZ BIN YAHYA	25,320.60
191	D8 TINGKAT BAWAH BLOK D (FAIL - 188/T6), RUMAH PANGSA TANGKAK	6904462	ABU HANIPAH BIN ASHARI	7,458.07
192	D9 TINGKAT BAWAH BLOK D (FAIL - 189/T6), RUMAH PANGSA TANGKAK	RM 641	MATHARAN A/L ALAGIVISAMY	8,212.95
193	D10 TINGKAT BAWAH BLOK D (FAIL - 190/T6), RUMAH PANGSA TANGKAK	RM 614	WONG SEE	0.00
194	D11 TINGKAT BAWAH BLOK D (FAIL - 191/T6), RUMAH PANGSA TANGKAK	1592735	SIM ENG HUAT	8,127.60
195	D12 TINGKAT BAWAH BLOK D (FAIL - 192/T6), RUMAH PANGSA TANGKAK	4723244	LIM BEE KIAH	0.00
196	D13 TINGKAT 1 BLOK D (FAIL - 193/T6), RUMAH PANGSA TANGKAK	7209033	RAPEAH BINTI AZIZ (JELAS)	-4,209.41
197	D14 TINGKAT 1 BLOK D, RUMAH PANGSA TANGKAK	550803015828	RAHYAH BINTI KHAMIS	24,892.00
198	D15 TINGKAT 1 BLOK D (FAIL - 195/T6), RUMAH PANGSA TANGKAK	0082007	JAHARAH BINTI ABDULLAH	0.00
199	D16 TINGKAT 1 BLOK D, RUMAH PANGSA TANGKAK	680711045291	NAZMI BIN MD. JADI	24,511.00

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

200	D17 TINGKAT 1 BLOK D, RUMAH PANGSA TANGKAK	720311015978	LATIFAH BINTI MOHAMAD @ HUSSIN	25,129.00
201	D18 TINGKAT 1 BLOK D (FAIL - 198/T6), RUMAH PANGSA TANGKAK	3656613	A. BAKAR BIN MOHAMAD @ MAHMOOD	0.00
202	D19 TINGKAT 1 BLOK D (FAIL - 199/T6), RUMAH PANGSA TANGKAK	1593775	HAMDAN BIN ABDULLAH	22,177.60
203	D20 TINGKAT 1 BLOK D (FAIL - 200/T6), RUMAH PANGSA TANGKAK	A1648741	ABU BAKAR BIN HAMDAN	23,479.45
204	D21 TINGKAT 1 BLOK D (FAIL - 201/T6), RUMAH PANGSA TANGKAK	7209348	KRISHNAN A/L RETNAM	7,298.81
205	D22 TINGKAT 1 BLOK D (FAIL - 202/T6), RUMAH PANGSA TANGKAK	8042095	LIM AH LEK	16,020.05
206	D23 TINGKAT 1 BLOK D (FAIL - 203/T6), RUMAH PANGSA TANGKAK	7513933	LAU SING	5,001.45
207	D24 TINGKAT 1 BLOK D (FAIL - 204/T6), RUMAH PANGSA TANGKAK	7820523	ONG GEOK LAN	0.00
208	D25 TINGKAT 2 BLOK D (FAIL - 205/T6), RUMAH PANGSA TANGKAK	5362496	NORDIN BIN PANYOT	23,053.00
209	D26 TINGKAT 2 BLOK D (FAIL - 206/T6), RUMAH PANGSA TANGKAK	5154312	ABD.RASHIF BIN HARON	22,606.00
210	D27 TINGKAT 2 BLOK D (FAIL - 207/T6), RUMAH PANGSA TANGKAK	7361970	AHMAD BIN BARON	12,425.85
211	D28 TINGKAT 2 BLOK D (FAIL - 208/T6), RUMAH PANGSA TANGKAK	A2112017	HAMDAN BIN ITHIN(JELAS)	0.00

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

212	D29 TINGKAT 2 BLOK D (FAIL - 209/T6), RUMAH PANGSA TANGKAK	A0231400	MAZNAH BINTI MAMAT	0.00
213	D30 TINGKAT 2 BLOK D, RUMAH PANGSA TANGKAK	760523017517	ZAIHAN BIN MOHAMMAD	12,192.00
214	D31 TINGKAT 2 BLOK D (FAIL-311/T6/1), RUMAH PANGSA TANGKAK	4906739	ZALEHA BINTI ABU BAKAR	24,809.00
215	D32 TINGKAT 2 BLOK D (FAIL - 212/T6), RUMAH PANGSA TANGKAK	A0342199	ZAINEE BIN SULAIMAN	5,001.90
216	D33 TINGKAT 2 BLOK D (FAIL - 213/T6), RUMAH PANGSA TANGKAK	RM 642	GANESAN A/L VEERAMUTHU	10,862.85
217	D34 TINGKAT 2 BLOK D (FAIL - 214/T6), RUMAH PANGSA TANGKAK	8196862	WONG FET LAI	0.00
218	D35 TINGKAT 2 BLOK D (FAIL - 215/T6), RUMAH PANGSA TANGKAK	RM 615	SIEW AH HOO	0.00
219	D36 TINGKAT 2 BLOK D (FAIL - 216/T6), RUMAH PANGSA TANGKAK	A0603858	NG GOO	9,846.90
220	D37 TINGKAT 3 BLOK D (FAIL - 217/T6), RUMAH PANGSA TANGKAK	6329926	RASIDAH BINTI A. GHANI (JELAS)	-156.30
221	D38 TINGKAT 3 BLOK D (FAIL - 218/T6), RUMAH PANGSA TANGKAK	A1419720	ZALINA BINTI MOHD	20,629.65
222	D39 TINGKAT 3 BLOK D (FAIL - 219/T6), RUMAH PANGSA TANGKAK	7090790	MOHD @ AHMAD BIN JOHARI	20,778.50
223	D40 TINGKAT 3 BLOK D, RUMAH PANGSA TANGKAK	661110075253	BARJAKI BIN KAMIT	7,933.58

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

224	D41 TINGKAT 3 BLOK D (FAIL - 221/T6), RUMAH PANGSA TANGKAK	A2399162	SIDEK BIN TUKIRAN	2,047.90
225	D42 TINGKAT 3 BLOK D (FAIL - 222/T6), RUMAH PANGSA TANGKAK	RM 0305	JAMALIAH BINTI MOHD TAHIR	15,977.85
226	D43 TINGKAT 3 BLOK D (FAIL - 223/T6), RUMAH PANGSA TANGKAK	410913015250	MIMAH BINTI AHMAD	13,654.35
227	D44 TINGKAT 3 BLOK D (FAIL - 224/T6), RUMAH PANGSA TANGKAK	5803328	ZAINAL ABIDIN BIN ZAILI	15,810.05
228	D45 TINGKAT 3 BLOK D (FAIL - 225/T6), RUMAH PANGSA TANGKAK	5802002	ALI GUR BIN AYUB/ JELAS	0.00
229	D46 TINGKAT 3 BLOK D (FAIL - 226/T6), RUMAH PANGSA TANGKAK	8113360	FOO JOON BENG	0.00
230	D47 TINGKAT 3 BLOK D (FAIL - 227/T6), RUMAH PANGSA TANGKAK	8308250	TEO KIM WAT	9,378.45
231	D48 TINGKAT 3 BLOK D (FAIL - 228/T6), RUMAH PANGSA TANGKAK	5833986	BOO EAN PENG	5,392.35
232	D49 TINGKAT 4 BLOK D (FAIL - 229/T6), RUMAH PANGSA TANGKAK	7419652	MURAD BIN HUSSAIN	16,982.00
233	D50 TINGKAT 4 BLOK D (FAIL - 230/T6), RUMAH PANGSA TANGKAK	A0751750	ISAK BIN MUHAMMAD	25,008.00
234	D51 TINGKAT 4 BLOK D (FAIL - 231/T6), RUMAH PANGSA TANGKAK	8326077	HARJONO BIN ABD.MAJID	6,272.00
235	D52 TINGKAT 4 BLOK D (FAIL - 232/T6), RUMAH PANGSA TANGKAK	A1920922	HAZLINA BINTI HUSSIN	6,173.85

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

236	D53 TINGKAT 4 BLOK D (FAIL - 233/T6), RUMAH PANGSA TANGKAK	6273492	NORSILAH BINTI MARZUKI	0.00
237	D54 TINGKAT 4 BLOK D (FAIL - 234/T6), RUMAH PANGSA TANGKAK	4493723	SITI BINTI ABU AMIN	11,097.30
238	D55 TINGKAT 4 BLOK D (FAIL - 235/T6), RUMAH PANGSA TANGKAK	RM 0306	NASIR BIN SAPTU	0.00
239	D56 TINGKAT 4 BLOK D, RUMAH PANGSA TANGKAK	690930016289	KAMARUZAMAN BIN TUKIMUN	0.00
240	D57 TKT 4 BLOK D, RUMAH PANGSA TANGKAK	811010035557	MOHD ZUHRI BIN ISMAIL	9,891.00
241	D58 TINGKAT 4 BLOK D, RUMAH PANGSA TANGKAK	860819235298	SITI RODIAH BINTI HAMDAN	6,350.00
242	D59 TINGKAT 4 BLOK D (FAIL - 239/T6), RUMAH PANGSA TANGKAK	RM 616	YAP CHIN TIAN	12,816.60
243	D60 TINGKAT 4 BLOK D (FAIL - 240/T6), RUMAH PANGSA TANGKAK	A1282724	GAN KEM GUAN	6,955.35
244	E1 TINGKAT BAWAH BLOK E (FAIL - 241/T6), RUMAH PANGSA TANGKAK	RM 0307	KAMSIAH BINTI JONID	0.00
245	E2 TINGKAT BAWAH BLOK E (FAIL - 242/T6), RUMAH PANGSA TANGKAK	6789537	ABD.HARRIS BIN ARIFF	0.00
246	E3 TINGKAT BAWAH BLOK E, RUMAH PANGSA TANGKAK	760514125217	AZMI BIN AYUB	22,733.00
247	E4 TINGKAT BAWAH BLOK E (FAIL - 244/T6), RUMAH PANGSA TANGKAK	3052092	ZALEHA BINTI HARON	20,330.65

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

248	E5 TINGKAT BAWAH BLOK E (FAIL - 245/T6), RUMAH PANGSA TANGKAK	0753899	AMAT BIN ABU HASSAN	15,964.15
249	E6 TINGKAT BAWAH BLOK E (FAIL-246/T6/1), RUMAH PANGSA TANGKAK	660711015297	NORHALILI BIN MAHAT	-251.15
250	E7 TINGKAT BAWAH BLOK E (FAIL - 247/T6), RUMAH PANGSA TANGKAK	5215666	ALI BIN OMAR (JELAS)	-151.30
251	E8 TINGKAT BAWAH BLOK E (FAIL - 248/T6), RUMAH PANGSA TANGKAK	5401640	SHARIFAH BINTI HASSAN	6,564.60
252	E9 TINGKAT BAWAH BLOK E (FAIL - 249/T6), RUMAH PANGSA TANGKAK	7209378	SEKARAN A/L KANNA POTHURAL	17,790.45
253	E10 TINGKAT BAWAH BLOK E (FAIL - 250/T6), RUMAH PANGSA TANGKAK	RM 0308	WONG HO HENG	9,272.85
254	E11 TINGKAT BAWAH BLOK E (FAIL - 251/T6), RUMAH PANGSA TANGKAK	A0638324	TEO MING CHAI	0.00
255	E12 TINGKAT BAWAH BLOK E (FAIL - 252/T6), RUMAH PANGSA TANGKAK	8114021	YAP CHA BOH	11,878.80
256	E13 TINGKAT 1 BLOK E (FAIL - 253/T6), RUMAH PANGSA TANGKAK	A0334955	NOOR AZMAN BIN YUSOF	9,268.75
257	E14, TINGKAT 1 BLOK E, RUMAH PANGSA TANGKAK	620401045224	MARIAM BINTI ABU KHALIL	0.00
258	E15 TINGKAT 1 BLOK E (FAIL - 255/T6), RUMAH PANGSA TANGKAK	1592707	A. SAMAT BIN A. AZIZ	0.00
259	E16 TINGKAT 1 BLOK E (FAIL - 256/T6), RUMAH PANGSA TANGKAK	4574170	ABDULLAH SANI BIN KADIR	14,926.65

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

260	E17 TINGKAT 1 BLOK E, RUMAH PANGSA TANGKAK	720906015141	MOHD NIZAM BIN ROSS	18,161.00
261	E18 TINGKAT 1 BLOK E, RUMAH PANGSA TANGKAK	630121055646	NOR ASMAH BINTI ABD MALEK	21,082.00
262	E19 TINGKAT 1 BLOK E (FAIL - 259/T6), RUMAH PANGSA TANGKAK	0083426	AMIR BIN HAJI MOKTHAR	0.00
263	E20 TINGKAT 1 BLOK E (FAIL - 260/T6), RUMAH PANGSA TANGKAK	6382467	ABU BAKAR BIN ABDULLAH	14,692.20
264	E21 TINGKAT 1 BLOK E (FAIL - 261/T6), RUMAH PANGSA TANGKAK	4641196	KUPPUSAMY A/L KRISHNAN	0.00
265	E22 TINGKAT 1 BLOK E (FAIL - 262/T6), RUMAH PANGSA TANGKAK	0083209	TAY CHOO HUAT	0.00
266	E23 TINGKAT 1 BLOK E (FAIL - 263/T6), RUMAH PANGSA TANGKAK	7250674	LOW BOON SIONG	20,553.45
267	E24 TINGKAT 1 BLOK E (FAIL - 264/T6), RUMAH PANGSA TANGKAK	RM 617	LOH FOO WAN	0.00
268	E25 TINGKAT 2 BLOK E (FAIL - 265/T6), RUMAH PANGSA TANGKAK	A0638288	JAMAL BIN ABU	17,852.65
269	E26 TINGKAT 2 BLOK E (FAIL - 266/T6), RUMAH PANGSA TANGKAK	6947152	MOHD SALLEH BIN JOHARI	2,735.25
270	E27 TINGKAT 2 BLOK E (FAIL - 267/T6), RUMAH PANGSA TANGKAK	6824364	SOHAINI BIN ANNHAR	21,613.90
271	E28 TINGKAT 2 BLOK E (FAIL - 268/T6), RUMAH PANGSA TANGKAK	A0116829	RAMLAN BIN AMAT	20,240.85

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

272	E29 TINGKAT 2 BLOK E (FAIL - 269/T2), RUMAH PANGSA TANGKAK	7345906	CHE YAH BINTI ABU BAKAR	22,152.00
273	E30 TINGKAT 2 BLOK E, RUMAH PANGSA TANGKAK	661031715163	RAHIM BIN ABU HABIR	21,844.00
274	E31 TINGKAT 2 BLOK E (FAIL - 271/T6), RUMAH PANGSA TANGKAK	5298891	DAUD BIN ASMAT	0.00
275	E32 TINGKAT 2 BLOK E (FAIL - 272/T6), RUMAH PANGSA TANGKAK	0750816	SAMSUDIN BIN MOHAMED	0.00
276	E33 TINGKAT 2 BLOK E (FAIL - 273/T6), RUMAH PANGSA TANGKAK	RM 636	S. VARATHARAJOO A/L SENGAL RAYAN	17,349.30
277	E34 TINGKAT 2 BLOK E (FAIL - 274/T6), RUMAH PANGSA TANGKAK	RM 618	YAP SWEE ONG	11,284.35
278	E35 TINGKAT 2 BLOK E (FAIL - 275/T6), RUMAH PANGSA TANGKAK	8274002	SIM SOON BOON	24,070.20
279	E36 TINGKAT 2 BLOK E (FAIL - 276/T6), RUMAH PANGSA TANGKAK	5758876	ONG KUI HONG	0.00
280	E37 TINGKAT 3 BLOK E (FAIL - 277/T6), RUMAH PANGSA TANGKAK	RF/T6941	ABD.RAZAK BIN MD. NOOR	18,912.30
281	E38 TINGKAT 3 BLOK E (FAIL - 278/T6), RUMAH PANGSA TANGKAK	4136961	AHMAD YUSOFF BIN JAIS	14,145.15
282	E39 TINGKAT 3 BLOK E (FAIL - 279/T6), RUMAH PANGSA TANGKAK	0083541	AHMAD BIN HASSAN	15,394.80
283	E40 TINGKAT 3 BLOK E (FAIL - 280/T6), RUMAH PANGSA TANGKAK	5463094	ABD.AZIZ BIN ANUAR	0.00

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

284	E41 TINGKAT 3 BLOK E (FAIL - 281/T6), RUMAH PANGSA TANGKAK	4385037	JA'APAR BIN SALEH	0.00
285	E42 TINGKAT 3 BLOK E, RUMAH PANGSA TANGKAK	560922015627	MUSA BIN ABDUL AZIZ	2,286.00
286	E43 TINGKAT 3 BLOK E (FAIL - 283/T6), RUMAH PANGSA TANGKAK	RM 620	NORAYAZIT BIN ASARI	21,603.80
287	E44 TINGKAT 3 BLOK E, RUMAH PANGSA TANGKAK	A1553880	JUNAIDAH BINTI JAAPAR	20,551.00
288	E45 TINGKAT 3 BLOK E (FAIL - 285/T6), RUMAH PANGSA TANGKAK	RM 0309	ABDUL SAMAD HUSSIN	18,365.25
289	E46 TINGKAT 3 BLOK E (FAIL - 286/T6), RUMAH PANGSA TANGKAK	0751776	CHIEW AH MOI	6,345.90
290	E47 TINGKAT 3 BLOK E (FAIL - 287/T6), RUMAH PANGSA TANGKAK	RM 622	TEE BON TEN	13,598.10
291	E48 TINGKAT 3 BLOK E (FAIL - 288/T6), RUMAH PANGSA TANGKAK	590804015519	LO SHEOW LEEON	8,558.55
292	E49 TINGKAT 4 BLOK E (FAIL - 289/T6), RUMAH PANGSA TANGKAK	1053548T	MOHAMAD FAZIR BIN HAJI ABDUL GHANI	15,161.10
293	E50 TINGKAT 4 BLOK E (FAIL - 290/T6), RUMAH PANGSA TANGKAK	4436376	AHMAD SACHANI BIN MEJAN	19,068.60
294	E51 TINGKAT 4 BLOK E (FAIL - 291/T6), RUMAH PANGSA TANGKAK	4198382	ZAINAL ABIDIN BIN ITHNIN	13,832.55
295	E52 TINGKAT 4 BLOK E (FAIL - 292/T6), RUMAH PANGSA TANGKAK	6379089	ZAINON BINTI ISMAIL	5,157.90

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

296	E53 TINGKAT 4 BLOK E (FAIL - 293/T6), RUMAH PANGSA TANGKAK	0752002	MISKIAH BINTI KADAR	0.00
297	E54 TINGKAT 4 BLOK E (FAIL - 294/T6), RUMAH PANGSA TANGKAK	6064085	SARAH BINTI ABU BAKAR	16,098.90
298	E56 TINGKAT 4 BLOK E (FAIL - 296/T6), RUMAH PANGSA TANGKAK	4853964	TUBIAH BINTI KHATIB	17,868.60
299	E57 TINGKAT 4 BLOK E (FAIL - 297/T6), RUMAH PANGSA TANGKAK	4370967	MUSA BIN OMAR	19,722.35
300	E58 TINGKAT 4 BLOK E (FAIL - 298/T6), RUMAH PANGSA TANGKAK	RM 623	YOW KIM LAN	860.40
301	E59 TINGKAT 4 BLOK E (FAIL - 299/T6), RUMAH PANGSA TANGKAK	8256090	ONG AH HUA	23,757.60
302	E60 TINGKAT 4 BLOK E (FAIL - 300/T6), RUMAH PANGSA TANGKAK	4666320	LOW AH BAH	11,253.60
JUMLAH TUNGGAKAN				2,953,633.81

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN EE CHIN LI (TANGKAK)
SOALAN B122

Sila senaraikan hartaanah-hartaanah miliki kerajaan yang diurus tadbir oleh Unit Pengurusan Perbadanan Setiausaha Kerajaan Johor (SSI) secara terperinci termasuk lokasi, penyewa, kegunaan dan nilai semasa.

JAWAPAN YAB MENTERI BESAR

Bagi maksud pengurusan hartaanah di bawah nama Perbadanan Setiausaha Kerajaan Johor (SSI), terdapat 3 jabatan utama yang terlibat iaitu Bahagian Perancang Ekonomi Negeri Johor (BPENJ), SUK Bahagian Perumahan dan Unit Pengurusan Perbadanan Setiausaha Kerajaan Johor (SSI). Hartaanah-hartaanah yang diuruskan oleh UPSSI kebanyakannya berbentuk perjanjian pajakan dan sewaan.

Sehingga kini terdapat 340 hartaanah milik kerajaan negeri yang diuruskan oleh UPSSI dalam pelbagai sektor untuk projek kesejahteraan rakyat seperti laluan paip air, pertanian, kedai 1 tingkat untuk perumahan Desa Rakyat, Kompleks Pekan Rabu dan perindustrian.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN EE CHIN LI (TANGKAK)
SOALAN B123**

Adakah kerajaan bercadang untuk kaji semula harga tiket Zoo Johor?

JAWAPAN YB TUAN TAN HONG PIN

Zoo Johor dibina pada tahun 1928 oleh Almarhum Sultan Johor Sir Ibrahim Ibni Almarhum Sultan Abu Bakar. Berusia 90 Tahun dan merupakan Zoo yang tertua di Malaysia berkonsepkan reka bentuk Zoo London. Pada masa itu ianya dikenali sebagai Kebun Binatang. Pada 1 April 1962 ianya telah diserah kepada kerajaan negeri dan di letak di bawah Pentadbiran Pejabat Setiausaha Kerajaan Johor (Bahagian Kerajaan Tempatan).

Zoo Johor berkeluasan 10.6 ekar dan mempunyai 90 spesies binatang melibatkan mamalia (40 spesies), burung-burung (39 spesies) dan reptilia (11 spesies). Beralamat di Jalan Gertak Merah dan jaraknya lebih kurang 1.5 km dari Pusat Bandaraya Johor Bahru. YAM Tunku Tun Aminah binti Sultan Ibrahim adalah merupakan Penaung DiRaja Zoo Johor.

Zoo Johor merupakan satu-satunya Zoo di Malaysia yang ditadbir oleh kerajaan negeri dan tidak berorientasikan keuntungan. Objektif penubuhan Zoo Johor adalah untuk memberikan perlindungan kepada haiwan terutamanya haiwan yang hampir pupus. Dalam masa yang sama juga meningkatkan pengetahuan mengenai haiwan terutamanya di kalangan kanak-kanak, pelajar dan pengunjung di samping memupuk rasa sayang dan tanggungjawab terhadap haiwan. Rekod harga tiket Zoo Johor adalah seperti berikut :

Tahun	Tiket Dewasa (RM)	Tiket Kanak-kanak (RM)
1928	0.40	0.20
1962	1.00	0.50
1994 hingga kini	2.00	1.00

Antara kemudahan-kemudahan yang disediakan kepada pengunjung adalah seperti Gerai Makanan, Gerai Cenderahati, Pondok Wakaf (11 unit), Tandas Awam (3 unit), Surau, Dataran, Pentas dan Taman Permainan Kanak-Kanak. Selain daripada melawat kandang-kandang pameran haiwan, para pengunjung juga boleh melakukan aktiviti sampingan yang disediakan dalam Zoo Johor. Antaranya adalah seperti kereta mainan kanak-kanak, aktiviti menunggang kuda, bot kayuh, mainan belon angin dan sudut bergambar.

Status

Zoo Johor telah diluluskan permit pengendalian pameran tetap oleh Jabatan Hidupan Liar dan Taman Negara sebagaimana suratnya yang bertarikh 19 November 2013 dengan bersyarat (melibatkan 14 syarat-syarat), antara syarat utama adalah seperti saiz kurungan, reka bentuk kurungan, kebersihan kurungan, kebijakan, kesihatan, keselamatan haiwan peliharaan dan sebagainya.

Penambahbaikan ruang pameran haiwan di Zoo Johor.

Bermula pada tahun 2015, beberapa penambahbaikan terhadap ruang-ruang pameran haiwan di Zoo Johor telah dilaksanakan untuk memberi keselesaan dan kebijakan kepada keperluan haiwan tersebut. Ini adalah disebabkan hasil pemerhatian dan cadangan

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

penambahbaikan oleh pihak Jabatan PERHILITAN selepas Audit PERHILITAN dijalankan. Peruntukan penambahbaikan ruang-ruang pameran haiwan ini diperolehi daripada peruntukan kerajaan negeri. Antara penambahbaikan yang telah dilaksanakan ialah mengubahsuai klinik veterinar serta ruang kuarantin, menaik taraf kandang primat, gajah, burung, buaya, badak air, tapir, ungka, laluan pejalan kaki dan pembinaan surau serta tandas.

DATA TIKET, PENGUNJUNG ZOO DAN HASIL BAGI TAHUN 2015 HINGGA 2018

HARGA TIKET

BIL	KATEGORI TIKET	HARGA (RM)
1	Kanak-Kanak (2 – 12 tahun)	1
2	Dewasa (13 tahun ke atas)	2
3	Warga Tua	2
4	Bukan Warganegara	Kanak-kanak RM1 / Dewasa RM2

JUMLAH PENGUNJUNG

TAHUN	KANAK-KANAK	DEWASA	BUKAN WARGANEGARA		JUMLAH
			KANAK-KANAK	DEWASA	
2015	159,325	296,461	554	32,642	488,982
2016	168,143	315,680	443	23,249	507,515
2017	205,661	372,526	573	28,537	607,297
2018 (sehingga Oktober)	152,900	289,202	1095	23,344	466,541

Memandangkan objektif pembinaan Zoo Johor yang bukan berorientasikan keuntungan, sehingga kini harga tiket Zoo Johor masih dikekalkan sebagaimana sedia ada. Namun, memandangkan beberapa penambahbaikan yang telah dibuat dan merujuk kepada jumlah sambutan pengunjung ke Zoo Johor yang amat menggalakkan, cadangan kajian semula harga tiket zoo boleh dipertimbangkan. Umpamanya mewujudkan kategori tiket untuk bukan warganegara dan pakej-pakej tertentu.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN EE CHIN LI (TANGKAK)
SOALAN B124**

Apakah usaha yang telah diambil oleh kerajaan negeri untuk menjayakan inisiatif karbon rendah dan manfaatnya kepada masyarakat secara am?

JAWAPAN YB TUAN TAN HONG PIN

Masyarakat Rendah Karbon atau *Low Carbon Society* (LCS) adalah salah satu program utama yang sedang dilaksanakan sejak tahun 2012 bagi mencapai visi pembangunan mampan Iskandar Malaysia. Program ini adalah merangkumi pelbagai tema seperti bangunan hijau, persekitaran hijau dan komuniti hijau. Program ini menyasarkan Iskandar Malaysia menjadi pembangunan wilayah ekonomi yang rendah karbon melalui pengurangan pelepasan karbon intensiti sehingga 58 peratus untuk tempoh sasaran sehingga tahun 2025. Sebanyak 10.7% penurunan karbon intensiti dicatatkan bagi tahun 2016 berbanding tahun 2010.

Setakat ini melalui Pelan Induk LCS, lebih 50 program telah dilaksanakan melalui kerjasama pelbagai pihak sama ada agensi kerajaan, pihak swasta dan masyarakat setempat.

Antara program yang telah dilaksanakan oleh IRDA dengan sokongan Kerajaan Negeri, PBT dan agensi berkaitan adalah seperti *Green Economy Guideline* (GEG); *Green Accord Initiative Award* (GAIA); *Comprehensive Assessment System for Built Environment Efficiency* (CASBEE); program perintis masyarakat rendah karbon FELDA Taib Andak; program memasukan elemen rendah karbon pada program Kawan Iskandar Malaysia (KIM); dan program *Iskandar Malaysia Ecolife Challenge* (IMELC). Program kesedaran awam dan peningkatan kapasiti untuk pelbagai golongan sasaran turut dijalankan.

Pelbagai program turut dijalankan oleh PBT-PBT dalam Iskandar Malaysia seperti yang digariskan di dalam Pelan Tindakan LCS yang dihasilkan mengikut keunikan PBT masing-masing seperti Kejiranan Hijau, Program Kompos, Penukaran Lampu LED, Pengumpulan Minyak Masak Terpakai, Sistem Penuaian Air Hujan (SPAH), Projek mini hidro Hibrid yang dibina di Tanjung Piai, Pontian hasil kerjasama bersama MDP dan Toyama City Jepun pada Februari 2018, penyediaan laluan basikal dan pejalan kaki dan lain-lain lagi.

Semenjak penubuhan Pelan Tindakan Masyarakat Rendah Karbon, pelbagai inisiatif-inisiatif, program dan projek yang dijalankan oleh pelbagai jabatan, agensi, pihak swasta, NGO dan komuniti penduduk setempat. Usaha-usaha ke arah memastikan pengaplikasian teknologi hijau dan rendah karbon bukan hanya terletak di bahu kerajaan negeri serta agensi berkaitan alam sekitar, tetapi ia adalah tanggungjawab semua pihak. Kerajaan negeri bersama-sama dengan IRDA, PBT dan agensi-agensi berkaitan akan terus bekerjasama bagi memastikan pelan tindakan yang digariskan dapat dilaksanakan bagi mencapai sasaran yang ditetapkan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN EE CHIN LI (TANGKAK)
SOALAN B125**

Apakah rancangan kerajaan negeri dalam merancakkan pembangunan ekonomi di Johor?

JAWAPAN YAB MENTERI BESAR

Dalam prospek pelaburan, Pelaburan langsung asing (FDI) menjadi sebahagian pelaburan penting dan tidak ketinggalan pelabur-pelabur tempatan (DDI) dalam memacu pembangunan ekonomi negeri Johor. Kemasukan modal asing atau pelaburan membolehkan pelbagai sektor ekonomi seperti pembinaan kilang, harta tanah, insurans dan sewa beli dan menjana peluang pekerjaan kepada rakyat Johor.

Pelbagai usaha telah dijalankan dalam menarik pelaburan ke Negeri Johor. Kerajaan negeri telah menubuhkan Pusat Pelaburan Negeri Johor (JSIC) di mana ianya sebuah agensi kerajaan di bawah Bahagian Perancang Ekonomi Negeri Johor (UPENJ) dan telah ditubuhkan sejak tahun 2004 *rebranding* kepada *Invest Johor*.

Sebagai sebuah agensi pusat sehenti (*One Stop Centre*), *Invest Johor* berperanan membantu pelabur yang ingin melabur dan membawa masuk pelaburan luar dan dalam negara ke negeri Johor dan ianya memastikan segala keperluan yang diperlukan oleh bakal pelabur dapat dipenuhi dengan kerjasama agensi kerajaan negeri dan juga kerajaan persekutuan.

Kerajaan negeri akan memberi fokus industri berdasarkan ‘3H’, iaitu High-Technology, High-Value dan Halal Industry (Teknologi Tinggi, Bernilai tambah tinggi dan Industri Halal) dan Industri 4.0. Tahun 2019 akan menjadi ‘tahun pecutan’ untuk negeri Johor dalam merealisasikan Johor sebagai ‘Negeri Berprestasi Tinggi’. Kita perlu memberi penekanan kepada industri-industri ini kerana industri-industri ini merupakan industri penting di peringkat global dalam memacu negeri Johor sebagai Negeri Berekonomi Maju (State Advanced Economy).

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN NOR RASHIDAH BINTI RAMLI (PARIT RAJA)
SOALAN B126**

Apakah inisiatif Kerajaan bagi memastikan murid tahun 1,2 dan 3 menguasai 3M iaitu Membaca, Mengira dan Menulis?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Dalam memastikan murid-murid Tahun 1, 2 dan 3 menguasai kemahiran 3M iaitu membaca, menulis dan mengira, kerajaan telah melaksanakan satu program iaitu Program LINUS2.0. Program ini merangkumi skop Literasi Bahasa Melayu, Literasi Bahasa Inggeris dan Numerasi. Ianya mula dilaksanakan mulai tahun 2013 melibatkan semua murid Tahap 1 (Tahun 1, 2 dan 3) di semua sekolah rendah. Pelaksanaan Program LINUS2.0 adalah tertakluk kepada Surat Siaran Kementerian Pendidikan Malaysia Bilangan 4 Tahun 2016 bertarikh 31 Mac 2016 (Ruj: KPMSP.100-1/7/2(32) di mana: -

- I. Saringan Literasi Bahasa Melayu dan Numerasi Tahun 1 dan tahun 2 dilaksanakan sekali setahun iaitu pada bulan Ogos hingga September setiap tahun.
- II. Saringan Literasi Bahasa Melayu dan Numerasi Tahun 3 dilaksanakan dua kali setahun iaitu pada bulan Mac hingga April dan pada bulan Ogos hingga September setiap tahun.
- III. Saringan Literasi Bahasa Inggeris Tahun 1, 2 dan Tahun 3 dilaksanakan dua kali setahun iaitu pada bulan Mac hingga April dan pada bulan Ogos hingga September setiap tahun.

Dokumen Kurikulum Standard Sekolah Rendah (KSSR) Bahasa Melayu, Bahasa Inggeris dan Matematik Tahun 1 dijadikan asas pengukuran tahap penguasaan Literasi Bahasa Melayu, Literasi Bahasa Inggeris dan Numerasi untuk murid Tahun 1 dalam mengenal pasti murid yang perlu mengikuti intervensi pemulihan sebelum menduduki saringan. Manakala murid Tahun 2 dan Tahun 3 yang mengikuti intervensi pemulihan ditentukan melalui keputusan saringan tahun sebelumnya. Keputusan saringan LINUS2.0 ini dimasukkan ke dalam Portal NKRA.

Data Saringan LINUS2.0 berakhir 31 Oktober 2018

		Tahun 1	Tahun 2	Tahun 3
Literasi Bahasa Melayu	Bil. menguasai	44711 (81.63%)	49144 (92.52%)	53676 (98.95%)
	Bil. tidak menguasai	10064 (18.37%)	3973 (7.48%)	572 (1.05%)
Literasi Bahasa Inggeris	Bil. menguasai	43201 (78.87%)	47611 (89.63%)	52760 (97.26%)
	Bil. tidak menguasai	11574 (21.13%)	5506 (10.37%)	1488 (2.74%)
Numerasi	Bil. menguasai	48831 (89.15%)	50780 (95.60%)	53903 (99.36%)
	Bil. tidak menguasai	5944 (10.85%)	2337 (4.40%)	345 (0.64%)

Murid – murid yang belum menguasai akan mengikuti aktiviti pemulihan dan intervensi di mana intervensi pemulihan ini dilaksanakan oleh Guru Pemulihan Khas dan Guru Mata pelajaran di dalam kelas pemulihan dan juga bilik darjah.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN NOR RASHIDAH BINTI RAMLI (PARIT RAJA)
SOALAN B127**

Apakah inisiatif kerajaan bagi memastikan pinjaman Skim Pinjaman Kitab di Sekolah-sekolah Agama Kerajaan Johor dapat dilaksanakan sepenuhnya?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Kerajaan melalui Majlis Agama Islam Negeri Johor telah meluluskan peruntukan bagi pelaksanaan Skim Pinjaman Kitab (SPK) sepenuhnya kepada semua murid Darjah 1, Darjah 2 dan Darjah 3 Sekolah Agama Kerajaan Johor (SAKJ) mulai tahun 2014. Ini berdasarkan keputusan mesyuarat Majlis Agama Islam Negeri Johor Bil. (180) pada 25.11.2013.

Kerajaan juga telah meluluskan bagi pembiayaan SPK kepada semua murid Tadika Islam Johor (TAJ), dan semua murid SAKJ Darjah 1 hingga Darjah 6, dan Darjah Khas melalui kelulusan Kerajaan dalam mesyuarat Majlis Mesyuarat Kerajaan (EXCO) Johor yang bersidang pada 02.08.2017 (sebagaimana Ringkasan Mesyuarat Bil.1413/2017).

Dengan demikian;

Pada tahun 2018 SPK telah dilaksanakan bagi semua judul kitab yang dipelajari di SAKJ kepada semua murid SAKJ Darjah 1, Darjah 2 dan Darjah 3 serta 1 judul kitab Ibadat yang baharu bagi Darjah 4, Darjah 5, Darjah 6 dan Darjah Khas.

Pada tahun 2019 SPK diperluaskan bagi semua judul kitab baharu yang dipelajari di SAKJ kepada semua murid Tadika Islam Johor (TAJ) dan Darjah 4.

Pada tahun 2020 SPK akan diperluaskan bagi semua judul kitab baharu yang dipelajari di SAKJ kepada semua Darjah 1 dan Darjah 5.

Pada tahun 2021 SPK akan diperluaskan lagi bagi semua judul kitab baharu yang dipelajari di SAKJ kepada semua Darjah 2 dan Darjah 6.

Pada tahun 2022 pula SPK akan diperluaskan lagi bagi semua judul kitab baharu yang dipelajari di SAKJ kepada semua Darjah 3 dan Darjah Khas.

Sekiranya proses pertukaran kitab baharu di SAKJ berjalan lancar, maka insya-Allah pada tahun 2022 semua murid TAJ dan SAKJ akan menikmati SPK ini.

Anggaran bajet bagi membayai penerbitan dan percetakan buku-buku baharu bagi SPK ini sehingga terlaksana sepenuhnya pada tahun 2022 adalah RM35 – 40 juta.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN NOR RASHIDAH BINTI RAMLI (PARIT RAJA)
SOALAN B128**

Apakah langkah-langkah Kerajaan memperkasakan pendidikan TVET dan memperkasa institusi-institusi berkaitan?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Jabatan Pendidikan Negeri Johor telah melaksanakan program kolaboratif bersama-sama dengan agensi kemahiran yang terdapat di negeri Johor. Melalui program ini agensi-agensi kemahiran telah dapat membantu JPN Johor dalam memperkasakan pendidikan TVET .

Bil	Nama Agensi	Kolaboratif TVET
1	1. Kolej Kemahiran Johor 2. Universiti Tun Hussein Onn (UTHM) 3. Universiti Teknologi Malaysia (UTM) 4. Kolej Komuniti 5. Kumpulan Yayasan Pelajaran Johor (KYPJ) 6. Giat Mara	Semua kolej bersedia menawarkan kursus-kursus yang bersesuaian dengan pencapaian murid lepasan SPM dan Sijil Kemahiran Malaysia (SKM)
2.	Jabatan Pembangunan Kemahiran (JPK) Wilayah Selatan	Penasihat dalam urusan permohonan Pusat Bertauliah Cawangan dan urusan personel penawaran TVET
3.	Iskandar Regional Development Authority (IRDA)	Penasihat peluang-peluang pekerjaan yang ditawarkan oleh pihak IRDA

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN NOR RASHIDAH BINTI RAMLI (PARIT RAJA)
SOALAN B129**

Apakah inisiatif Kerajaan mengenai masalah sosial dalam kepesatan teknologi maklumat melalui pemerkasaan subjek Sivik?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Pada masa ini, mata pelajaran Sivik diajar kepada murid tingkatan 3, 4 dan 5 di sekolah menengah. Walau bagaimanapun, Kementerian Pendidikan sedang menyemak dan akan melaksanakan penambahbaikan kepada pembelajaran Sivik seiring dengan keperluan semasa. Sebagai langkah memantapkan pembelajaran mata pelajaran ini, beberapa inisiatif telah diambil dan dilaksanakan oleh Jabatan Pendidikan Johor. Di antara inisiatif tersebut adalah;

Yang pertama adalah melaksanakan Projek Pendidikan Sivik berdasarkan tema 6 iaitu Cabaran Masa Depan. Projek ini perlu dilaksanakan oleh semua murid untuk mewujudkan kesedaran khususnya berkaitan isu-isu sosial dalam masyarakat.

Inisiatif kedua adalah menggalakkan guru-guru untuk merancang dan melaksanakan pengajaran berdasarkan kes yang berlaku di media. Kes yang sesuai boleh digunakan sebagai bahan perbincangan dalam pembelajaran Sivik.

Inisiatif ketiga adalah pelaksanaan program Karakter Murid Johor dengan hasrat melahirkan bangsa Johor yang berdaya maju dengan nilai murni dan sahsiah terpuji. Program KrMJ melibatkan semua sektor di jabatan ini. Dalam bidang akademik, modul pengajaran KrMJ merentas kurikulum telah disediakan berdasarkan Sukatan Pelajaran untuk memantapkan pembelajaran Sivik dan pembentukan modal insan yang memiliki sahsiah tinggi.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN NOR RASHIDAH BINTI RAMLI (PARIT RAJA)
SOALAN B130**

Nyatakan langkah-langkah Kerajaan bagi memastikan jati diri pelajar terhadap semangat patriotik untuk mengelakkan berlakunya masalah seperti mempersendakan "Lagu Negaraku, Perlembagaan dan Asas Kenegaraan Malaysia".

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Dalam keadaan dunia tanpa sempadan, pendedahan pelajar terhadap unsur negatif adalah lebih luas berbanding pendidikan yang mereka terima. Melalui percakaran dan kenyataan terbuka berkaitan isu-isu sensitif memberi contoh kepada pelajar untuk merasa tidak bersalah jika mereka melakukan perkara yang sama.

Negara telah mempunyai akta berkaitan perkara ini dan apa yang perlu dilakukan oleh kerajaan:

1. Penguatkuasaan kepada akta – tindakan terhadap mereka yang melanggar.
2. Meningkatkan/ menggiatkan usaha pemahaman dan penghayatan melalui pendidikan. Untuk itu perlu ada Peruntukan Khusus untuk melaksanakan aktiviti berkaitan.
3. Iklan/ promosi melalui media cetak/ elektronik perlu diperhebatkan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN YEO TUNG SIONG (PARIT RAJA)
SOALAN B131

Senaraikan projek-projek menaik taraf jalan raya yang akan dilaksanakan di bawah RMK-11 di negeri Johor mengikut keutamaan. Sila berikan pencerahan projek-projek berikut mengenai lokasi, kos, jarak pembinaan dan sebagainya.

JAWAPAN YB TUAN HAJI MAZLAN BIN BUJANG

Senarai projek-projek menaik taraf jalan raya yang akan dilaksanakan di bawah RMK-11 di negeri Johor mengikut keutamaan adalah seperti **Lampiran B131**.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN YEO TUNG SIONG (PARIT RAJA)
SOALAN B132**

Memohon pencerahan tentang Inisiatif Projek Pembangunan Tanah Terbiar dan berapakah hektar tanah terbiar di negeri Johor akan dibangunkan untuk peningkatan produktiviti di negeri Johor.

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Melalui Projek Pembangunan Tanah Terbiar yang telah diwujudkan di dalam Rancangan Malaysia Kesembilan (RMKe-9) dan diteruskan di dalam Rancangan Malaysia Kesepuluh (RMKe-10) dan Rancangan Malaysia Kesebelas (RMKe-11), pelbagai inisiatif telah dilaksanakan oleh Kerajaan bagi membangunkan tanah-tanah terbiar dengan aktiviti pertanian yang memberikan keuntungan kepada pengusaha dan pemilik tanah. Objektif utama projek ini adalah bagi mengoptimumkan penggunaan tanah-tanah yang terbiar, meningkatkan pengeluaran tanaman makanan, dan memberikan peluang kepada petani untuk menjalankan aktiviti pertanian seterusnya menambahkan pendapatan petani.

Untuk makluman Yang Berhormat, tanah terbiar didefinisikan sebagai tanah darat yang berkeluasan minimum 0.4 hektar ke atas sama ada bersambungan atau bertaburan yang merupakan tanah milik (kerajaan & individu) dan rizab pertanian yang tidak diusahakan selama tiga tahun berturut-turut. Selaras dengan usaha untuk menjamin bekalan makanan yang telah digariskan di dalam Dasar Agromakanan Negara (DAN), penggunaan sumber tanah secara optimum diterapkan melalui pembangunan tanah terbiar yang merupakan salah satu sumber asas yang memainkan peranan penting dalam membantu meningkatkan pengeluaran bahan makanan Negara. Projek ini amat bertepatan sekali dilaksanakan memandangkan sumber tanah yang subur untuk aktiviti pertanian yang semakin terhad.

Walau bagaimanapun, Projek Pembangunan Tanah Terbiar ini juga mempunyai pelbagai cabaran dalam pelaksanaannya. Antara cabaran utama apabila tanah terbiar tersebut adalah milik individu sama ada aktiviti tanaman diusahakan sendiri atau disewakan kepada pengusaha lain. Suntikan peruntukan bagi pembersihan kawasan telah diberikan oleh pihak Kerajaan. Walau bagaimanapun, komitmen pelaksanaannya adalah bergantung kepada pengusaha tersebut dan terdapat beberapa projek tanah terbiar tidak mencapai matlamat dan akhirnya terbiar sekali lagi. Hal ini adalah disebabkan, pihak Kerajaan tidak dapat mengawal tanah milik individu.

Untuk makluman Yang Berhormat juga, Kerajaan Negeri amat prihatin dalam pembangunan tanah terbiar ini. Pada tahun ini, di bawah Program Galakan Usahawan (PGU), Kerajaan Negeri juga turut memperuntukkan sebanyak RM 97,256.40 bagi Projek Pembangunan Tanah Terbiar yang melibatkan 10 orang peserta. Manakala di bawah peruntukan Persekutuan, sebanyak RM24,000 telah diperuntukkan dengan melibatkan 1 orang peserta di daerah Kluang.

Untuk makluman Yang Berhormat, sehingga kini, sebanyak 2638 lot dan 3689.41 hektar tanah terbiar telah dikenal pasti. Proses pengenalpastian lot tanah – tanah terbiar ini adalah melalui kerjasama dengan Pejabat Tanah Daerah. Walau bagaimanapun, hanya seluas 3258.25 hektar melibatkan 2387 lot tanah dikategorikan sebagai pemilik tanah yang lengkap iaitu mempunyai nama dan alamat yang boleh dihubungi. Kebanyakan tanah terbiar adalah milik individu dalam skala yang kecil.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Jabatan Pertanian telah mengambil inisiatif dengan menghubungi kesemua pemilik tanah yang lengkap secara bersurat. Walau bagaimanapun, hanya 99 pemilik tanah terbiar yang memberikan maklum balas bersetuju untuk mengikuti Program Tanah Terbiar, manakala 117 pemilik tanah menyatakan tidak bersetuju untuk mengikuti program dengan memberikan alasan bahawa mereka tidak berminat dan ada juga yang menyatakan bahawa tanah mereka telah bertanam dengan kelapa sawit dan tanaman – tanaman yang lain.

Daripada 99 pemilik tanah terbiar tersebut pula, tidak semuanya berjaya ditemu suakan untuk dibangunkan dengan aktiviti pertanian. Petani dan pemilik tanah yang berminat telah ditawarkan dengan Projek Pembangunan Tanah Terbiar di bawah peruntukan Negeri dan Persekutuan. Dari tahun 2008 sehingga 2018, sebanyak 22 Projek telah dibangunkan di bawah peruntukan Persekutuan dengan peruntukan sebanyak RM6,862,584 melibatkan seramai 359 orang peserta. Manakala sebanyak 50 Projek telah dibangunkan di bawah peruntukan Negeri dari tahun 2008 sehingga 2018 dengan peruntukan sebanyak RM 1,414,898.00 melibatkan seramai 50 orang peserta.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN YEO TUNG SIONG (PARIT RAJA)
SOALAN B133

Senaraikan jenis-jenis bantuan yang dibekalkan oleh Kerajaan untuk menolong perusahaan kecil dan sederhana (PKS) untuk meningkatkan perniagaan mereka dan menghadapi cabaran industri 4.0?

JAWAPAN YB TUAN SHEIKH 'UMAR BAGHARIB BIN ALI

Untuk makluman Yang Berhormat, Pada 31 Oktober 2018, YAB Perdana Menteri, Tun Dr Mahathir bin Mohamad telah melancarkan polisi nasional *Industry4WRD*. Salah satu daripada pembangunan industri tempatan ialah melalui '**matching grant**' daripada pihak kerajaan persekutuan melalui Lembaga Pembangunan Pelaburan Malaysia atau dengan izin '**Malaysian Investment Development Authority**' (**MIDA**). Geran ini akan membolehkan semua Industri Kecil dan Sederhana untuk tidak ketinggalan dalam mendepani arus perubahan daripada Industri 3.0 kepada Industri 4.0 dan seterusnya mengubah cara pengeluaran produk dengan mengaplikasikan teknologi automasi dan mekanisasi.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN YEO TUNG SIONG (PARIT RAJA)
SOALAN B134

Nyatakan kapasiti dan lokasi *cure and care rehabilitation centre* (CCRC) dan *cure and care vocational centre* (CCVC) Agensi Anti Dadah Kebangsaan di negeri Johor.

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Untuk makluman, *Cure & Care Rehabilitation Center* atau CCRC adalah penjenamaan semula nama lama daripada Pusat Serenti dan PUSPEN (Pusat Pemulihan Penagih Narkotik). Kini ianya dikenali sebagai CCRC. Di Negeri Johor terdapat 2 buah CCRC iaitu:

- 1) CCRC Kota Tinggi
Ladang Jaya Sri Perani
81900 Kota Tinggi, Johor
- 2) CCRC Muar
Jalan Sengkang Bukit Gambir
84800 Muar.

Klien-klien yang diletakkan di CCRC ini adalah klien yang diperintahkan oleh Mahkamah yang mana mereka akan menjalani proses pemulihan sepanjang ditempatkan di CCRC. CCRC berperanan sebagai Pusat Pemulihan yang menyediakan rawatan dan pemulihan kepada penagih dadah yang telah dijatuhkan perintah melalui peruntukan seksyen 6(1)(a) Akta Penagih Dadah (Rawatan & Pemulihan) 1983 untuk menjalani rawatan dan pemulihan selama tempoh tidak melebihi 24 bulan (2 tahun).

Untuk makluman Yang Berhormat juga, sebanyak sepuluh (10) komponen program rawatan dan pemulihan yang perlu diikuti oleh semua penghuni CCRC bagi memastikan kesejahteraan dan kepulihan dapat dicapai sepanjang tempoh berada di dalam CCRC. Komponen program tersebut adalah seperti berikut :

1. Kepulihan Awalan (*Early Recovery*)
2. Pencegahan Penagihan Semula (*Relapse Prevention*)
3. Sokongan Sosial
4. Program Keagamaan dan Kerohanian
5. Bimbingan dan Kaunseling (Individu, Kelompok dan Keluarga)
6. Latihan Kemahiran & Vokasional
7. Sukan & Riadah
8. Rawatan Kesihatan
9. Kawad & Fizikal
10. Program Keluarga

Bagi CCRC Kota Tinggi, statistik sehingga 30 Oktober 2018 adalah seramai 251 orang yang mana kapasiti maksimum adalah seramai 400 orang. Mengikut pecahan bangsa, adalah seperti berikut:

Melayu : 222

India: 17

Cina : 9

Lain-Lain : 3

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Bagi CCRC Muar pula, statistik klien sehingga 30 Oktober 2018 adalah seramai 256 orang yang mana kapasiti maksimum adalah seramai 350 orang. Pecahan mengikut bangsa adalah seperti berikut:

Melayu : 219 orang
India : 18 orang
Cina : 12 orang
Lain-lain : 7 orang

CCVC adalah singkatan kepada *Cure & Care Vocational Center* bawah seliaan Pihak Agensi Antidadah Kebangsaan (AADK). Di Malaysia, hanya 1 sahaja CCVC yang ditubuhkan iaitu di Daerah Sepang, Selangor yang dikenali sebagai CCVC Sepang, Selangor. **CCVC tiada di Negeri Johor Darul Takzim.** CCVC merupakan pusat pemulihan yang berfungsi sebagai institut latihan kemahiran vokasional jangka panjang kepada klien AADK dan diberikan pendedahan kepada kemahiran. Kliennya adalah terdiri daripada penghuni Pra Bebas dari Pusat-Pusat Serenti (CCRC) yang mana berada dalam proses penamatan di CCRC. Komponen program di CCVC adalah berbeza dengan CCRC kerana di CCVC lebih memfokuskan kepada Vokasional dan Kerjaya sebanyak 70% manakala 30% adalah program rawatan dan pemulihan seperti di dalam CCRC yang lain. Statistik sehingga 30 Oktober 2018, seramai 165 orang klien yang terdapat di CCVC Sepang dan kapasiti klien sesuatu masa mampu menampung seramai 250 orang klien.

Selain itu, terdapat sebuah fasiliti Klinik *Cure And Care Tampoi*, Johor Bahru yang menyediakan perkhidmatan rawatan dan pemulihan secara sukarela kepada klien sebagaimana peruntukan di bawah seksyen 8 (3) (a) Akta Penagih Dadah 1983. Klinik *Cure & Care Tampoi* ini merupakan satu-satunya fasiliti di bawah Agensi Antidadah Kebangsaan di Malaysia yang memberikan perkhidmatan dual-diagnosis kepada klien yang mempunyai masalah psikoterik (mental) akibat kesan daripada pengambilan dadah. Kemasukan ke fasiliti ini tidak melibatkan perundangan dan tidak melibatkan perintah daripada mahkamah. Statistik kemasukan klien ke Klinik *Cure & Care Tampoi* sehingga Oktober 2018 adalah seramai 139 orang klien.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN YEO TUNG SIONG (PARIT RAJA)
SOALAN B135

Nyatakan bilangan anggota Polis di setiap balai Polis, ibu pejabat daerah (IPD) mengikut daerah?

JAWAPAN YAB MENTERI BESAR

Sehingga 15 November bilangan anggota polis mengikut IPK/Daerah adalah seperti berikut:-

	BIL IPK / DAERAH	PERJAWATAN		KEKUATAN		KEKOSONGAN	
		PDRM	AWAM	PDRM	AWAM	PDRM	AWAM
1.	IPK JOHOR	1018	269	968	228	112	43
2.	J/BAHRU SELATAN	1463	78	1285	63	144	13
3.	J/BAHRU UTARA	934	81	854	71	66	10
4.	KULAI	632	51	594	50	36	1
5.	ISKANDAR PUTERI	649	52	598	49	47	3
6.	SERI ALAM	829	50	736	47	81	3
7.	KOTA TINGGI	655	47	530	39	119	8
8.	MERSING	322	28	284	26	40	2
9.	KLUANG	585	49	519	49	61	2
10.	MUAR	665	69	595	65	65	4
11.	BATU PAHAT	708	70	645	69	53	2
12.	SEGAMAT	475	49	413	46	47	3
13.	TANGKAK	405	24	371	24	30	1
14.	PONTIAN	398	40	357	36	46	4
	JUMLAH	9738	956	8749	862	947	99

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN GAN PECK CHENG (PENGGARAM)
SOALAN B141**

Sila senaraikan parit-parit di kawasan Batu Pahat yang meliputi tarikh dan kos selenggaraan pada tahun 2017 hingga 2018.

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Kos keseluruhan untuk kerja-kerja penyelenggaraan parit bagi tahun 2017 hingga 2018 di kawasan Batu Pahat adalah berjumlah RM10.18 juta meliputi senarai sepetimana yang terkandung dalam buku permohonan kenaikan kadar harga penyelenggaraan parit oleh JKKK.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN GAN PECK CHENG (PENGGARAM)
SOALAN B142**

Mohon senarai permohonan peniaga yang telah diluluskan oleh MPBP untuk bermiaga di Pasar Awam baru Batu Pahat mengikut kategori.

JAWAPAN YB TUAN TAN HONG PIN

Sebanyak 258 bangku atau petak niaga telah disediakan di Pasar Awam Batu Pahat bagi peniaga-peniaga menjalankan aktiviti perniagaan. Pembahagian bangku/petak niaga mengikut jenis perniagaan dan kaum adalah seperti berikut :

BIL	JENIS	UNIT	PENYEWA	BILANGAN
1.	Bangku Sayur	90 unit	Melayu	6
			Cina	69
			India	0
			Kekosongan	15
			JUMLAH	90
2.	Bangku Ikan		Orang Asli	18
		88 unit	Melayu	14
			Cina	51
			India	0
			Kekosongan	5
			JUMLAH	88
3.	Bangku Daging Ayam	15 unit	Melayu	8
			Cina	7
			India	0
			Kekosongan	0
			JUMLAH	15
4.	Bangku Daging Lembu		Melayu	2
			JUMLAH	2
5.	Bangku Daging Kambing	2 unit	Melayu	1
			India	1
			JUMLAH	2
6.	Bangku Daging Khinzir		Cina	21
			JUMLAH	21
7.	Kedai Runcit	19 unit	Melayu	6
			Cina	7
			India	6
			Kekosongan	0
			JUMLAH	19
8.	Kedai Makan & Minum		Melayu	10
		21 Unit	Cina	10
			India	1
			Kekosongan	0
			JUMLAH	21

Senarai nama peniaga mengikut kategori yang diluluskan oleh MPBP untuk bermiaga di Pasar Awam Batu Pahat mengikut kategori adalah sebagaimana **Lampiran B142**.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN GAN PECK CHENG (PENGGARAM)
SOALAN B143**

Apakah status dan piawai bagi kelulusan permohonan anak pokok kelapa matag kepada pekebun-pekebun yang memerlukan anak pokok tersebut?

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Berdasarkan garis panduan pelaksanaan projek pembangunan di bawah peruntukan persekutuan jabatan pertanian, bagi tujuan **Perancangan, Pelaksanaan Dan Pemantauan Projek**, empat (4) jawatankuasa Projek Pembangunan Pertanian telah ditubuhkan iaitu (i) di Peringkat Daerah, (ii) di Peringkat Negeri, (iii) di peringkat Owner Projek (Bahagian Bertanggungjawab) dan (iv) di peringkat Jawatankuasa Induk Projek (yang dipengerusikan oleh Ketua Pengarah Pertanian sendiri).

1. Kriteria Projek / Kawasan Untuk Diberi Insentif

- I. Projek berdaya maju dan menguntungkan.
- II. Tanah milik, tanah TOL (*temporary occupational lease*) dan tanah kerajaan yang telah mendapat kelulusan untuk diusahakan.
- III. Tanah di tapak projek sesuai dengan tanaman yang hendak dimajukan (mengikut syor bahagian pengurusan dan pemuliharaan sumber tanah).
- IV. Mempunyai sumber air yang mencukupi.
- V. Mempunyai kemudahan dan infrastruktur asas seperti jalan masuk, bekalan elektrik, bukan kawasan banjir dan sebagainya.
- VI. Bagi projek fertigasi, sumber air bersih dan bekalan elektrik perlu ada. Bagi kawasan projek yang tiada bekalan elektrik, penggunaan pam / generator atau sumber lain di sesuai mengikut keperluan.
- VII. Keutamaan projek adalah berdasarkan kepada tanaman tumpuan atau mengikut kluster tanaman. Sekiranya tidak, projek yang dicadangkan perlulah mempunyai asas yang kukuh untuk diusahakan.

2. Kelayakan Pemohon Insentif

- I. Warganegara Malaysia.
- II. Pengusaha sedia ada dan baru.
- III. Mempunyai hak milik tanah / surat kebenaran mengguna atau sewa tanah
- IV. Keluasan tanah yang akan diusahakan secara berkelompok tidak kurang 2 ha bagi kelompok sayur dan 5 ha bagi kelompok buah.
- V. Telah menghadiri mana-mana kursus berkaitan.
- VI. Berpengalaman yang bersedia untuk mengamalkan Amalan Pertanian Baik (APB)
- VII. Pemohon yang belum pernah mendapat insentif bagi komoditi / lokasi yang sama.
- VIII. Pemohon yang bersedia membayai kos projek selain daripada sumbangan jabatan pertanian.
- IX. Pemohon bersedia memberi komitmen sepenuhnya kepada pelaksanaan projek.

3. Proses Pemohon

- I. Borang permohonan boleh didapati di Pejabat Pertanian Daerah atau Pejabat Pertanian Negeri atau melalui hebahan/majlis penerangan dan edaran brosur di peringkat daerah.
- II. Pemohon dikehendaki mengisi borang permohonan bagi menyertai projek pembangunan jabatan pertanian. Borang perlu diisi dalam 3 salinan. Borang asal

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

untuk simpanan pejabat pertanian daerah, salinan kedua untuk simpanan jabatan pertanian Negeri dan salinan ketiga untuk pemohon.

- III. Pemohon dikehendaki mengemukakan kertas cadangan projek setelah mendapat nasihat dan bimbingan daripada pegawai pertanian
- IV. Borang permohonan yang lengkap bersama kertas cadangan projek hendaklah dikemukakan ke Pejabat Pertanian Daerah di mana projek dilaksanakan sebelum tarikh tutup yang telah ditetapkan.

4. Tapisan Peserta

- I. Pegawai Pertanian Daerah dikehendaki membantu pemohon di dalam mengenal pasti projek, menentukan kesesuaian, mencadangkan anjuran hasil, membantu dalam menyediakan rancangan perniagaan, membimbing dan menjadi pemudah cara kepada pemohon dalam semua perkara yang berkaitan dengan projek.
- II. Agen pengembangan kawasan akan membuat siasatan susulan bersama wakil pegawai teknikal terlibat dan membuat laporan pengesyoran berkaitan daya maju projek.
- III. Laporan siasatan perlu jelas dan mengesyorkan jenis projek pembangunan yang harus diberikan kepada peserta serta jangkaan potensi hasil (kg/ha) mengikut kesesuaian kawasan dan teknologi yang akan diamalkan.
- IV. Pegawai pertanian daerah dikehendaki membuat ulasan ke atas cadangan projek pemohon dan dikemukakan kepada jawatankuasa projek pembangunan jabatan pertanian peringkat negeri.
- V. Jawatankuasa di peringkat negeri dikehendaki mengadakan mesyuarat pada bulan Oktober bagi meneliti permohonan projek serta membuat perakuan pemilihan peserta, jenis-jenis insentif, jenis teknologi dan kemudahan yang sesuai disalurkan kepada pemohon.
- VI. Jawatankuasa di peringkat negeri dikehendaki membuat pertimbangan dan membuat perakuan seperti berikut:
 - Permohonan yang diperakukan dan di sokong atau :
 - Permohonan yang diperakukan dengan pengubahsuaian cadangan projek atau:
 - Permohonan yang tidak diperakukan serta ulasan.
- VII. Urus setia jawatankuasa projek pembangunan Jabatan Pertanian peringkat negeri perlu menyelaras permohonan yang telah diperakui dan dikemukakan kepada Jawatankuasa Projek Pembangunan Jabatan Pertanian peringkat ibu pejabat pada bulan November.

5. Kelulusan Permohonan

- I. Urus setia di peringkat ibu pejabat (*Owner* projek-Bahagian bertanggungjawab) menerima, mengkaji dan membuat perakuan permohonan projek kepada jawatankuasa induk projek pembangunan pertanian jabatan pertanian untuk kelulusan.
- II. Selepas kelulusan format A pada Januari tahun berikutnya, bahagian perancangan & ICT akan mengeluarkan waran kepada pengarah bahagian/pengarah pertanian Negeri/pihak yang terlibat selepas menerima format A yang dikemas kini daripada owner projek untuk perlaksanaan projek.

6. Skop Projek Pembangunan Industri Tanaman Kelapa

- i. Pembangunan infrastruktur (pembersihan kawasan, perparitan, pagar).

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

- ii. Input-input pertanian seperti baja dan racun perosak termasuk benih sulaman dan input tanaman integrasi
- iii. Pembaikan infrastruktur seperti menaik taraf sistem perparitan dan pagar, input-input pertanian serta sulaman atau integrasi dengan komoditi lain yang boleh menambah pendapatan seperti pisang, nanas, koko, kopi, serai, dan lebah madu, termasuk ternakan dan ternak air.
- iv. Pembangunan kawasan melalui pendekatan pengurusan berpusat.
- v. Pengeluaran benih kelapa berkualiti di pusat-pusat pertanian jabatan pertanian di samping membangunkan ladang-ladang pokok induk dan tapak semai benih.
- vi. Pembangunan projek adalah untuk kelulusan 4 hektar atau kurang.
- vii. Pemantauan dan penilaian projek .

Pengeluaran anak benih kelapa hibrid MATAG merupakan salah satu aktiviti tumpuan di bawah Projek Pengeluaran Benih Tanaman Jabatan Pertanian mulai Rancangan Malaysia Kesembilan (RMK-9). Dalam RMK-9, permintaan terhadap kelapa MATAG adalah rendah. Walau bagaimanapun, setelah promosi dan galakan yang diberikan oleh Jabatan Pertanian, permintaan terhadap anak benih MATAG semakin meningkat saban tahun, sehingga permintaannya melebihi penawaran.

Untuk makluman, bagi mendapatkan hasil kelapa hibrid MATAG sebenar, petani perlu memastikan benihnya tulen iaitu hasil pendebungaan antara kelapa Tagnanan dengan kelapa MRD (Malayan Red Dwarf) atau MYD (Malayan Yellow Dwarf). Istilah saintifiknya dipanggil Generasi F1. Proses pengeluaran benih kelapa hibrid MATAG yang bermula daripada proses pendebungaan, semai dan mencapai standard anak benih memakan masa sekurang-kurangnya satu tahun empat bulan. Setiap proses memerlukan penelitian rapi bagi menepati ciri-ciri pokok, buah dan anak benih berkualiti. Oleh kerana terdapat kekangan untuk mengeluarkan benih MATAG yang banyak dalam masa yang singkat dan permintaan terhadap benih kelapa MATAG yang diterima oleh Jabatan Pertanian pula terlalu tinggi, pihak Jabatan telah pun menetapkan bahawa setiap permohonan hanya diluluskan benih MATAG sebanyak 30% sahaja manakala selebihnya 70% lagi adalah daripada variety kelapa terpilih yang lain seperti MYD, MRD atau pandan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN GAN PECK CHENG (PENGGARAM)
SOALAN B144**

Apakah tindakan yang akan diambil oleh JPS untuk mengukuhkan struktur tebing parit di Jalan Kampung Parit Amat, Batu Pahat untuk mengelakkan hakisan tanah bagi menjamin keselamatan orang awam?

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Buat masa ini pihak JPS masih belum mengambil apa-apa tindakan untuk menangani isu ini kerana parit yang terlibat adalah dicadangkan untuk kekal sebagai parit tanah. Kerja-kerja untuk menaik taraf parit tanah ke longkang monsun yang lebih besar akan melibatkan kos keseluruhan yang tinggi.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN GAN PECK CHENG (PENGGARAM)
SOALAN B145**

Mohon pencerahan Majlis Perbandaran Batu Pahat mengenai permohonan sepanduk iklan besar sementara, di lingkungan bangunan sendiri di Batu Pahat.

JAWAPAN YB TUAN TAN HONG PIN

DYMM Sultan Johor semasa Mesyuarat Pertama (Pembukaan Rasmi) Bagi Penggal Persidangan Ketiga Dewan Negeri Johor Yang Ke 13 pada 7 Mei 2015 telah bertitah supaya semua Pihak Berkuasa Tempatan (PBT) menyusun semula pemasangan papan iklan di bangunan kedai.

Selaras dengan titah tersebut, pihak Majlis Perbandaran Batu Pahat (MPBP) telah melaksanakan penyeragaman sepanduk dan papan iklan di bawah kawasan pentadbiran MPBP dan mensyaratkan semua saiz sepanduk dan papan iklan mestilah berukuran tinggi – 4' dan lebar mengikut keluasan bangunan.

Ianya adalah bagi memastikan pemasangan sepanduk dan papan iklan di bangunan kedai adalah seragam dan tidak menutup tingkap atau fasad kedai tersebut. Kelulusan Penguatkuasaan terhadap papan iklan premis dan papan iklan luar ini telah diluluskan dalam Mesyuarat Jawatankuasa Tetap Majlis pada bulan 12/2015.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAHASRIN BIN HASHIM (PANTI)
SOALAN B146**

Minta dinyatakan status pelantikan dan senaraikan Ahli Majlis seluruh Johor mengikut pecahan Majlis Daerah serta butiran seperti nama, alamat kediaman, nombor telefon bimbit dan zon yang dipertanggungjawabkan.

JAWAPAN YB TUAN TAN HONG PIN

Senaraikan Ahli Majlis seluruh Johor mengikut pecahan Majlis Daerah serta butiran seperti nama, alamat kediaman, nombor telefon bimbit dan zon yang dipertanggungjawabkan adalah seperti di **Lampiran B146**.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAHASRIN BIN HASHIM (PANTI)
SOALAN B147**

Minta dinyatakan serta perincikan semua aktiviti penerokaan hutan, perlombongan dan kuari di kawasan DUN Panti mengikut pecahan nama pengusaha, tempoh kelulusan, alamat atau kawasan yang diusahakan serta maklumat jika pernah melanggar mana-mana syarat sepanjang ianya diusahakan.

JAWAPAN YAB MENTERI BESAR

Perlombongan merupakan antara penyumbang hasil kepada kerajaan negeri untuk kategori hasil bukan cukai.

Permohonan melombong dan permohonan kuari adalah di bawah peruntukan perundangan yang berbeza iaitu bagi perlombongan di bawah Enakmen Mineral Negeri Johor (2003) manakala bagi aktiviti kuari adalah di bawah Kanun Tanah Negara 1965.

Berdasarkan rekod di Pentadbiran Tanah Johor, terdapat dua (2) Lesen Pajakan Melombong dikeluarkan dan 1 kuari batu pejal yang beroperasi di kawasan DUN Panti sebagaimana senarai di **Lampiran B147**.

Pada masa ini pentadbiran ini tidak ada menerima apa-apa aduan rasmi daripada jabatan/agensi teknikal yang berkaitan mahupun agensi-agensi penguasa berhubung pelanggaran apa-apa syarat kelulusan yang diberikan kepada pemegang lesen atau pengusaha lombong serta kuari tersebut.

Bagi aktiviti penerokaan hutan, Jabatan Perhutanan Negeri Johor tidak menerima laporan penerokaan hutan di DUN Panti oleh masyarakat setempat.

LAMPIRAN B147

MAKLUMAT LOMBONG DAN KUARI BATU PEJAL, DUN PANTI

Bil	Nama Pengusaha	No. Lot	Kawasan yang diusahakan
1	Perbadanan Setiausaha Kerajaan Johor (SSI) (Lombong)	PTD 2267A Mukim Ulu Sungai Johor	Kawan Sungai Linggiu
2	Giant Distinction Sdn Bhd (Lombong)	Lot 328 dan Lot 329 Mukim Ulu Sungai Johor	Kawasan Sungai Tengkil
3	Kuari Panti Sdn Bhd (Kuari Batu Pejal)	Lot 7444 & Lot 7445, Mukim Ulu Sungai Sedili Besar	Batu 27 ½, Jalan Mersing, Mukim Ulu Sungai Sedili Besar

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAHASRIN BIN HASHIM (PANTI)
SOALAN B148**

Minta dinyatakan dan perincikan semua bantuan kecemasan yang disediakan untuk bencana dan kecemasan berkaitan kesihatan di bawah seliaan kerajaan negeri atau agensi kerajaan negeri.

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Pihak kerajaan sentiasa prihatin terhadap kepentingan kesihatan rakyat dalam keadaan bencana dan kecemasan. Ke arah itu, Jabatan Kesihatan Negeri Johor telah menyediakan pelan kesiapsiagaan menghadapi bencana yang merangkumi segala bentuk kecemasan sama ada bencana alam, bencana buatan manusia mahupun bencana hibrid. Pelan-pelan ini adalah berdasarkan Arahan 20 Majlis Keselamatan Negara. Di antara langkah-langkah utama yang tersedia adalah:

1. Melakukan penilaian risiko kemungkinan kejadian-kejadian bencana dan kecemasan.
2. Kesiapsiagaan keperluan mobilisasi aset, sumber manusia dan penggunaan sistem rawatan dan penghantaran yang optima bagi menangani situasi tersebut.
3. Latihan serta simulasi lapangan antara jabatan bagi memastikan kesiapsiagaan anggota dan sistem perkhidmatan. Di antaranya termasuk Pelan Tindakan Kecemasan di Lapangan Terbang Antarabangsa Senai; Pelan Tindakan kawasan industri petrokimia Pengerang; Pelan Tindakan menangani bencana wabak penyakit berjangkit yang turut mendapat input dari Kementerian Kesihatan Malaysia.
4. Penyediaan Pasukan Perubatan dari hospital mahupun klinik-klinik kesihatan yang turut merangkumi doktor-doktor pakar perubatan dan forensik yang dapat digerakkan dengan segera apabila perlu. Mobilisasi Pasukan Perubatan ini akan ke kawasan bencana bagi memberi rawatan awal untuk penstabilan mangsa. Seterusnya mangsa-mangsa tersebut akan dipindahkan ke hospital-hospital yang berkepakaran bersesuaian untuk memberi perawatan lanjutan dan pemulihan. Dalam situasi yang mana Pasukan Perubatan memerlukan bantuan, penggembangan sumber pasukan perubatan melalui kerjasama dengan agensi lain seperti Angkatan Pertahanan Awam, Jabatan Bomba dan Penyelamat dan Persatuan Bulan Sabit Merah boleh dilaksanakan.
5. Penyediaan Pasukan Perkhidmatan Psikososial pula akan memberikan bantuan bagi menangani reaksi stres yang akut pada mangsa-mangsa bencana dan kecemasan, ahli keluarga mangsa dan sesiapa sahaja yang memerlukan semasa dan selepas bencana dan kecemasan.
6. Penyediaan Pasukan-pasukan Kesihatan yang bertanggungjawab untuk memastikan langkah-langkah pencegahan dan kawalan penyakit berjangkit di ambil dan terjamin termasuk kebersihan persekitaran, keselamatan air dan makanan serta kawalan vektor

Kesemua langkah-langkah ini diselaraskan melalui Jawatankuasa Tindakan Bencana di peringkat negeri dan daerah. Terkini Jawatankuasa bencana menghadapi banjir telah diaktifkan bagi menghadapi bencana banjir semasa musim tengkujuh.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAHASRIN BIN HASHIM (PANTI)
SOALAN B149**

Minta dinyatakan status pembinaan santuari gajah di Kota Tinggi serta perancangan jangka pendek bagi membendung isu gajah liar ini sementara santuari belum lagi siap sepenuhnya.

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Untuk makluman Ahli Yang Berhormat, kerja-kerja pembangunan projek Santuari Gajah Johor (JES) sedang giat dilaksanakan mengikut jadual kemajuan projek bagi Fasa I di mana peruntukan melalui kerajaan persekutuan yang disalurkan sebanyak RM15 juta bermula tahun 2016-2020 bagi projek fizikal (bangunan pejabat, kuarantin, jambatan, utiliti, berek). Peratus kemajuan adalah sebanyak 72% sehingga September 2018 (sasaran asal 84%).

Bagi pembangunan Fasa II (dengan anggaran kos peruntukan sebanyak RM29 juta) bermula tahun 2019-2023, bajet pada 2019 bagi peruntukan pembangunan telah diluluskan oleh kerajaan persekutuan yang merangkumi komponen Pemuliharaan dan pengayaan habitat, Pembangunan pagar elektrik gajah dan perolehan aset serta peralatan kerja. Pihak jabatan juga sedang dalam proses untuk menempatkan anggota unit tangkapan gajah Johor di santuari tersebut.

Pihak kerajaan negeri akan terus memantau setiap perlaksanaan dan pembangunan projek ini bagi memastikan kelancaran dan hasrat penubuhan santuari gajah ini berjaya direalisasikan demi kebaikan semua pihak.

Untuk makluman Ahli Yang Berhormat juga, pada tahun 2018 sahaja sebanyak 7 operasi translokasi gajah telah dijalankan oleh pihak Jabatan PERHILITAN Negeri Johor di mana sebanyak 8 ekor gajah telah berjaya ditangkap pindah (6 ekor Kota Tinggi bln.9/18, 1 ekor FELDA Nitar bln.8/18, 1 ekor Kg. Sri Lukut, Kahang bln.2/18) dan telah di pindahkan ke Taman Negara Johor Endau-Rompin (6 ekor) dan Sg. Ketiar, Terengganu (2 ekor).

Pihak kerajaan negeri melalui Jabatan PERHILITAN amat mengambil berat atas konflik gajah-manusia yang terus berlaku di negeri Johor. Kaedah kawalan seperti tembak halau, khidmat nasihat, program kesedaran awam, penyelenggaraan sistem pagar elektrik gajah, pengayaan habitat di kawasan *hotspot* dan pemasangan *satelit collar* bagi memantau pergerakan gajah akan terus dilaksanakan setiap masa. Pihak jabatan juga telah merancang pada tahun hadapan untuk translokasi kumpulan gajah liar di sekitar negeri Johor (Kota Tinggi, Kluang, Mersing) yang sering menimbulkan konflik.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN HAHSRIN BIN HASHIM (PANTI)
SOALAN B150**

Minta dinyatakan serta perincikan jumlah semua pemberhentian dan pemendekan perkhidmatan penjawat awam secara kontrak dan tetap di bawah kerajaan persekutuan di Johor dan kerajaan negeri serta agensi-agensinya mengikut pecahan agensi, bangsa, umur dan jantina sejak Mei 2018 hingga kini.

JAWAPAN YB TUAN DR. RAMAKRISHNAN A/L SUPPIAH

PEMBERHENTIAN DAN PEMENDEKAN PERKHIDMATAN PENJAWAT AWAM SEJAK MEI HINGGA KINI

Dimaklumkan bahawa sebanyak 75 pelbagai jawatan kontrak telah ditamatkan sejak Mei 2018 sehingga kini. Kebanyakan jawatan tersebut adalah jawatan yang melibatkan lantikan di bawah Pejabat Menteri Besar Johor dan Pejabat Jurutulis yang ditempatkan di bawah jawatan pelaksana bagi Pejabat Ahli Majlis Mesyuarat Kerajaan Johor (EXCO). Statistik jawatan tersebut adalah sebagaimana berikut :

JAWATAN KONTRAK

BIL.	JABATAN / UNIT	BILANGAN (Orang)
	Pejabat Menteri Besar Johor	
1.	Setiausaha Politik	1
2.	Setiausaha Akhbar	1
3.	Pegawai Khas	4
4.	Unit Media & Komunikasi	9
	Pejabat Jurutulis	
5.	Pegawai Khas	20
6.	Pembantu Khas	10
7.	Pembantu Tadbir	10
8.	Pembantu Operasi	10
9.	Pemandu	10
Jumlah keseluruhan		75

JAWATAN TETAP

Tiada.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN HAJAH ALWIYAH BINTI TALIB (ENDAU)
SOALAN B151**

Mohon pihak kerajaan melalui Jabatan Perikanan dan LKIM membangunkan projek ternak air (*aqua culture*) dengan ternakan ikan dan udang di kawasan Endau. Ini bagi menambah pendapatan kepada para nelayan yang tidak dapat ke laut semasa musim tengkujuh.

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Pada masa ini, pelbagai jenis insentif dan bantuan yang disediakan oleh kerajaan untuk pengusaha akuakultur. Jika penternak perseorangan atau mana-mana nelayan yang ada kawasan / tapak untuk menjalankan aktiviti akuakultur boleh membuat permohonan bantuan melalui Pejabat Daerah Perikanan Mersing. Bantuan Sistem Penyampaian & Khidmat Sokongan Akuakultur (SPeKS) adalah bantuan kepada penternak dari segi bekalan peralatan kemudahan ternakan mengikut kesesuaian sistem dan kadar pengeluaran semasa.

Selain daripada bantuan kewangan dan peralatan untuk penternak yang telah bermula projek ternakan mereka, para nelayan dan orang awam yang berminat untuk menerokai bidang akuakultur adalah disarankan untuk mengikuti kursus berkaitan akuakultur yang dianjurkan oleh Jabatan Perikanan Malaysia.

Sekiranya penternak menghadapi masalah teknikal, misalnya penyakit, kawalan mutu dan piawaian, boleh berhubung dengan pejabat perikanan yang terdekat. Khidmat nasihat dan bantuan teknikal secara percuma akan disampaikan oleh pegawai perikanan yang berpengalaman.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN HAJAH ALWIYAH BINTI TALIB (ENDAU)
SOALAN B152**

Mohon pihak kerajaan negeri mengkaji bagi mewujudkan kawasan tumpuan pelancongan baru yang melibatkan pantai dan hutan di sekitar Endau seperti pantai Tanjung Kempit dan Pantai Rekreasi Gunung Arong.

JAWAPAN YB CIK LIOW CAI TUNG

Sebagaimana kita sedia maklum bahawa kawasan Endau sememangnya merupakan salah satu lokasi tumpuan pelancong di daerah Mersing khususnya yang berasaskan pantai dan alam semula jadi. Antara produk pelancongan yang terdapat di dalam kawasan Endau adalah Pantai Penyabong, Pantai Air Papan, Pantai Teluk Buih, Gunung Arong dan Taman Negara Endau-Rompin.

Untuk makluman Yang Berhormat ADUN Endau, Majlis Daerah Mersing kini di dalam proses untuk mendapatkan permohonan peruntukan bagi perlaksanaan kajian Pelan Tindakan Khas Pelancongan Mersing di mana skop kajian akan turut melibatkan kawasan Endau. Hasil kajian ini akan digunakan bagi membangunkan industri pelancongan daerah Mersing termasuk di kawasan Endau.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN HAJAH ALWIYAH BINTI TALIB (ENDAU)
SOALAN B153**

Mohon maklum balas Jabatan Agama Johor bagi cadangan membesarkan Masjid Jamek Endau yang telah berusia lebih daripada 30 tahun.

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Jabatan Agama Islam Negeri Johor melalui Bahagian Pengurusan Masjid dan Surau telah menghantar permohonan peruntukan Khas Y.A.B Perdana Menteri Malaysia bagi membina baru Masjid Bandar Endau, Mersing, Johor ke pejabat Pembangunan Negeri Johor, Unit Penyelarasian Pelaksanaan, Jabatan Perdana Menteri pada 12 Oktober 2017. Sehingga sekarang kami masih menunggu keputusan permohonan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN HAJAH ALWIYAH BINTI TALIB (ENDAU)
SOALAN B154**

Dicadangkan agar pihak kerajaan negeri membuat pengambilan tanah di sekitar bandar Mersing bagi membangunkan perumahan mampu milik yang sangat diperlukan oleh penduduk di kawasan setinggan berhampiran bandar Mersing.

JAWAPAN YB TUAN SR. DZULKELLY BIN AHMAD

Berdasarkan kepada mesyuarat *Taskforce Perumahan Negeri Johor bersama GLC Kerajaan Negeri Johor* pada 11 November 2018, mesyuarat bersetuju untuk meneruskan proses pengambilan balik tanah bagi tujuan pembangunan Rumah Mampu Milik Johor (RMMJ) di Daerah Mersing yang melibatkan 5 plot tanah dengan keluasan yang dianggarkan lebih kurang 11 ekar terletak berhampiran kawasan Kampung Sungai Muka Dua dan Taman Sri Bayu.

Tapak cadangan ini terletak hanya kira-kira 1 km dari bandar Mersing. Dihubungkan dengan jalan Endau kira-kira 800 meter melalui Jalan Mohd Aris. Tanah ini bersempadan dengan Taman Sri Bayu dan berhadapan dengan kawasan perkampungan.

Tanah-tanah tersebut merupakan tanah yang dicadangkan oleh *Taskforce Perumahan Daerah* bagi membantu menyelesaikan isu-isu setinggan di kawasan Bandar Mersing. PIJ Holdings bercadang untuk membangunkan tanah ini dengan projek Perumahan Rakyat Johor bagi penduduk-penduduk daerah Mersing.

Bagi pemaju Johor Land pula, 156 unit Perumahan Rakyat Johor (134 unit PKJ A dan 22 unit PKJ B) di Kg Londang Batu, Mersing telah dibina sebagai penempatan semula mangsa banjir dan setinggan penduduk Kampung Tanjung dan Jalan Bulang. Projek yang telah dimulakan pembinaannya pada tahun 2016 itu kini sedang menunggu pemeriksaan Sijil Perakuan Siap dan Pematuhan (CCC).

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN VIDYANANTHAN A/L RAMANADHAN (KAHANG)
SOALAN B156**

Berapa banyak peruntukan yang telah diluluskan untuk rumah ibadat bukan Islam iaitu kuil di negeri Johor sejak 1hb Jun 2018 hingga 15hb November 2018 bagi tujuan infrastruktur dan program serta sila kemukakan senarainya.

JAWAPAN YAB MENTERI BESAR

Sejak 1 Jun 2018 Hingga 15 November 2018, belum ada sebarang peruntukan bagi permohonan berkaitan diluluskan. Kerajaan akan memperhalusi dan memastikan semua kaum mendapat manfaat daripada kerajaan Pakatan Harapan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN VIDYANANTHAN A/L RAMANADHAN (KAHANG)
SOALAN B157**

Berapa permohonan rumah ibadat bukan Islam iaitu tapak kuil yang telah diluluskan oleh Majlis Mesyuarat Kerajaan Johor MMK sejak 1hb Jun 2018 hingga 15hb November 2018 dan sila kemukakan senarainya.

JAWAPAN YAB MENTERI BESAR

Dari 1 Jun 2018 hingga 15 November 2018, kerajaan telah meluluskan 2 tapak tanah untuk pembinaan kuil iaitu atas tanah PTD 210762 di Mukim Plentong kepada Penganut Dewa Sri Muruga Murthee dan atas PTD 192833 di Mukim Pulai kepada Pertubuhan Dewa Sree Kamakshi.

Di samping dua (2) kelulusan tersebut di atas, Pengarah Tanah dan Galian Johor dalam tindakan penyediaan kertas kerja untuk dibentangkan kepada Jawatankuasa Hasil Bumi, Pentadbiran, Kewangan, Perancangan dan Pembangunan Ekonomi Johor dalam masa terdekat berkaitan tiga (3) lagi permohonan kuil di mana dua (2) daripadanya adalah di daerah Kluang, manakala satu (1) yang lain adalah di daerah Johor Bahru.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN VIDYANANTHAN A/L RAMANADHAN (KAHANG)
SOALAN B158**

Adakah kerajaan negeri bercadang untuk menubuhkan sebuah unit/jabatan hal ehwal khas masyarakat India yang menjadi *one stop centre* untuk menyelesaikan isu seperti tapak kuil, naik taraf sekolah Tamil, masalah sosial dan merangka program khas dan intervensi.

JAWAPAN YAB MENTERI BESAR

Kerajaan Pakatan Harapan komited dalam membela semua Bangsa Johor tanpa mengira kaum.

Walaupun belum ada cadangan untuk penubuhan unit sedemikian, kerajaan negeri akan memperhalusi dan memastikan semua kaum mendapat manfaat daripada Kerajaan Pakatan Harapan. Segala isu-isu berkaitan masyarakat India di Johor akan dibawa terus oleh YB Bekok dan YB Tiram kepada YAB Menteri Besar Johor untuk perundingan dan penyelesaian.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN VIDYANANTHAN A/L RAMANADHAN (KAHANG)
SOALAN B159**

Kini di setiap Pejabat Kebajikan Daerah dan Pejabat Daerah terdapat pegawai/ pembantu di kalangan masyarakat India. Adakah kerajaan negeri bercadang untuk menambah pengambilan tersebut untuk jabatan lain seperti di setiap Pejabat Tanah Daerah di negeri Johor?

JAWAPAN YAB MENTERI BESAR

Pada tahun 2015, kerajaan telah bersetuju mewujudkan jawatan Pegawai Perhubungan Awam Masyarakat India Gred N29 di Pejabat Daerah Kluang, Pejabat Daerah Johor Bahru dan Pejabat Daerah Segamat berdasarkan komposisi penduduk India yang ramai di daerah tersebut.

Selain itu kerajaan juga bersetuju mewujudkan sepuluh (10) jawatan Pembantu Tadbir N19 secara kontrak sebagai “*front desk officer*” di Jabatan Kebajikan Masyarakat setiap daerah bagi diisi oleh pegawai berbangsa India.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN MD. YSAHRUDIN BIN KUSNI (BUKIT NANING)
SOALAN B160**

Berapakah peruntukan lot Bumiputera dalam projek rumah mampu milik Johor (RMMJ) yang ditambah oleh kerajaan Pakatan Harapan serta cabaran dalam mengendalikannya?

JAWAPAN YB TUAN SR. DZULKEFLY BIN AHMAD

Kerajaan telah memutuskan di dalam mesyuaratnya bertarikh 12/6/2018 telah memperuntukkan kuota untuk Awam Melayu adalah sebanyak 65% bagi setiap projek pembangunan Perumahan Rakyat Johor.

Manakala bagi peruntukkan kuota Bumiputera, kerajaan telah menetapkan bahawa peruntukkan bagi unit-unit Bumiputera hendaklah pada kadar 40% bagi semua jenis pembangunan.

Walau bagaimanapun, kerajaan sedar akan kekurangan pembangunan Perumahan Rakyat Johor. Halangan terbesar bagi pihak kerajaan bagi menampung permintaan Perumahan Rakyat Johor adalah melibatkan kos yang tinggi. Namun kerajaan telah menggariskan 4 strategi bagi menampung kekurangan tersebut antaranya Pengambilan Balik Tanah (PBT) bagi tujuan pembangunan Rumah Mampu Biaya, Pembangunan Rumah Mampu Biaya oleh pemaju swasta melalui dasar perumahan yang baru, usaha sama antara kerajaan negeri bersama kerajaan persekutuan dan projek-projek penswastaan yang diuruskan oleh Unit Perancang Ekonomi Negeri Johor.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN MD. YSAHRUDIN BIN KUSNI (BUKIT NANING)
SOALAN B161**

Bagaimanakah perusahaan kecil dan sederhana (PKS) yang terlibat dalam daerah Muar dapat manfaatkan arus global industri 4.0 dalam mencapai gerak kerja bagi Pelan Pembangunan Mampan Negeri Johor bagi tempoh 2019-2030?

JAWAPAN YB TUAN SHEIKH 'UMAR BAGHARIB BIN ALI

Antara platform yang dapat memanfaatkan PKS yang terlibat dalam daerah Muar adalah JASS. JASS merupakan satu platform yang membolehkan semua aplikasi e-perkhidmatan dan e-perniagaan untuk negeri Johor dimasukkan dalam satu tempat. Ianya boleh dimuat turun ke telefon bimbit yang akan membolehkan usahawan-usahawan di Johor meletakkan aplikasi mereka di satu platform bersepadu selain berfungsi sebagai tempat terbaik bagi memasarkan produk dan perkhidmatan mereka secara digital yang mana ia sekali gus berpotensi memasarkan produk dan perkhidmatan usahawan-usahawan di Johor secara lebih meluas.

Selain itu, Perusahaan kecil dan sederhana (PKS) dalam daerah Muar boleh mendapatkan manfaat arus global industri 4.0 dengan terlibat secara langsung dalam program komuniti ‘tanpa tunai’ yang dipacu oleh kerjasama antara Digital Johor Sdn Bhd dengan Boost, sebuah e-wallet yang dibangunkan oleh Axiata Digital Ecode Sdn. Bhd. Urusan transaksi bukan sahaja lebih mudah dengan e-wallet, malah pengusaha dan pembeli juga dapat menikmati ganjaran pulangan tunai atau dengan izin “cash back” untuk tahun 2018. Program “cash back” merupakan salah satu usaha pemasaran yang dapat menarik pelanggan sekali gus mencapai gaya hidup Digital yang terkandung di dalam Teras ke-4 Pelan Pembangunan Mampan Negeri Johor iaitu Penggerak Zon Perdagangan dan Komuniti Digital.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN MD. YSAHRUDIN BIN KUSNI (BUKIT NANING)
SOALAN B162**

Apakah tambah nilai dalam projek ERA Johor atau Projek Ekonomi Rakyat Johor yang bertujuan meningkatkan hasil pencarian golongan berpendapatan rendah melalui konsep keusahawanan sosial?

JAWAPAN YB CIK LIOW CAI TUNG

Projek ERA Johor atau Projek Ekonomi Rakyat Johor adalah satu projek yang bertujuan meningkatkan hasil pencarian golongan berpendapatan rendah melalui konsep keusahawanan sosial.

Projek ini pada dasarnya dilaksanakan oleh dua jabatan iaitu Yayasan Pembangunan Keluarga Darul Ta'zim (YPKDT) dan Perbadanan Usahawan Johor Berhad (PUJB).

Pelaksanaan Projek ERA Johor di bawah kendalian Yayasan Pembangunan Keluarga Darul Takzim (YPKDT) yang melibatkan empat jenis bidang keusahawanan, iaitu **tanaman cili fertigasi, tanaman cendawan tiram kelabu, pembuatan ais krim dan penternakan lebah kelulut** bagi menghasilkan madu.

Projek ERA di bawah YPKDT ini melibatkan 31 projek dengan penyertaan seramai 193 orang peserta yang juga merupakan golongan sasar di bawah jabatan atau agensi di bawah portfolio Jawatankuasa Pembangunan Wanita dan Pelancongan iaitu, Yayasan Pembangunan Keluarga Darul Ta'zim, Jabatan Kebajikan Masyarakat (JKM), Jabatan Kemajuan Masyarakat (KEMAS), Jabatan Pembangunan Wanita Johor (JPW), Lembaga Penduduk dan Pembangunan Keluarga Negara Negeri Johor (LPPKN) serta Jabatan Kemajuan Hal Ehwal Orang Asli (JAKOA).

31 lokasi projek **ERA 2017/2018** di bawah kendalian YPKDT iaitu;

- a) Projek Tanaman Cili Fertigasi – 16 lokasi
- b) Projek Cendawan Kelabu – 6 lokasi
- c) Projek Madu Lebah Kelulut – 4 lokasi
- d) Projek Pembuatan Aiskrim – 5 lokasi

Projek ERA ini dilaksanakan dalam lima (5) Fasa iaitu;

- | | | |
|----------|---|--|
| Fasa I | – | Sesi Suai kenal; iaitu berkenalan dengan peserta, lawatan tapak dan memberi penerangan mengenai ERA Johor. |
| Fasa II | – | Kursus dan Persediaan; peserta mengikuti kursus yang ditetapkan dan dalam masa yang sama, peralatan pertanian dan perniagaan disediakan. |
| Fasa III | – | Kursus pengurusan dan laksana aktiviti; peserta melaksanakan aktiviti pertanian atau perniagaan dan dalam masa yang sama mengikuti kursus-kursus pengurusan, kewangan dan pemasaran. |
| Fasa IV | – | Menuai dan memasar. |

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Fasa V – Serah menyerah; pada penghujung program pemantauan, akan diserahkan kepada KEMAS untuk aktiviti pemantauan.

BIL.	JABATAN	JUMLAH PROJEK	JUMLAH PESERTA
1	YPKDT	5	32
2	KEMAS	10	58
3	JABATAN PEMBANGUNAN WANITA NEGERI JOHOR	3	30
3	JABATAN KEBAJIKAN MASYARAKAT	7	42
4	JABATAN KEMAJUAN ORANG ASLI (JAKOA)	5	26
5	LPPKN	1	5
JUMLAH KESELURUHAN		31	193

Jumlah keseluruhan kos Projek ERA 2017/2018 adalah berjumlah RM650,000.00 bagi 31 lokasi.

Secara keseluruhan Projek ERA ini telah memberi pulangan dan manfaat kepada peserta kumpul sasar. Dapatan hasil keusahawanan keseluruhan Projek ini telah memperolehi pendapatan kasar lebih kurang RM100,000.00 bagi tempoh sehingga Julai 2018 dengan penyumbang tertinggi daripada Projek Cili Fertegasi.

Walau bagaimanapun, terdapat beberapa isu dan permasalahan yang dikenal pasti yang telah menimbulkan masalah pada projek ini seperti peserta yang kurang memberi komitmen, kurang ilmu pengetahuan mengendalikan projek, pengurusan kewangan yang lemah, projek yang kurang menguntungkan. boleh diperbaiki bagi memberi impak yang lebih besar seperti

YPKDT akan terus memantau perkembangan projek ini dan mencadangkan kepada kerajaan negeri beberapa penambahbaikan dalam projek ini seperti pemilihan jenis projek yang lebih menguntungkan seperti ternakan burung Puyuh dan cili besar, pemilihan peserta khususnya mereka yang berdaftar di bawah e-Kasih atau Ibu Tunggal yang berdaftar di bawah Sistem maklumat Ibu Tunggal (SMIT) , bantuan rundingan dan khidmat nasihat daripada agensi atau jabatan berkaitan seperti Jabatan Pertanian, Jabatan Veterinar, FAMA, MARDI dan lain-lain khususnya berkaitan dari aspek penjagaan dan pemasaran.

Kerajaan negeri juga akan mengenal pasti kawasan atau lokasi yang lebih bersesuaian seperti kompleks-kompleks penghulu dengan penglibatan daripada Pejabat-Pejabat Daerah.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN MD. YSAHRUDIN BIN KUSNI (BUKIT NANING)
SOALAN B163**

Berapakah kenaikan gaji atau elaun bagi imam dan bilal dalam memastikan institusi agama terus dimartabatkan pada era kerajaan baharu ini?

JAWAPAN YB TUAN HAJI AMINOLHUDA BIN HAJI HASSAN

Kerajaan akan menyemak dan mengemas kini pengurusan berkaitan imam dan bilal sebelum mempertimbangkan kenaikan kadar elaun imam dan masjid di negeri Johor.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN MD. YSAHRUDIN BIN KUSNI (BUKIT NANING)
SOALAN B164**

Bagaimana cabaran dalam memastikan SUKMA 2020 di negeri Johor dapat mencapai sasaran pingat terutamanya sukan *E-Sport* yang sedang diperkatakan?

JAWAPAN YB TUAN MOHD. KHUZZAN BIN ABU BAKAR

Untuk makluman Ahli Yang Berhormat, buat masa ini Sekretariat Sukma Johor tidak bercadang untuk mengangkat *E-Sports* sebagai salah satu acara di dalam penganjuran SUKMA JOHOR 2020. Sukan ini akan dijadikan sebagai salah satu acara sukan pertunjukan pada penganjuran SUKMA JOHOR 2020 nanti. Selaras dengan usaha yang di ambil oleh pihak Majlis Sukan Negara (MSN) ketika ini iaitu sedang mempromosikan sukan *E-Sports* secara meluas di kalangan masyarakat di Malaysia.

Untuk makluman Yang Berhormat, Sukan *E-Sports* ini juga dijadikan sebagai salah satu acara pertunjukan di Sukan Asia Jakarta Palembang 2018 dan Sukan Komanwel *Gold Coast* 2018. Namun, pihak sekretariat sedia menimbang agar sukan *E-Sports* ini dijadikan sebagai salah satu acara di dalam SUKMA JOHOR 2020 jika diberi kebenaran dan kelulusan dari pihak Majlis Sukan Negara (MSN) dan mendapat persetujuan di kalangan negeri yang bertanding kelak.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN IR. KHAIRUDDIN BIN A. RAHIM (SENGGARANG)
SOALAN B165**

Apakah kesan perlaksanaan digital PBT, cabarannya dan rancangan masa depan sesuai dengan matlamat PBT yang berintegrasi, berintegriti dan sifar rasuah?

JAWAPAN YB TUAN TAN HONG PIN

Sebagai agensi barisan hadapan yang paling kerap berurusan dengan rakyat, Pihak Berkuasa Tempatan (PBT) Negeri Johor sentiasa berusaha memperkasa penyampaian perkhidmatan dan maklumat kepada pelanggan.

Seiring dengan era globalisasi, digital PBT telah diperkenalkan bagi menyediakan perkhidmatan berkualiti di peringkat tempatan serta merasionalisasikan penyampaian perkhidmatan dan maklumat untuk meningkatkan produktiviti dan prestasi. Di samping, meningkatkan kecekapan penyampaian perkhidmatan dan menyediakan perkhidmatan yang mesra rakyat.

Penggunaan digital PBT secara tidak langsung dilihat mampu meningkatkan kecekapan dan memperkuatkukuhkan integriti dalam tadbir urus yang berkesan, selain mengintegrasikan sistem penyampaian maklumat dan perkhidmatan yang ada di PBT. Hal ini kerana, dengan wujudnya sistem digital PBT ini, segala maklumat dapat diakses oleh orang awam di hujung jari untuk membuktikan ketelusan terhadap pentadbiran PBT. Ini selaras dengan agenda reformasi transparensi kerajaan baru.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN IR. KHAIRUDDIN BIN A. RAHIM (SENGGARANG)
SOALAN B166**

Projek HSR Singapore sampai KL telah di tangguh dan disambung pada 2020. Apakah rancangan kerajaan Johor supaya projek ini berjalan lancar dan kerja-kerja pembangunan dapat dinikmati oleh rakyat Johor amnya?

JAWAPAN YB TUAN HAJI MAZLAN BIN BUJANG

Pada 5 September 2018 terdahulu, kerajaan Malaysia dan Singapura telah menandatangani satu Surat Sampingan Projek HSR bagi persetujuan bersama menangguhkan projek berkenaan selama dua (2) tahun sehingga Mei 2020. Majlis ini telah disempurnakan oleh YB Dato' Seri Mohamed Azmin Bin Ali selaku Menteri, Hal Ehwal Ekonomi Malaysia dan Encik Khaw Boon Wan, Menteri, Penyelarasaran Infrastruktur dan Pengangkutan Singapura turut disaksikan oleh YAB Tun Dr. Mahathir Bin Mohamad, Perdana Menteri Malaysia.

Untuk makluman, terma-terma penangguhan di dalam Surat Sampingan Projek HSR ini, antara lainnya, adalah sebagaimana ketetapan berikut:

- i. Kerja-kerja pembinaan projek ditangguhkan sehingga akhir bulan Mei 2020;
- ii. Perkhidmatan Ekspres HSR, dari Kuala Lumpur ke Singapura dijangka memulakan operasi pada 1 Januari 2031.

Di dalam tempoh masa penangguhan ini juga, kerajaan Malaysia melalui Tetuan MyHSR Corporation Sdn Bhd ('MyHSR Corp') selaku syarikat pelaksana projek akan meneliti semula Rancangan Pembangunan Projek HSR termasuk cadangan jajaran HSR, penepatan cadangan lokasi stesen, struktur projek, kos projek, kaedah pembiayaan serta lain-lain perkara yang berkaitan. Di samping itu, beberapa inisiatif dan cadangan peluang pengurangan kos telah pun diketengahkan dan sedang dikaji dengan lebih terperinci oleh pihak MyHSR Corp, sebelum diusul kepada pihak kerajaan Malaysia bagi rundingan lanjut dengan pihak kerajaan Singapura seterusnya mencapai Persetujuan Dua-Hala.

Oleh yang sedemikian, pihak MyHSR Corp akan berhubung secara berterusan dengan Pihak-Pihak Berkepentingan terutamanya Pihak Berkuasa Negeri (PBN), Pihak Berkuasa Tempatan (PBT), dan agensi-agensi kerajaan yang berkaitan, bagi mengumpul data-data atau maklum balas yang berkaitan.

Bagi memastikan faedah projek ini dapat dimaksimumkan dan adalah inklusif dan holistik, satu Rangka Kerja Pembangunan Strategik bagi Pertumbuhan Inklusif ("Strategic Development Framework for Inclusive Growth along the KL-SG HSR Corridor – SDF") telah dijalankan di sepanjang jajaran HSR dari Kuala Lumpur ke Singapura. Rangka kerja ini adalah merupakan usahasama di antara pihak MyHSRCorp (selaku pemaju projek) dengan pihak Unit Perancang Ekonomi Negeri Johor (UPEN), pihak Jabatan Perancang Bandar dan Desa Negeri Johor (JPBD), Iskandar Regional Development Authority (IRDA), agensi-agensi kerajaan negeri Johor, dan Pihak Berkuasa Tempatan yang berkenaan. Ianya bertujuan untuk menyelaraskan dan mempercepatkan pelan-pelan Nasional, Negeri, Daerah dan Sektoral yang sedia ada.

Adalah dijangkakan Rangka Kerja ini akan dimulakan seiring dengan bermulanya skim pembangunan projek HSR ini kelak. Sebagai contoh, adalah dijangkakan juga industri-

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

industri Perabot dan Pelancongan di Muar, Industri-industri Tekstil dan Pelancongan di Batu Pahat, Industri-industri Ekonomi Digital (Digital Economy), Kesihatan (Healthcare), Bio-Ekonomi (Bio-economy) dan Pelancongan di Iskandar Puteri akan mendapat limpahan manfaat dari pelaksaan projek ini. Juga berdasarkan kepada komponen-komponen yang dikenal pasti seperti komponen inklusif, komponen kemapanan, matlamat dasar serta langkah-langkah tindakan telah dirangkum oleh pihak mantan kerajaan negeri bersama-sama pihak MyHSR Corp supaya segala perancangan dan manfaat dapat diraih oleh rakyat tempatan daripada pembangunan projek ini serta memastikan bandar-bandar terlibat dapat dibangunkan menjadi bandar mampan dan berkualiti.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN IR. KHAIRUDDIN BIN A. RAHIM (SENGGARANG)
SOALAN B167**

Adakah elan dan gaji ADUN negeri Johor seimbang dengan beban kerja dan setimpal dengan kerajaan negeri Johor yang kedua terkaya di belakang Selangor lebih-lebih lagi Johor yang berjiran dengan Singapura yang terkesan dengan kos sara hidup yang tinggi?

JAWAPAN YAB MENTERI BESAR

Merujuk kepada soalan, Adakah elan dan gaji ADUN Negeri Johor seimbang dengan beban kerja dan setimpal dengan kerajaan negeri Johor sebagai yang kedua terkaya di belakang Selangor?

Untuk makluman Dewan Yang Mulia, kadar elan dan gaji ADUN Negeri Johor telah pun dinaikkan sebanyak 80 peratus selaras dengan Gred 54, daripada RM5,000.00 kepada RM9,000.00 berkuat kuasa pada 1 Januari 2015, tidak jauh di belakang negeri Selangor (RM11,250.00).

Kadar kenaikan elan itu telah dikaji dan diputuskan selari dengan beban tugas dan tanggungjawab besar para ADUN kepada masyarakat dan negara selain tanggungjawab legislatif bagi memastikan masyarakat dan negeri bertambah baik.

Pada masa ini, seorang ADUN Johor berkelayakan untuk menikmati kemudahan seperti Elaun Adun, Elaun Pemandu, Elaun Telefon, Elaun Tetap Perjalanan (ETP) Elaun Kemudahan Pos, Elaun Keraian dan Elaun Khas ADUN yang kesemuanya berjumlah RM13,200.00 sebulan.

ADUN juga layak menerima bonus seperti yang diumumkan oleh Menteri Besar ketika pembentangan belanjawan.

Seterusnya, bagi seseorang ADUN setelah berhenti boleh diberi ganjaran yang dihitung mengikut formula yang berikut:-

1/48 x Gaji x 12 x tempoh perkhidmatan yang boleh di masuk kira.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN IR. KHAIRUDDIN BIN A. RAHIM (SENGGARANG)
SOALAN B168**

Perdana Menteri telah 3 kali melawat Jepun dan telah mendapat anugerah dan pinjaman *Samurai bond loan* sebanyak RM7 bilion dengan faedah 0.65%. Apakah langkah kerajaan untuk menarik pelabur-pelabur baru dari Jepun dan mengekalkan pelabur yang sedia ada di negeri ini?

JAWAPAN YB TUAN JIMMY PUAH WEE TSE

Pelaksanaan Dasar Pandang ke Timur menyaksikan kerajaan Jepun begitu aktif membantu Malaysia untuk membangunkan infrastruktur, sektor perdagangan, perindustrian dan juga pendidikan teknikal. Sumbangan dan kerjasama yang dijalankan telah memberikan impak yang tersendiri dalam perkembangan sosioekonomi dan pembangunan komuniti di Malaysia.

Rentetan dari lawatan rasmi Perdana Menteri Malaysia kali kedua ke negara Jepun dari 6 hingga 9 Ogos 2018, kerajaan negeri melalui Pusat Pelaburan Negeri Johor telah mengadakan Misi Perdagangan dan Pelaburan ke Jepun dan Korea (Tokyo, Osaka dan Seoul) dari 14 sehingga 20 Oktober 2018. Beberapa perbincangan telah diadakan bersama beberapa syarikat-syarikat multinasional dari Jepun seperti NEC Innovation World dan OK Wave sepanjang misi galakan pelaburan ke Negara Jepun ini. Kerajaan Negeri telah menerima maklum balas yang positif dari bakal-bakal pelabur tersebut dan akan membuat tindakan songsongan bagi setiap perbincangan yang telah diadakan sepanjang misi-misi ini diadakan..

Kerajaan negeri Johor juga menyokong penuh semua skim galakan kepada para pemodal yang diwujudkan oleh kerajaan persekutuan. Skim galakan merupakan antara daya tarikan yang mustahak untuk menggalakkan pelaburan asing. Dalam usaha ini, kerajaan persekutuan telah memberi beberapa kelebihan kepada pemodal yang bertaraf perintis seperti pengecualian cukai untuk tempoh tertentu. Dalam usaha membolehkan pemodal asing melabur di sini, kerajaan juga melonggar peraturan pelaburan dengan membenarkan rakyat asing memiliki ekuiti yang lebih besar sehingga 100% dalam sesuatu projek atau perniagaan. Keistimewaan ini dapat menarik para pelabur asing untuk melabur di Malaysia. Malaysia juga mengamalkan dasar pertukaran wang asing yang liberal. Pelabur-pelabur asing dibenarkan membawa keluar segala keuntungan dan pulangan modal. Ini sat-satunya insentif negara yang dihargai oleh pelabur asing.

Oleh yang demikian, kerajaan negeri Johor sentiasa menyokong apa jua langkah yang telah dilaksanakan di peringkat kerajaan persekutuan dan terus komited menggalakkan lagi pertumbuhan ekonomi negeri Johor.

Kemudahan-kemudahan sokongan yang penting untuk menyediakan suasana pelaburan yang kondusif kepada pelabur. Perkara-perkara yang perlu ditekankan bagi menarik pelaburan antarabangsa ke negeri Johor adalah seperti penyediaan kawasan industri yang moden, tersusun dan dilengkapi dengan kawalan keselamatan tertinggi, penyediaan infrastruktur terkini seperti *high speed broadband*, bekalan elektrik tanpa gangguan, gas asli dan bekalan air pada kadar harga yang kompetitif. Tambahan kepada perkara di atas adalah kawasan kediaman yang kondusif dan selamat kepada keluarga ekspatriat yang akan menetap di sini, kemudahan pendidikan bertaraf antarabangsa kepada anak-anak

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

ekspatriat yang akan menuntut di Johor, penyediaan kawasan rekreasi, kesihatan dan pusat membeli belah yang bertaraf antarabangsa sebagai kemudahan tambahan kepada mereka. Penyediaan kemudahan-kemudahan ini akan menggalakkan ekspatriat untuk menetap di negeri Johor dan memberikan maklum balas yang baik kepada bakal pelabur yang akan melabur di sini.

Sehingga Jun 2018, pelaburan dari negara Jepun telah mendominasi pelaburan asing ke negeri Johor di mana sebanyak RM421.46 juta nilai pelaburan dengan melibatkan 6 syarikat yang telah melabur di negeri Johor. Ini menunjukkan kesan positif untuk jangka masa yang panjang hasil jalinan hubungan yang baik antara kerajaan Malaysia dan juga kerajaan Jepun.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN IR. KHAIRUDDIN BIN A. RAHIM (SENGGARANG)
SOALAN B169**

Sejak Merdeka, berapakah syarikat-syarikat anak jati Johor Bumiputera yg menjadi induk syarikat besar dan disenaraikan di Bursa Saham KL?

JAWAPAN YAB MENTERI BESAR

Buat masa ini, kerajaan negeri tiada menyimpan maklumat syarikat anak jati johor bumiputera yang menjadi induk syarikat dan disenaraikan di Bursa Saham Kuala Lumpur. Yang Berhormat boleh merujuk kepada Suruhanjaya Syarikat Malaysia (SSM) bagi mendapatkan maklumat syarikat anak jati Johor Bumiputera yang menjadi syarikat induk sejak merdeka. Bagi syarikat yang telah di senarai di Bursa Saham, Yang Berhormat boleh mendapatkan maklumat di Bursa Malaysia Berhad.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN MUHAMMAD SAID BIN JONIT (MAHKOTA)
SOALAN B170

Adakah senarai E-Kasih yang didaftarkan pada pemerintahan kerajaan lama dahulu bersih daripada golongan yang tidak layak?

JAWAPAN YAB MENTERI BESAR

Untuk makluman YB Mahkota, pendaftaran e-Kasih adalah bersih daripada golongan yang tidak layak kerana dilaksanakan secara telus melalui aduan dan permohonan pendaftaran di Pejabat Daerah atau di Pejabat Pembangunan Negeri (SDO) Johor, ICU JPM sendiri.

Golongan yang layak memohon adalah golongan yang berpendapatan rendah atau keluarga miskin dengan mengikut Pendapatan Garis Kemiskinan (PGK) yang ditetapkan bagi menentukan status kemiskinan keluarga tersebut.

Permohonan akan disaring melalui Mesyuarat *Focus Group* Daerah untuk menentukan keluarga yang layak seterusnya keluarga yang layak tersebut akan dibuat verifikasi atau bancian oleh Pembanci SDO Johor yang ditempatkan di setiap daerah.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN MUHAMMAD SAID BIN JONIT (MAHKOTA)
SOALAN B171**

Apakah peranan yang boleh dilakukan oleh kerajaan negeri untuk menjamin pekerjaan agar masalah pemecatan di Kilang Mosaic Guocera Kluang?

JAWAPAN YB TUAN DR. RAMAKRISHNAN A/L SUPPIAH

Saya mengambil maklum dan memandang serius isu pemberhentian pekerja di dua kilang ini. Tidak dinafikan dengan keadaan ekonomi semasa yang mencabar ini, menyebabkan sesetengah majikan terpaksa melakukan proses pemberhentian ini bagi mengurangkan kos pengurusan serta mengelakkan kerugian besar.

Unjuran yang dibuat oleh Persekutuan Majikan Malaysia (MEF), meletakkan sektor pembuatan paling berisiko akan memberhentikan kerja. Jadi, bagi pengiraan saya, Kerajaan Negeri akan mengkaji dan mendapatkan maklumat awal sektor-sektor yang berisiko bagi bertindak awal sebelum perkara sedemikian berlaku.

Selain itu, saya mengambil pendekatan positif dengan memastikan pekerja yang telah diberhentikan ini bukanlah diberhentikan terus namun, mereka masih boleh mencebur sektor lain yang dianggap sesuai. Jadi, satu penyelarasan yang betul akan dilakukan dalam memastikan guna tenaga kerja ini tidak disia-siakan.

Kerajaan negeri komited dalam menyediakan inisiatif-inisiatif bagi mengatasi masalah pekerjaan.

YB TUAN MUHAMMAD SAID BIN JONIT (MAHKOTA)
SOALAN B172

Media sosial kini menjadi tempat penyebaran fitnah dan menyemai kebencian antara kaum, apakah usaha kerajaan untuk menangani masalah ini dan mengukuhkan perpaduan?

JAWAPAN YB TUAN DR. RAMAKRISHNAN A/L SUPPIAH

Sebagai sebuah negara yang berbilang kaum, Perpaduan adalah merupakan tonggak penting kepada kestabilan dan kemakmuran negara. Sejak mencapai kemerdekaan, pelbagai usaha dan inisitif telah dilaksanakan untuk memastikan tahap perpaduan Negara sentiasa dipertingkatkan dan diperkuuhkan.

Namun tidak dapat dinafikan bahawa, dari semasa ke semasa pelbagai cabaran yang timbul yang boleh mengganggu gugat keharmonian dan kestabilan yang telah dikecapi sejak sekian lama, dan antaranya ialah cabaran daripada media sosial. Justeru itu, Kerajaan Negeri melalui pelbagai agensi khususnya Jabatan Perpaduan Negara Dan Integrasi Nasional (PERPADUAN) sentiasa berusaha dan komited untuk memperkuuhkan perpaduan rakyat pelbagai kaum di Negeri Johor.

Bagi tujuan tersebut, PERPADUAN telah, sedang dan akan terus melaksanakan langkah-langkah ke arah meningkatkan kesepaduan sosial dan membendung isu-isu yang boleh menjelaskan keharmonian masyarakat berbilang kaum di negeri ini. Antara langkah-langkah yang dilaksanakan ialah:

- a) **Jabatan Perpaduan Negara dan Integrasi Nasional** (PERPADUAN) telah merangka Pelan Strategik PERPADUAN 2017-2020 sebagai kerangka strategik jangka panjang yang menyeluruh sebagai panduan untuk memperkuuhkan perpaduan dan integrasi nasional dalam kalangan masyarakat Malaysia yang majmuk. Pelan ini diwujudkan sejajar dengan RMKe-11, bagi memenuhi kehendak pemegang taruh (*stakeholders*) dan pelanggan berdasarkan persekitaran semasa dan jangkaan akan datang. Pelan ini menetapkan 6 teras utama yang mendukung ke arah memelihara dan memantapkan keharmonian dan kesejahteraan masyarakat seperti berikut:
 - **Membudayakan Perpaduan;**
 - **Memperkasakan Khidmat Komuniti;**
 - **Memupuk Semangat Patriotisme;**
 - **Meningkatkan Keselamatan Dan Keharmonian Komuniti;**
 - **Mengukuhkan Integrasi Nasional dan;**
 - **Mengukuhkan Kecekapan Organisasi.**
- b) Anjakan paradigma PERPADUAN dibuat melalui kerjasama dengan rakan strategik seperti pertubuhan / persatuan sukarela dan badan bukan kerajaan (NGOs) dan pihak swasta. Kerjasama ini mampu mencetuskan detik-detik perpaduan menerusi program/aktiviti jaringan sosial melalui program *Moments of Unity*.
- c) PERPADUAN dengan menggunakan pendekatan mendamping dan mendidik (*engage and educate*) telah melaksanakan pelbagai program seperti berikut:
 - i) Program Detik-Detik Perpaduan (*Moments of Unity*),
 - ii) Menyebarluaskan mesej keharmonian antara agama dan memupuk semangat muhibah melalui program Sambutan Minggu Keharmonian Antara Penganut Agama.
 - iii) Program Sambutan Minggu Perpaduan di Peringkat Negeri dan Daerah,
 - iv) Program Modul Silang Budaya
 - v) Program MyRukun Negara

- d) Memperbanyakkan dan mempelbagaikan program-program Membudayakan Perpaduan di peringkat negeri dan di seluruh daerah.
- e) Menyemai nilai-nilai murni kepada kanak-kanak prasekolah di 206 Tabika Perpaduan di seluruh negeri agar kanak-kanak ini dapat menghayati dan memahami kepelbagaian masyarakat Malaysia sejak dari kecil lagi.
- f) PERPADUAN juga mengesan dan mengumpul isu-isu sensitif melalui satu sistem atau mekanisme pengesanan isu secara atas talian (*online*) dan maklumat mengenai isu konflik dan manifestasi negatif akan disalurkan kepada agensi yang bertanggungjawab seperti Kementerian Dalam Negeri (KDN) dan Polis Diraja Malaysia (PDRM) yang mempunyai kuasa untuk mengambil tindakan sewajarnya.

Namun demikian, perlu ditekankan bahawa usaha-usaha untuk memupuk hubungan kaum bukanlah merupakan tanggungjawab kerajaan sahaja, malah semua pihak seharusnya memainkan peranan dan berusaha untuk mengekalkan perhubungan yang baik antara semua kaum di negara ini terutama dalam kalangan generasi muda. Usaha-usaha secara berterusan hendaklah dilaksanakan ke arah membentuk sebuah masyarakat Malaysia yang harmoni dan bersatu padu.

YB TUAN MUHAMMAD SAID BIN JONIT (MAHKOTA)
SOALAN B173

Adakah perancangan kerajaan negeri untuk mengadakan kempen pelancongan seperti Tahun Melawat Johor bagi merancakkan industri pelancongan di dalam negeri?

JAWAPAN YB CIK LIOW CAI TUNG

Kerajaan negeri melalui Tourism Johor sememangnya mempunyai perancangan untuk mengadakan kempen pelancongan seperti Tahun Melawat Johor bagi menyemarakkan lagi industri pelancongan negeri Johor. Pihak kerajaan negeri melalui Tourism Johor bercadang untuk mengadakan Kempen Tahun Melawat Johor pada tahun 2020 bersempena dengan penganjuran SUKMA di Johor.

Segala perancangan bagi menjayakan Tahun Melawat Johor akan dilaksanakan setahun lebih awal. Antara perancangan kerajaan negeri bagi menjayakan Tahun Melawat Johor adalah sepetimana berikut

1. Memperhebatkan kempen promosi dan pemasaran produk pelancongan di dalam serta di luar negara.
2. Memperbanyak penganjuran acara pelancongan bertaraf nasional dan antarabangsa.
3. Mengajurkan program lawatan pengenalan atau *Familiarization Trip* dengan izin kepada agensi pelancongan dan media massa tempatan serta luar negara.
4. Memperhebatkan kempen pengiklanan dan penyaluran maklumat pelancongan secara ‘online’ melalui laman sesawang, *facebook*, *twitter* dan media massa.
5. Meningkatkan kesedaran pelancongan kepada setiap lapisan rakyat negeri Johor agar mesra pelancong melalui program latihan dan taklimat pelancongan.
6. Menaik taraf infrastruktur dan kemudahan sokongan pelancongan negeri Johor.

Walau bagaimanapun, perkara ini masih lagi di peringkat cadangan dan perbincangan kerana ia memerlukan persiapan rapi serta kerjasama dari pelbagai pihak termasuk rakyat negeri Johor.

YB TUAN CHEW CHONG SIN (MENGKIBOL)
SOALAN B174

Sila nyatakan jumlah baki akaun bagi semua Majlis Yayasan Perbandaran di seluruh Johor.

JAWAPAN YB TUAN TAN HONG PIN

Yayasan PBT ditubuhkan di bawah Akta Pemegang Amanah (Pemerbadanan) 1952 [Akta 258]. Penubuhannya adalah bertujuan untuk mempertingkatkan kualiti hidup dalam lingkungan sesuatu kawasan Pihak Berkuasa Tempatan (PBT) terutama golongan yang berpendapatan rendah.

Sehingga kini, sebanyak enam (6) PBT iaitu Majlis Bandaraya Johor Bahru (MBJB), Majlis Bandaraya Iskandar Puteri (MBIP), Majlis Perbandaran Pasir Gudang (MPPG), Majlis Perbandaran Kulai (MPKU), Majlis Perbandaran Kluang (MPK) dan Majlis Daerah Pontian (MDP) telah berjaya memperolehi Sijil Pemerbadanan Yayasan bagi PBT masing-masing. Manakala baki sembilan (9) lagi PBT, penubuhan yayasan masih dalam proses pendaftaran.

PBT melalui Yayasan, merancang dan melaksanakan program-program dan aktiviti yang menjurus kepada komuniti serta golongan sasar yang memerlukan di dalam kawasan masing-masing. Program-program tersebut dirangka bagi mengatasi masalah kos sara hidup, meningkatkan kualiti kehidupan, mengurangkan jurang ekonomi dan sosial masyarakat serta lain-lain yang dirasakan perlu menggunakan dana yang diperolehi melalui potongan satu (1%) peratus dari hasil perolehan, penganjuran program amal dan sumbangan yang diperolehi dari agensi/syarikat.

Jumlah baki akaun bagi 6 Yayasan PBT yang telah sah ditubuhkan sehingga November 2018 adalah seperti berikut :

Bil	PBT	Nama Yayasan	Tarikh Penubuhan	Jumlah Baki (RM)
1.	MBJB	Yayasan Bandaraya Johor Bahru	1994	6,165,769.57
2.	MBIP	Yayasan Penyayang	1.12.2015	499,886.54
3.	MPK	Yayasan Perbandaran Kluang	28.7.2015	428,380.93
4.	MPKU	Yayasan Sejahtera	14.12.2015	829,553.53
5.	MPPG	Yayasan Pasir Gudang	3.10.2013	2,438,041.00
6.	MDP	Yayasan Majlis Daerah Pontian	22.9.2015	48,087.29

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN CHEW CHONG SIN (MENGKIBOL)
SOALAN B175**

Sila nyatakan bilangan orang OKU yang berdaftar di negeri Johor dan berapa ramai yang manfaat daripada bantuan kerajaan negeri?

JAWAPAN YB CIK LIOW CAI TUNG

Pendaftaran Orang Kurang Upaya (OKU) dilaksanakan secara sukarela di seluruh negara. Jabatan Kebajikan Masyarakat merupakan satu-satunya agensi yang di beri kuasa dalam melaksanakan Pendaftaran OKU. Di antara objektif dalam Pendaftaran OKU adalah seperti berikut :

1. Untuk mengetahui bilangan, taburan dan kategori OKU di Negara ini bagi maksud merancang program berkaitan dengan pencegahan, pendidikan, habilitasi dan rehabilitasi, latihan serta perkhidmatan.
2. Untuk merancang penyediaan kemudahan yang bersesuaian dengan keperluan OKU.
3. Untuk membolehkan OKU yang berdaftar mendapat perkhidmatan yang bersesuaian menurut keperluan berdasarkan tahap kefungsian/ketidakupayaan mereka.

Bagi negeri Johor sehingga 30 Oktober 2018, seramai **52,198** orang telah berdaftar sebagai Orang Kurang Upaya di jabatan ini merangkumi 7 kategori kurang upaya iaitu Pendengaran, Pertuturan, Penglihatan, Fizikal, Masalah Pembelajaran, Mental dan Pelbagai.

Kerajaan negeri Johor sentiasa prihatin terhadap kebajikan OKU. Di negeri Johor seramai **22,977** orang telah menerima bantuan kewangan secara bulanan daripada JKM. Pecahan pemberian bantuan iaitu seramai 8,308 orang telah menerima Bantuan OKU Tidak Bekerja (BTB), 3,007 orang menerima Bantuan Pesakit Terlantar dan 11,662 orang menerima Elaun Pekerja Cacat (EPC). Golongan ini mendapat bantuan khusus OKU dari peruntukan Kerajaan Persekutuan dengan kadar mengikut jenis bantuan iaitu Bantuan OKU Tidak Bekerja (BTB) sebanyak RM250.00 sebulan, Bantuan Pesakit Terlantar (BPT) sebanyak RM350.00 sebulan, Elaun Pekerja Cacat (EPC) sebanyak RM400.00 sebulan dan Bantuan Alat Tiruan mendasarkan keperluan sebenar mereka. Proses permohonan dan pengagihan bantuan ini melalui Pejabat Kebajikan Masyarakat Daerah.

Bagi OKU yang tidak mendapat bantuan kewangan bulanan, JKM turut menyediakan perkhidmatan lain iaitu Program Pemulihan Dalam Komuniti (PDK). Program Pemulihan Dalam Komuniti ini ditubuhkan sebagai salah satu strategi penglibatan komuniti dan pembangunan OKU khusus untuk rehabilitasi, penyamaan peluang dan integrasi sosial OKU. Program PDK di laksanakan melalui penglibatan aktif OKU, keluarga dan masyarakat setempat, pendidikan, vokasional dan sosial serta menggunakan sumber tempatan.

Untuk makluman, di negeri Johor ini terdapat 73 buah PDK yang telah dibangunkan di kawasan DUN. Jumlah ini adalah yang terbesar di Malaysia berbanding negeri-negeri lain.

Bagi tahun 2018, sebanyak RM11,149,920.00 dari peruntukan kerajaan persekutuan telah disalurkan kepada PDK bagi menampung kos operasi untuk membiayai bayaran elaun 73 orang Penyelia, 374 orang Petugas dan **2,567 orang Pelatih PDK**. Manakala kerajaan

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

negeri Johor menyalurkan geran peruntukan Elaun Tambahan sebanyak RM1,326,000.00 kepada Penyelia dan Petugas PDK bagi tahun 2018.

Setiap Pelatih PDK yang berdaftar di PDK akan menerima elaun sebanyak RM150.00 sebulan. Penyelia PDK akan menerima sagu hati (elaun) sebanyak RM1,200.00 sebulan manakala setiap petugas akan menerima sagu hati (elaun) sebanyak RM800.00 sebulan dari kerajaan persekutuan. Namun di negeri Johor, mulai tahun 2015 setiap penyelia dan petugas telah menerima elaun tambahan dari kerajaan negeri Johor sebanyak RM200.00 sebulan dan juga Bantuan Khas Kewangan mengikut pengumuman oleh kerajaan negeri Johor.

Kerajaan negeri Johor sangat prihatin membela nasib OKU. Bermula pada tahun 2007, kerajaan negeri Johor telah menyalurkan peruntukan sebanyak RM200,000.00 (sebuah PDK) melalui Jabatan Kebajikan Masyarakat Negeri Johor bagi membiayai kos pembinaan bangunan PDK sedia ada dan peruntukan sebanyak RM50,000.00 bagi pembelian peralatan untuk PDK tersebut. Seterusnya pada tahun 2017 peruntukan kos pembinaan bangunan PDK ini dinaikkan kepada RM350,000.00. Sehingga tahun 2018 sebanyak 39 buah PDK telah dibina menggunakan peruntukan ini (*senarai PDK adalah di Lampiran B175*). Peruntukan yang diluluskan sebanyak RM350,000.00 tidak termasuk pembelian peralatan. Struktur dan pelan binaan bangunan adalah mengikut spesifikasi kerajaan negeri Johor.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

LAMPIRAN B175

PDK yang telah dibina menggunakan peruntukan dari kerajaan negeri Johor adalah seperti berikut :

BIL.	TAHUN	PDK	DUN	DAERAH
1.	2007	PDK Nur Zahrah	Sungai Balang	Muar
2.	2008	PDK Kelapa Sawit	Bukit Batu	Kulaijaya
3.	2009	PDK Parit Yaani	Parit Yaani	Batu Pahat
4.	2010	PDK Seri Sulong	Sri Medan	Batu Pahat
5.		PDK Permata Kasih Air Tawar 5	Penawar	Kota Tinggi
6.	2011	PDK Tenggaroh 1	Tenggaroh	Mersing
7.		PDK Bukit Besar	Pasir Raja	Kota Tinggi
8.		PDK Bukit Naning	Naning	Muar
9.		PDK Kempas	Kempas	Johor Bahru
10.		PDK Johor Jaya	Johor Jaya	Johor Bahru
11.		PDK Yong Peng	Yong Peng	Batu Pahat
12.		PDK Sinar Bakti	Pulai Sebatang	Pontian
13.	2012	PDK Layang-Layang	Layang-Layang	Kluang
14.		PDK Taman Yayasan, Buloh Kasap	Buloh Kasap	Segamat
15.		PDK Jementah	Jementah	Segamat
16.		PDK Mahkota	Mahkota	Kluang
17.		PDK Paloh	Paloh	Kluang
18.		PDK Seri Cahaya Bandar	Johor Lama	Kota Tinggi
19.	2013	PDK Tenglu	Endau	Mersing
20.		PDK Labis	Tenang	Segamat
21.		PDK Sinar Munawarah	Kemelah	Segamat
22.		PDK Taman Yayasan	Buluh Kasap	Segamat
23.		PDK Felda Nitar 1	Tenggaroh	Mersing
24.		PDK Benut	Benut	Pontian
25.		PDK Ulu Belitung	Kahang	Kluang
26.		PDK Parit Keroma	Maharani	Muar
27.	2014	PDK Felda Wa Ha	Sedili	Kota Tinggi
28.		PDK Amal	Naning	Muar
29.		PDK Chaah	Tenang	Segamat
30.	2015	PDK Mawai	Tanjung Sedili	Kota Tinggi
31.		PDK Endau	Endau	Mersing
32.		PDK Sayangku Segamat	Buloh Kasap	Segamat
33.	2016	PDK Sri Layang	Layang-Layang	Kluang
34.		PDK Cahaya Redong	Kemelah	Segamat
35.	2017	PDK Puteri Wangsa	Puteri Wangsa	Johor Bahru
36.		PDK Senggarang	Senggarang	Batu Pahat
37.		PDK Muafakat Permai	Kulai	Kulai
38.	2018	PDK Gugusan Kahang	Kahang	Sembrong
39.		PDK Nur Kasih Pemanis	Pemanis	Sekijang

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN CHEW CHONG SIN (MENGKIBOL)
SOALAN B176**

Sila beritahu apa rancangan kerajaan negeri dalam membantu golongan orang cacat dan apa jenis bantuan yang sedia ada untuk diberikan kepada golongan tersebut.

JAWAPAN YB CIK LIOW CAI TUNG

OKU adalah seseorang yang mempunyai ketidakupayaan jangka masa panjang dari segi fizikal, mental, intelektual atau pancaindera yang apabila berhadapan dengan pelbagai halangan mungkin tidak dapat melibatkan diri sepenuhnya dan secara efektif dalam masyarakat.

Perancangan kerajaan negeri dalam membantu golongan OKU telah disusun dan akan dilaksanakan mengikut keperluan seiring dengan 15 Strategi Dasar Orang Kurang Upaya iaitu Advokasi, Aksesibiliti, Kesihatan, Pemulihan, Pendidikan, Pekerjaan, Keselamatan Diri dan Perlindungan Sosial, Perkhidmatan Sokongan, Sosial, Pembangunan Sumber Manusia, Penglibatan Masyarakat, Penyelidikan dan Pembangunan, Perumahan, Kanak-Kanak OKU dan Wanita OKU. Penerangan tentang 15 strategi ini dilampirkan dalam **Lampiran B176**.

Bantuan sedia ada yang telah disalurkan kepada golongan OKU dari peruntukan kerajaan persekutuan dengan kadar mengikut jenis bantuan iaitu Bantuan OKU Tidak Bekerja (BTB) sebanyak RM250.00 sebulan, Bantuan Pesakit Terlantar (BPT) sebanyak RM350.00 sebulan, Elaun Pekerja Cacat (EPC) sebanyak RM400.00 sebulan dan Bantuan Alat Tiruan mendasarkan keperluan sebenar mereka.

Pihak kerajaan amat prihatin terhadap golongan OKU dan kerajaan dalam usaha memastikan OKU mendapat kesaksamaan hak dan peluang bagi penyertaan penuh dalam masyarakat. Walau bagaimanapun, pelaksanaan Dasar OKU memerlukan kerjasama yang bersepdu daripada semua pihak serta penglibatan pelbagai kementerian, jabatan dan agensi kerajaan serta pertubuhan bukan kerajaan, ahli akademik, pakar perubatan, pekerja sosial, sukarelawan dan orang ramai.

Bagi OKU yang memerlukan pekerjaan, kerajaan telah mengadakan program *Job Coach* yang berperanan untuk penempatan pekerjaan dan pengekalan OKU dalam pekerjaan tersebut. Selain itu JKM juga mengadakan Karnival Pekerjaan bagi OKU setiap tahun bagi membuka peluang kepada OKU untuk mendapatkan pekerjaan yang sesuai dengan keupayaan mereka.

JKM juga dengan kerjasama NGO telah mengadakan program bengkel terlindung iaitu memberi pekerjaan kepada OKU yang boleh bekerja tetapi tidak dapat bersaing dengan pasaran pekerjaan terbuka kerana keterbatasan keupayaan yang dialami.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

LAMPIRAN B176**15 STRATEGI DASAR ORANG KURANG UPAYA****1. Advokasi**

- 1.1. Meningkatkan kesedaran dan membentuk sikap positif di kalangan masyarakat terhadap OKU menerusi program yang berkesan.

2. Aksesibiliti

- 2.1. Memastikan penyediaan persekitaran bebas halangan (barrier-free) termasuk kemudahan di dalam dan luar bangunan, tempat kerja, kawasan perumahan serta ruang awam.
- 2.2. Meningkatkan penyediaan kemudahan pengangkutan awam yang mesra OKU
- 2.3. Menggalakkan penyediaan kemudahan serta akses kepada teknologi maklumat dan komunikasi (ICT).

3. Kesihatan

- 3.1. Meningkatkan perkhidmatan kesihatan termasuk program pencegahan, pengesanan dan intervensi awal (primary care) dan Meningkatkan perkhidmatan perubatan yang berkualiti kepada OKU (secondary and tertiary care)

4. Pemulihan

- 4.1. Meningkatkan keberkesanan serta memperluaskan program pemulihan sedia ada bagi OKU.
- 4.2. Mewujudkan program pemulihan baru bagi OKU selaras dengan perkembangan semasa.

5. Pendidikan

- 5.1. Meningkatkan akses OKU kepada pendidikan di semua peringkat, termasuk pendidikan sepanjang hayat.

6. Pekerjaan

- 6.1. Membuka lebih banyak peluang pekerjaan dan menggalakkan pengajian OKU dalam semua sector pekerjaan.
- 6.2. Menggalakkan OKU bekerja sendiri (self-employed) dan berdikari.

7. Keselamatan Diri dan Perlindungan Sosial

- 7.1. Melindungi OKU dari segala bentuk eksploitasi, keganasan dan penderaan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

- 7.2. Memantapkan perkhidmatan dan kemudahan kepada OKU yang layak dan berkeperluan.

8. Perkhidmatan Sokongan

- 8.1. Memantapkan mekanisme perkhidmatan sokongan yang bersesuaian dengan keperluan OKU.
- 8.2. Menggalakkan penghasilan dan penjualan alat-alat tiruan dan sokongan OKU yang mampu milik.

9. Sosial

- 9.1. Meningkatkan kemudahan dan menggalakkan penyertaan OKU dalam aktiviti sosial.

10. Pembangunan Sumber Manusia

- 10.1. Membangunkan kapasiti dan menyediakan sumber manusia terlatih serta mencukupi yang member perkhidmatan kepada OKU.
- 10.2. Membangunkan keupayaan pertubuhan bukan kerajaan (NGO) yang mewakili kepentingan OKU.
- 10.3. Meningkatkan penyertaan OKU dalam proses perancangan dan membuat keputusan.

11. Penglibatan Masyarakat

- 11.1. Menggalakkan penglibatan sukarelawan dalam program pembangunan OKU.
- 11.2. Menjalin dan memperkuuhkan rangkaian kerjasama multi sektor dan multi disiplin.
- 11.3. Menggalakkan penglibatan sektor swasta dalam menunaikan tanggungjawab sosial korporat.

12. Penyelidikan dan Pembangunan

- 12.1. Menggalakkan penyelidikan dan pembangunan mengenai OKU serta menyebar luas hasil penyelidikan untuk tindakan penambahbaikan.
- 12.2. Memantapkan mekanisme penyelarasan pelaksanaan, pemantauan dan penilaian program-program OKU.

13. Perumahan

- 13.1. Menggalakkan reka bentuk universal dalam pembinaan rumah dan kawasan persekitaran.
- 13.2. Membuka peluang kepada OKU untuk memiliki rumah.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

14. Kanak-kanak OKU

- 14.1. Mengutamakan kepentingan terbaik (*best interest*) untuk kanak-kanak kurang upaya dalam setiap program perkembangan, kemajuan dan pemerkasaan golongan OKU.
- 14.2. Pembinaan Taska OKU bagi memastikan kemudahan dan fasiliti di terima oleh golongan OKU.

15. Wanita OKU

Mengutamakan kepentingan terbaik (*best interest*) untuk wanita kurang upaya dalam setiap program perkembangan, kemajuan dan pemerkasaan golongan OKU.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN CHEW CHONG SIN (MENGKIBOL)
SOALAN B177**

Johor Corp. sebagai GLC Johor yang paling besar mempunyai 322 buah syarikat di bawah kawalannya. Sila nyatakan bilangan GLC, termasuk anak syarikat, bawah kawalan kerajaan Johor dan senaraikan nama syarikat berkenaan.

JAWAPAN YAB MENTERI BESAR

Berhubung dengan perkara yang dibangkitkan, suka saya memaklumkan bahawa jumlah syarikat di dalam Kumpulan Johor Corporation sehingga November 2018 adalah berjumlah 315 buah syarikat yang terlibat di dalam pelbagai jenis perniagaan sama ada di dalam mahupun luar negara yang antara lainnya adalah seperti *Business Minyak Sawit, Makanan dan Perkhidmatan Restoran, Hospital Pakar, Pembangunan Hartanah, Pengurusan Hartanah dan Bahagian Intrapreneur Venture Dan Keusahawanan*.

Walau bagaimanapun, daripada jumlah tersebut, sejumlah 222 buah syarikat adalah aktif dan yang selebihnya sedang dalam proses penutupan ataupun likuidasi dan juga berstatus dorman.

Untuk rekod, senarai tersebut adalah merupakan penurunan dari segi jumlah syarikat di mana pada Disember 2012, jumlah syarikat di dalam Kumpulan Johor Corporation adalah 462 buah dengan sejumlah 276 syarikat aktif.

Semua senarai yang diminta tersebut adalah terkandung di dalam Laporan Tahunan Johor Corporation bagi tahun kewangan 2017 sepertimana yang telah dibentangkan di mesyuarat Dewan Negeri Johor yang bersidang mulai pada 9 Ogos 2018 hingga 19 Ogos 2018 yang lalu.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB TUAN CHEW CHONG SIN (MENGKIBOL)
SOALAN B178

Sila nyatakan langkah-langkah bimbingan dan peraturan kerajaan untuk menggalakkan penginapan Homestay di ladang-ladang atau kebun-kebun buah-buahan dari segi pelancongan pertanian ataupun pelancongan ekologi.

JAWAPAN YB CIK LIOW CAI TUNG

Untuk makluman YB ADUN Mengkibol, *homestay* ini adalah berbeza dengan konsep kemudahan penginapan yang lain kerana *homestay* adalah merupakan satu bentuk pengalaman di mana para pelancong akan tinggal bersama keluarga tuan rumah dan akan berpeluang berinteraksi serta mengalami gaya hidup sehari-hari tuan rumah serta masyarakat kampung berkenaan. Manakala, tuan rumah tersebut pula perlulah berdaftar dengan Kementerian Pelancongan, Seni dan Budaya Malaysia.

Untuk mewujudkan *homestay* di sesuatu tempat atau kampung ianya terlebih dahulu hendaklah memenuhi garis panduan yang telah ditetapkan oleh Kementerian Pelancongan, Seni & Budaya Malaysia seperti mana berikut iaitu :-

1. Terbuka kepada semua rakyat Malaysia yang berkeluarga dan tinggal di luar bandar serta menetap di suatu kediaman rumah yang tetap;
2. Mempunyai sekurang-kurangnya 10 buah rumah bagi setiap *homestay*;
3. Manakala rumah panjang, harus mempunyai sekurang-kurangnya 10 unit rumah di dalam sesebuah *cluster* rumah panjang berkenaan;
4. Mempunyai kemudahsampaian dari segi perhubungan dan pengangkutan atau *accessibility*;
5. Mempunyai sikap *act and think tourism*;
6. Mempunyai tahap kebersihan dan keselamatan yang optimum;
7. Melibatkan aktiviti-aktiviti masyarakat desa; dan
8. Permainan sukan tradisional dan kebudayaan.
9. Lulus pemeriksaan rumah yang diselia oleh Kementerian Pelancongan, Seni & Budaya Malaysia.
10. Menghadiri kursus *homestay* anjuran Institut Kemajuan Desa (INFRA), Kementerian Kemajuan Luar Bandar dan Wilayah.
11. Berdaftar dengan Kementerian Pelancongan dan Kebudayaan Malaysia.

Oleh itu, untuk mewujudkan kemudahan penginapan di ladang-ladang atau kebun-kebun buah-buahan boleh dilaksanakan cuma perkataan *homestay* jelas tidak boleh diguna sebagai terma bagi kemudahan penginapan tersebut.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Antara perkara-perkara yang perlu dipertimbangkan oleh pengusaha yang ingin mewujudkan kemudahan penginapan di ladang-ladang atau kebun-kebun buah-buahan adalah seperti berikut :-

1. Lokasinya hendaklah di dalam kawasan yang sesuai dari segi perhubungan pengangkutan.
2. Bebas daripada sebarang sumber pencemaran.
3. Rumah kediaman tersebut hendaklah mempunyai keluasan yang sesuai dan dilengkapi kemudahan asas seperti bilik mandi, tandas, ruang makan, ruang solat, bekalan air bersih dan sebagainya.
4. Kawasan persekitaran rumah kediaman perlulah sentiasa bersih dan berada dalam keadaan selamat.
5. Mengambil polisi perlindungan insurans bagi memastikan semua pihak yang terlibat akan mendapat perlindungan jika berlaku sebarang bentuk kemalangan.

Manakala kerajaan negeri melalui Tourism Johor pula sedia bekerjasama atau memberi bantuan sepetimana berikut :-

1. Membantu mempromosikan dan menghebahkan melalui risalah, pameran pelancongan dan media sosial.
2. Membantu menyelaraskan lawatan pengenalan (*fam-trip*) agensi pelancongan dan media dari dalam serta luar negara.
3. Membantu menyediakan program latihan/kursus berkaitan pelancongan seperti kursus penyediaan pakej, *hospitality*, bahasa asing dan sebagainya.
4. Menganjurkan aktiviti pelancongan yang bersesuaian.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB PUAN CHEW PECK CHOO (YONG PENG)
SOALAN B179**

Senaraikan penerima geran IKC Program Agropreneur Muda di Negeri Johor dan pecahan mengikut DUN, nama penerima, jenis projek dan jumlah bantuan.

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Senarai Penerima Geran Agropreneur Muda 2018 di Bawah Bimbingan Jabatan Pertanian Negeri Johor:

Bil	Nama	Kad Pengenalan	Jenis Projek	DUN	Daerah	Jumlah Lulus
1	Razak Bin Naim	800305-01-5189	Tanaman	Machap	Kluang	RM15,000.00
2	Junita bte Abd. Karim	780309-01-6132	IAT	Perling	Johor Bahru	RM15,000.00
3	Nur Eryan Syazwani binti Jalil	900913-01-5674	kek	Skudai	Johor Bahru	RM15,000.00
4	Norhasimah binti Yusof	850308-11-5236	Minuman	Skudai	Johor Bahru	RM10,000.00
5	Najuah binti Mahadi	890923-01-6260	Bakeri	Kempas	Johor Bahru	RM15,000.00
6	Norekhwaini binti Abdullah	851114-01-5434	Rempah Ratus	Permas	Johor Bahru	RM15,000.00
7	Nor Syafarah binti Zakariya	870423-35-5292	IAT	Permas	Johor Bahru	RM15,000.00
8	Roshaizah bte Md. Rosdi	800404-01-5344	Tanaman	Puteri Wangsa	Johor Bahru	RM15,000.00
9	Mohamad Sharul Shafie bin Roszihan	910622-01-5649	Sejuk Beku	Permas	Johor Bahru	RM15,000.00
10	Mohd. Rahmat bin Katni	871223-23-5135	Santan	Tiram	Johor Bahru	RM15,000.00
11	Ummi Kalthum binti Muhamram	840422-10-5542	Sejuk Beku	Johor Jaya	Johor Bahru	RM15,000.00
12	Ungku Muhd Muzafar bin Ungku Abd. Majid	830118-01-5367	Bahulu	Puteri Wangsa	Johor Bahru	RM15,000.00
13	Nurul Aida bte Azri	931024-01-5238	Kerepek	Perling	Johor Bahru	RM15,000.00
14	Nor Liza binti Bachok @ Haron	830704-01-6186	Sejuk Beku	Kota Iskandar	Johor Bahru	RM15,000.00
						RM205,000.00

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB PUAN CHEW PECK CHOO (YONG PENG)
SOALAN B180

Senaraikan jumlah Rumah Mesra Rakyat Johor (RMR-J) yang telah siap dibina, dan yang belum dibina di negeri Johor mengikut DUN, nama dan alamat pemohon.

JAWAPAN YB TUAN SR. DZULKEFLY BIN AHMAD

Untuk makluman, program ini telah dilaksanakan daripada suku ke empat 2016 sehingga suku pertama 2018 berikut adalah perincian bagi permohonan yang telah di terima oleh KPRJ: -

Permohonan Diterima	Permohonan yang telah diluluskan	Permohonan yang ditolak	Baki Permohonan
634	224	9	401
	Lulus - Siap Dibina	15	
	Lulus – Tidak Dibina * Pemohon gagal mendapatkan pembiayaan pinjaman	209	

Untuk makluman, 15 unit RMRJ yang telah siap dibina adalah seperti berikut mengikut daerah :-

Johor Bahru	Kulai	Batu Pahat	Kota Tinggi	Kluang	Muar	Mersing	Jumlah
4	1	1	2	3	1	3	15

401 baki permohonan yang perlu dibawa ke mesyuarat jawatankuasa, jika kerajaan memutuskan untuk menuruskhan program RMRJ.

Di lampirkan maklumat terperinci untuk rujukan di **Lampiran B180**.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB PUAN CHEW PECK CHOO (YONG PENG)
SOALAN B181

Senaraikan nama kontraktor, kos, BQ, tarikh mula dan tarikh siap projek dan kandungan(BQ) pembinaan Yong Peng Walk di: Jalan Meng Seng, Jalan Besar berhampiran Maybank (Taman Sembrong); Dataran Gemilang Yong Peng; Dewan Persidangan Majlis Daerah Yong Peng.

JAWAPAN YB TUAN TAN HONG PIN

Untuk makluman, Projek yang Peng Walk di Jalan Meng Seng telah dilaksanakan pada tahun 2017 melalui peruntukan JKK Kg. Bahru oleh YB Ahli Parlimen Ayer Hitam.

Manakala, pembangunan projek Dataran Gemilang Yong Peng dan dewan persidangan MDYP dilaksanakan seperti berikut :

- i. Projek Dataran Gemilang dilaksanakan pada tahun 2003 dengan kos sebanyak RM2.5 juta.
- ii. Dewan Persidangan MDYP dilaksanakan pada tahun 2006 dengan kos sebanyak RM1.338 juta.

Pihak MDYP tidak dapat mengemukakan maklumat secara terperinci dan tepat berkaitan bagi kedua-dua projek ini kerana pelaksanaannya telah melebihi 10 tahun. Merujuk kepada jadual pengurusan rekod kerajaan oleh Arkib Negara Malaysia, rekod awam perlu dilupuskan selepas tamat tempoh simpanan tujuh (7) tahun di pejabat awam dengan persetujuan pihak Arkib Negara Malaysia.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB PUAN CHEW PECK CHOO (YONG PENG)
SOALAN B182

Senaraikan pengusaha, bidang, luas dan kadar sewa bagi tanah kerajaan di Kawasan Pertanian Moden Kluang, Kahang dan Bukit Geriba dan sejauh mana pengusaha dapat meningkatkan hasil pengeluaran serta bagaimana pemantauan kerajaan supaya mereka tidak menyewakan tanah kepada pihak ketiga.

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Untuk makluman, Kawasan Pertanian Moden adalah di bawah tanggungjawab dan kelolaan Persekutuan, Kementerian Pertanian dan Industri Asas Tani, Putrajaya. Walau bagaimanapun, TKPM Kahang, Kluang dan Bukit Geriba, Batu Pahat adalah di bawah tanggungjawab Jabatan Perkhidmatan Veterinar Negeri Johor.

Projek Pertanian Moden Kluang meliputi keseluruhan kawasan berkeluasan 3,653.18 hektar (9,027 ekar). Tanah yang dimiliki oleh **Pesuruhjaya Tanah Persekutuan (PTP)JKPTG** ini dibahagikan kepada beberapa komponen. Pecahan kegunaan tanah dan keluasan adalah seperti berikut:

Lokasi	Kegunaan	Tujuan	Keluasan (ekar)
Ayer Hitam Kluang & PTH Padang Hijau Kluang	Peserta PPM	Aktiviti Tanaman.	2,850
	Peserta PPM	Aktiviti Ternakan.	4,394
	Peserta PPM	Aktiviti Ternakair	250
	Institut Veterinar Malaysia & Pusat Ternakan Haiwan DVS	Pusat Latihan dan pengeluaran tenusu	1,306
	Pusat Pengumpulan dan Pengedaran FAMA	Pengumpulan & pengeksportan orkid	12
	Pejabat PPM dan Masjid	Pentadbiran	13
	Pusat Pertanian Ayer Hitam (PPAH)	Pusat Latihan & Aktiviti Pertanian DOA	202
Jumlah Keluasan			9,027

Projek ini diselia oleh Pengarah PPM di tapak projek manakala urus setia di peringkat Kementerian Pertanian dan Industri Asas Tani adalah Bahagian Industri Tanaman, Ternakan dan Perikanan (ITTP).

Objektif penubuhan Projek Pertanian Moden, Kluang, Johor adalah seperti berikut:

- Meningkatkan pengeluaran dan bekalan bahan makanan bagi memenuhi keperluan domestik dan eksport sekaligus mengurangkan import bahan makanan negara.
- Mencapai matlamat membangunkan sektor pertanian moden yang bersaiz ekonomik, komersial serta menggunakan teknologi moden.
- Menyediakan peluang-peluang pekerjaan dan pelaburan khususnya di Negeri Johor.
- Melibatkan pihak swasta dalam projek ini dengan pengurusan secara komersial serta pengalaman teknologi terkini dalam sektor pertanian.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

- e. Membangunkan sub-sektor agro pelancongan agar dapat menambah pendapatan negara untuk menjadi tarikan pelancong dari dalam dan luar negara.

Pecahan peserta dan aktiviti yang dijalankan di Projek Pertanian Moden Kluang adalah seperti berikut:

Bil.	Jenis Aktiviti	Bilangan Pengusaha	Keluasan (ekar)
1	Tanaman	24	2,240
2	Ternakan	12	3,558
3	Akuakultur	1	250
4	Agro-pelancongan	2	200

Terdapat dua jenis perjanjian yang perlu ditandatangani di antara peserta-peserta berkenaan dengan pihak Kementerian Pertanian dan Industri Asas Tani iaitu **Perjanjian Pajakan** dan **Perjanjian Perlaksanaan Projek**. Kedua-dua perjanjian ini telah disediakan setelah mengambil kira pandangan dari pihak-pihak berkenaan seperti KPTG dan telah disemak oleh Penasihat Undang-Undang Kementerian Pertanian dan Industri Asas Tani dan Jabatan Peguam Negara. Perjanjian-perjanjian ini juga telah diluluskan oleh Jemaah Menteri dalam mesyuaratnya pada 10 November 2004.

Mesyuarat Jawatankuasa Pemandu Projek Pertanian Moden yang dipengerusikan oleh Y.B. Menteri Pertanian dan Industri Asas Tani telah bersetuju memperakukan tempoh pajakan mengikut jenis aktiviti seperti berikut :

- | | | | |
|----|---------------------------------|---|----------|
| a. | Tanaman Buah-buahan | - | 25 tahun |
| b. | Tanaman Nanas | - | 10 tahun |
| c. | Tanaman Herba | - | 15 tahun |
| d. | Tanaman Sayur | - | 10 tahun |
| e. | Tanaman Organik | - | 25 tahun |
| f. | Tanaman Kontan Lain | - | 10 tahun |
| g. | Ternakan Lembu fidlot & breeder | - | 30 tahun |
| h. | Ternakan Lembu Tenusu | - | 30 tahun |
| i. | Ternakan burung Ostrich | - | 30 tahun |
| j. | Ternakan kambing | - | 30 tahun |
| k. | Ternakan Ikan Hiasan | - | 20 tahun |
| l. | Agro-pelancongan | - | 30 tahun |
| m. | Tanaman Orkid | - | 10 tahun |

Sebagai satu insentif kepada syarikat-syarikat yang menyertai projek ini, Kementerian melalui Mesyuarat Jawatankuasa Pemandu Projek Pertanian Moden telah bersetuju memperakukan kadar pajakan bernilai RM80/ekar/tahun bagi semua aktiviti. Kadar pajakan ini juga telah diluluskan Jemaah Menteri dalam mesyuaratnya pada 10 November 2004.

Walau bagaimanapun, sebagaimana yang dinyatakan dalam Perjanjian Pajakan, Kerajaan mempunyai hak untuk menaikkan kadar ini dalam semakan semula kadar pajakan.

Mesyuarat Jawatankuasa Pemandu PPM pada 15 Disember 2014 telah bersetuju:

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

- a. Peserta baharu dikenakan kadar sewa berdasarkan penilaian oleh Jabatan Penilaian dan Perkhidmatan Harta (JPPH) serta dipersetujui oleh Jabatan Ketua Pengarah Tanah dan Galian (JKPTG);
- b. Tempoh sewaan adalah selama 3 tahun dengan pertimbangan tambahan 3 tahun tertakluk kepada prestasi peserta dan persetujuan kerajaan; dan
- c. Berdasarkan kepada prestasi peserta, tempoh sewaan boleh dipertimbangkan untuk ditukar kepada pajakan dengan persetujuan kerajaan.

Kerajaan berhak untuk menaikkan kadar sewaan mengikut penilaian semasa dengan pemberian notis awal kepada peserta. Selain itu, terdapat 2 peringkat Jawatankuasa ditubuhkan untuk mentadbir, menyelaras dan memantau pelaksanaan Projek Pertanian Moden, Kluang, Johor iaitu :

1. Jawatankuasa Teknikal Projek Pertanian Moden
2. Jawatankuasa Pemandu Projek Pertanian Moden

Bagi memastikan projek ini berdaya maju dan mencapai tahap pemodenan sepertimana yang disasarkan, **Pasukan Penilaian Penanda Aras** yang diketuai oleh Ketua Penanda Aras bagi setiap sub-sektor iaitu Tanaman (Jabatan Pertanian), Ternakan (Jabatan Perkhidmatan Veterinar) dan Perikanan (Jabatan Perikanan). Pasukan ini akan menilai tahap prestasi dan kemajuan projek-projek yang diusahakan serta mengesyorkan langkah-langkah yang boleh diambil untuk penambahbaikan.

Hingga kini Impak daripada projek telah berjaya menghasilkan nilai sebanyak RM 6 juta atau 2,509 metrik tan bagi sektor tanaman, hasil ternakan ruminan sebanyak 4,358 ekor dengan nilai RM 13 juta manakala sektor agro-pelancongan menyumbang perolehan sebanyak RM 1.04 juta dengan bilangan pelancong dalam dan luar negara yang datang seramai 11,911 orang. Justeru itu, PPM mampu menyumbang kepada sektor pertanian negara di samping dapat menyediakan peluang kerja kepada orang tempatan dan peningkatan ekonomi bandar Kluang dengan kehadiran pelancong-pelancong. Prestasi ini akan ditingkatkan dari masa ke semasa dengan penglibatan jabatan, agensi dan kerajaan tempatan dan pihak swasta.

Manakala untuk **TKPM Kahang, Kluang dan Bukit Geriba, Batu Pahat**, pemantauan dilaksanakan oleh Pejabat Perkhidmatan Veterinar Daerah setiap 3 bulan dan menghantar laporan kepada Pihak Jabatan Perkhidmatan Veterinar Negeri Johor 3 bulan sekali. Selain itu, pihak ibu pejabat Jabatan Perkhidmatan Veterinar Negeri Johor juga melaksanakan pemantauan berkala 2 kali setahun. Pihak penyewa telah diberi peringatan agar mematuhi syarat-syarat perjanjian. Segala permohonan usaha sama dan perubahan komoditi perlulah dipohon secara bertulis terlebih dahulu untuk kelulusan Pengarah Perkhidmatan Veterinar Negeri Johor.

Bagi projek yang tidak dilaksanakan dan tiada perkembangan hasil pengeluaran melebihi 6 bulan, pihak Jawatankuasa akan menarik balik sebahagian tanah atau menamatkan perjanjian.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Status pengeluaran hasil pengusaha sebagaimana berikut :

TKPM	PESERTA	KOMODITI	JAN – MAC 2018		APRIL – JUN 2018	
			BIL. TERNAKAN (EKOR)	NILAI (RM)	BIL. TERNAKAN (EKOR)	NILAI (RM)
BUKIT GERIBA, TG. SEMBRONG, BATU PAHAT	PPNJ	AYAM PEDAGING	260,000	1,144,000.00	260,000	1,144,000.00
	YUSRI BIN YAHAYA (YUS FARM)	LEMBU PEDAGING	650	1,950,000.00	650	1,950,000.00
		BEBIRI	250	6,030.00	250	6,030.00
		KAMBING PEDAGING	300	6,960.00	300	6,960.00
	HAJI MAZLAN BIN AHMAD	KAMBING PEDAGING	30	36,000.00	30	36,000.00
		LEMBU PEDAGING	70	210,000.00	70	210,000.00
	MOHAMAD BIN ABDULLAH	BEBIRI	60	42,000.00	60	42,000.00
		LEMBU PEDAGING	37	129,500.00	37	129,500.00
	NORDIN BIN SAMURI	KAMBING PEDAGING	85	85,000.00	85	85,000.00
		KERBAU	27	108,000.00	27	108,000.00
	ABD. RAZAK BIN ABU	KAMBING PEDAGING	50	150,000.00	50	150,000.00
	WAGIMAN BIN HASNAN	LEMBU PEDAGING	45	135,000.00	45	135,000.00
	MOHD SALLEH BIN YAHYA	AYAM KAMPUNG	200	3,000.00	200	3,000.00
KAHANG BARAT 9750	ISMAIL BIN ABD MAJID	LEMBU TENUSU	0		TELAH DITAMATKAN PERJANJIAN PADA BULAN JUN 2018	
	ANTHONY A/L ANTHARAYAN	LEMBU TENUSU	0			
	KATHIRAVAN A/L SAUNDTRAN	LEMBU PEDAGING	0			
	THEVENDRAN A/L ANDAI	KAMBING PEDAGING	0			
	SUBRAMANIAM A/L RAJAVELO	LEMBU TENUSU	0			
	MUNTHAMAH A/P KANIAPPAN	LEMBU PEDAGING	0			
	KALYANI A/P SANTUKUTY	KAMBING PEDAGING	0			
	GOPI A/L BALAKRISNAN	LEMBU TENUSU	0			
	THURAIRAJ A/L RENGASAMY NAIDOO	LEMBU TENUSU	0			
	JAYASEMAN A/L RAMAKRISNAN	LEMBU TENUSU	0			
	SYARIKAT USAHA JAYA	PUYUH PEDAGING	0			

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

	SDN BHD					
	JAYAPRAGASH A/L MARAPPAN	LEMBU TENUSU	0			
	SIVAKUMAR A/L PERIAKUTTY	LEMBU TENUSU	0			
KAHANG BARAT 5157	PESONA INTEGRASI	LEMBU TENUSU	0	TELAH DITAMATKAN PERJANJIAN BULAN JUN 2018		
	LA DAIRY GOAT FARM	TANAM RUMPUT	0			
	GANESAN A/L DORAISAMY	LEMBU TENUSU	0			
	INDRA DEWI A/P MAYANDI	LEMBU TENUSU	0			
	DAGANG TANI SB	LEMBU TENUSU	0			
	SYARIKAT BAYERN ANLENE SODA FABRIC S/B	LEMBU TENUSU	0			
	J.GUNALAN A/L JAYARAMAN	LEMBU TENUSU	20	120,000.00	20	120,000.00
	VALLIVELLO A/L SAGADEVAN	KAMBING PEDAGING	0	DALAM PROSES PENANAMAN RUMPUT DAN PEMBAIKAN KANDANG		
	MOHAMAD TAN CHAN BIN ABDULLAH	KAMBING TENUSU	0			
	RUZAINI BIN SHAFIE	KAMBING PEDAGING	0			
	DUVENTIRAN A/L SINNAIH	LEMBU TENUSU	0			
KAHANG 8217	ANITHA A/P MUNIAPPAN	LEMBU TENUSU	0	TELAH DITAMATKAN PERJANJIAN		
	PALANIVELOO A/L P.PERIKUTTY	LEMBU TENUSU	0			
	SARDANANDAM A/L RAMAN	LEMBU TENUSU	0			
	MUTHU A/L RAMA	LEMBU TENUSU	0			
	CHANDRAN A/L VERASAMY (KERVERY ENTERPRISE)	LEMBU TENUSU	0	DISYORKAN UNTUK DITAMATKAN		
	MURUGESU A/L SUBRAMONYAN (ANAK PETANI)	LEMBU TENUSU	0			
	RAVI A/L RAMASAMY (SRIGURU ENTERPRISE)	LEMBU TENUSU	0			

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

YB PUAN CHEW PECK CHOO (YONG PENG)
SOALAN B183

Senaraikan bilangan penerima bantuan JKM yang telah atau bakal diberi oleh kerajaan mengikut kriteria, jenis bantuan, kepada ibu tunggal, keluarga berpendapatan rendah, dan warga emas di kawasan DUN Yong Peng dan senaraikan bantuan dan jenis perkhidmatan yang disediakan oleh JKM.

JAWAPAN YB CIK LIOW CAI TUNG

1. STATISTIK PENERIMA BANTUAN DI KAWASAN DUN YONG PENG

Jumlah penerima bantuan kewangan DUN Yong Peng bagi bulan November 2018 adalah seramai **615** orang. Pecahan mengikut bantuan adalah sebagaimana berikut:

BIL	JENIS BANTUAN	KES (ORG)
1.	Bantuan Kanak-Kanak (BKK)	63
2.	Bantuan Orang Tua (BOT)	165
3.	Bantuan Penjagaan Pesakit Kronik/OKU Terlantar (BPT)	46
4.	Bantuan OKU Tidak Berupaya Bekerja (BTB)	129
5.	Elaun Pekerja Cacat (EPC)	125
6.	Bantuan Am (Bam)	85
7.	Bantuan Latihan Perantis (BLP)	2
	JUMLAH	615

Mengikut pecahan criteria adalah sebagaimana berikut :-

BIL	KRITERIA	JUMLAH PENERIMA
1.	Ibu Tunggal	18
2.	WargaEmas	165
3.	Orang KurangUpaya	254
4.	Lain-Lain (Berpendapatan Rendah/Penjaga Pesakit Kronik/OKU Terlantar)	178
	JUMLAH	615

2. BANTUAN KEWANGAN

Bantuan kewangan yang disediakan oleh JKM untuk kumpulan sasar ini adalah seperti berikut :

- Bantuan Kanak-kanak (BKK)**, dengan kadar **RM100.00** hingga **RM450.00** sebulan dipertimbangkan kepada keluarga miskin atau keluarga ibu atau bapa tunggal yang sedang member jagaan anak-anak;
- Bantuan Orang Kurang Upaya Tidak Berupaya Bekerja (BTB)**, dengan kadar **RM250.00** sebulan dipertimbangkan kepada Orang Kurang Upaya yang tidak

SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018

berupaya bekerja kerana keadaan kecacatan mereka yang teruk dan tidak berupaya bekerja.

- c. **Elaun Pekerja Cacat (EPC)**, dengan kadar **RM400.00** sebulan dipertimbangkan kepada Orang Kurang Upaya yang sedang bekerja tetapi pendapatannya masih rendah iaitu kurang daripada RM1,200.00 sebulan, sebagai elaun insentif supaya mereka terus bekerja;
- d. **Bantuan Penjagaan Orang Kurang Upaya Terlantar dan Pesakit Kronik Terlantar (BPT)**, dengan kadar **RM350.00** seorang sebulan dipertimbangkan kepada penjaga Orang Kurang Upaya Terlantar atau Pesakit Kronik Terlantar bagi mengurangkan bebanan perbelanjaan keluarga penjaga serta memastikan penjagaan yang berkualiti;
- e. **Bantuan Orang Tua (BOT)**, dengan kadar **RM350.00** sebulan dipertimbangkan kepada warga emas yang tidak mempunyai pendapatan untuk meneruskan kehidupan harian;
- f. **Bantuan Am negeri (BA)**, dengan kadar **RM200.00** sebulan dipertimbangkan kepada keluarga miskin kumpulan sasar yang tidak diliputi oleh Bantuan Kewangan Persekutuan yang lain;
- g. **Bantuan Latihan Perantis (BLP)**, dengan kadar **RM200.00** sebulan dipertimbangkan kepada kumpulan sasar JKM yang bersedia untuk mengikuti latihan kemahiran atau penempatan kerja bagi menambahkan kemahiran dalam sesuatu bidang;
- h. **Bantuan Geran Pelancaran**, dengan kadar maksimum **RM2,700.00** sekali gus dipertimbangkan kepada kumpulan sasar JKM bagi mulakan projek atau pekerjaan yang boleh mendatangkan pendapatan ke arah berdikari dan tidak bergantung kepada bantuan bulanan selama-lamanya; dan
- i. **Bantuan Alat Tiruan**, dengan kadar sebenar alat tiruan tersebut dipertimbangkan kepada OKU yang tidak berkemampuan untuk membeli alat sokongan seperti kaki palsu, tangan palsu dan lain-lain peralatan yang bersesuaian serta disyorkan oleh pegawai perubatan bagi membolehkan OKU menjalani kehidupan tanpa bergantung pada orang lain.

Perkhidmatan-perkhidmatan Jabatan Kebajikan Masyarakat yang lain adalah sebagaimana berikut:

- **Bahagian Orang Kurang Upaya (OKU)**
Menyediakan perkhidmatan kepada OKU seperti proses bagi permohonan kad OKU, Kemasukan OKU ke Institusi dan penyelarasaran Program Pemulihan Dalam Komuniti (PDK).
- **Bahagian Warga Emas**
Menyediakan perkhidmatan kepada warga emas iaitu mengendalikan permohonan kemasukan ke Institusi Rumah Seri Kenangan, Mengendalikan Pusat Aktiviti Warga Emas (PAWE) dan melaksanakan program serta aktiviti di bawah Dasar Warga Emas Negara (DWEN).

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

- *Bahagian Kanak-Kanak*
Menyediakan perkhidmatan perlindungan, pemeliharaan, pemulihan, kanak-kanak yang terlibat dengan jenayah, permohonan kanak-kanak tidak terkawal, mengendalikan Pusat Aktiviti Kanak-Kanak (PAKK), pengendalian kes-kes pengangkatan, Pendaftaran TASKA dan mengendalikan Perintah Khidmat Masyarakat.
- *Bahagian Penguatkuasaan*
Bahagian ini mengendalikan pendaftaran pusat jagaan, mengendalikan kes-kes keganasan rumah tangga dan mengendalikan kes-kes orang papa serta pengemis mengikut Akta Orang Papa 1977.
- *Bahagian Kaunseling dan Psikologi*
Bahagian ini memberikan perkhidmatan kaunseling kepada semua kumpulan sasar Jabatan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATO' ZULKURNAIN BIN HAJI KAMISAN (SRI MEDAN)
SOALAN B185**

Kaedah penanaman fertigasi begitu popular sejak akhir-akhir ini. Adakah pihak kerajaan negeri mempunyai perancangan atau program-program khas untuk menggalakkan rakyat Johor terutama anak-anak muda mencebur i pada bidang ini?

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Fertigasi adalah kaedah pemberian baja melalui sistem pengairan titis di mana cecair baja disalurkan di dalam pengairan. Kaedah ini banyak digunakan dalam sistem tanaman tanpa menggunakan tanah. Istilah fertigasi dibentuk daripada dua perkataan bahasa Inggeris iaitu *fertigation* (dengan izin) yang bermaksud pembajaan dan *irrigation* (dengan izin) yang bermaksud pengairan.

Projek tanaman secara fertigasi mula giat diperkenalkan kepada orang ramai terutama kepada pengusaha yang berpotensi untuk menjalankannya melalui insentif bantuan yang diberikan di bawah RMke 11. Sepanjang tahun 2016 hingga 2018, sebanyak RM 2.527 juta telah diperuntukkan melalui kerajaan negeri untuk projek tanaman menggunakan sistem fertigasi ini melibatkan seramai 322 orang pengusaha yang telah menerima manfaat.

Bagi tujuan perancangan yang tersusun, mulai tahun 2019 **Pembangunan Projek Fertigasi** telah diwujudkan bersendiri sebagai Projek Utama dan bukan lagi sebagai salah satu sub-projek seperti tahun sebelumnya. Jabatan Pertanian telah memajukan permohonan peruntukan sebanyak RM500,000.00 di dalam Buku Permohonan Bajet Tahun 2019 dan sedang menunggu kelulusan dari pihak Unit Perancang Ekonomi Negeri Johor.

Teknologi tanaman sistem fertigasi ini turut giat diperkenalkan kepada golongan pelapis sama ada di peringkat kolej dan juga sekolah melalui bantuan Projek Pertanian Bandar dan Pertanian Rakyat sebagai salah satu platform untuk pembelajaran. Penerima manfaat akan diberi latihan *hands on* semasa penerimaan bantuan dan khidmat nasihat yang berterusan oleh Agen Pengembangan Tanaman (APT) mengikut lokasi penerima manfaat.

Kursus dan latihan *hands on* kepada orang ramai juga diadakan secara berterusan sama ada melalui Ibu Pejabat Pertanian Negeri dan Pejabat Pertanian di daerah-daerah. Di samping itu, pameran dan promosi teknologi ini sentiasa diadakan di program-program seperti Karnival Pertanian, Agro Johor, HPPNK dan juga MAHA sebagai daya tarikan dan juga pendedahan kepada orang ramai supaya berminat untuk menjalankan tanaman secara sistem fertigasi ini.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATO' ZULKURNAIN BIN HAJI KAMISAN (SRI MEDAN)
SOALAN B186**

Bagi menangani masalah penurunan harga kelapa sawit. Adakah pihak kerajaan mempunyai kaedah baru atau perancangan untuk membantu pekebun-pekebun sawit menangani kos sara hidup yang semakin meningkat?

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Pihak Kementerian Industri Utama (MPI) sememangnya peka dan prihatin akan isu kemerosotan harga sawit malahan telah merangka strategi jangka pendek dan jangka masa panjang bagi pemulihan harga komoditi tersebut. Ini kerana apabila harga minyak sawit mentah (CPO) meningkat secara tidak langsung harga buah kelapa sawit (BTS) turut akan meningkat dan seterusnya mengurangkan beban hidup pekebun kecil sawit.

Antara strategi jangka pendek yang telah pun dilaksanakan bagi meningkatkan harga sawit ialah dengan meningkatkan penggunaan minyak sawit dalam negara melalui peningkatan adunan biobahan api sawit dengan diesel petroleum dari Program B5 ke Program B7 (adunan 7% biodiesel sawit dan 93% diesel petroleum) mulai November 2014. Program B7 akan menggunakan 575,000 tan minyak sawit setahun. Kerajaan juga sedang bercadang untuk meningkatkan penggunaan domestik produk sawit melalui perlaksanaan program Biodiesel dari B7 kepada B10. Selain membantu meningkatkan penggunaan minyak sawit ianya juga menyumbang kepada mengurangkan stok minyak sawit dan seterusnya dapat memberi impak yang positif kepada harga minyak sawit.

Strategi jangka pendek MPI yang lain pula merangkumi pendekatan mesra pelabur dan mesra perniagaan dengan mengadakan perbincangan dan lawatan terus ke negara-negara pengimport utama minyak sawit Malaysia. Sebagai contoh, pertemuan di antara Kerajaan Malaysia dengan China semasa lawatan Perdana Menteri telah membawa hasil positif dan inisiatif penting yang akan memudahkan eksport minyak sawit Malaysia dalam jumlah yang lebih besar ke China dan diharap dapat membantu meningkatkan harga minyak sawit di pasaran dalam masa terdekat.

Sementara itu, antara strategi-strategi jangka masa panjang untuk memperkuatkan harga sawit termasuklah:

1. Memperkuatkan pasaran eksport sedia ada serta menembusi pasaran-pasaran baru bagi produk-produk berasaskan sawit.
2. Meningkatkan aktiviti penyelidikan dan pembangunan (R&D) dalam penghasilan produk-produk baru serta memberi nilai tambah kepada produk hiliran komoditi;
3. Skim Pensijilan Minyak Sawit Mampan Malaysia (MSPO) yang akan dijadikan mandatori pada Januari 2020 akan dijadikan satu langkah ke arah mewujudkan sistem kemapanan yang diterima secara global dan menjenamakan minyak sawit milik Malaysia yang seterusnya diterima sebagai pilihan utama pelanggan global. Ini akan membuka akses pasaran yang lebih luas untuk pasaran minyak sawit mampan Malaysia di negara-negara pengimport.

Kementerian Industri Utama akan terus meninjau pelaksanaan langkah-langkah jangka pendek dan panjang ke arah memperkuatkan harga komoditi sawit di masa hadapan.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATO' ZULKURNAIN BIN HAJI KAMISAN (SRI MEDAN)
SOALAN B187**

Adakah pihak kerajaan negeri mempunyai program khas untuk mengusahakan tanah-tanah terbiar? Apakah inisiatif untuk membantu masyarakat luar bandar mengatasi masalah ini?

JAWAPAN YB TUAN DR. SAHRUDDIN BIN JAMAL

Melalui Projek Pembangunan Tanah Terbiar yang telah diwujudkan di dalam Rancangan Malaysia Kesembilan (RMKe-9) dan diteruskan di dalam Rancangan Malaysia Kesepuluh (RMKe-10) dan Rancangan Malaysia Kesebelas (RMKe-11), pelbagai inisiatif telah dilaksanakan oleh Kerajaan bagi membangunkan tanah-tanah terbiar dengan aktiviti pertanian yang memberikan keuntungan kepada pengusaha dan pemilik tanah. Objektif utama projek ini adalah bagi mengoptimumkan penggunaan tanah-tanah yang terbiar, meningkatkan pengeluaran tanaman makanan, dan memberikan peluang kepada petani untuk menjalankan aktiviti pertanian seterusnya menambahkan pendapatan petani.

Untuk makluman Yang Berhormat, tanah terbiar didefinisikan sebagai tanah darat yang berkeluasan minimum 0.4 hektar ke atas sama ada bersambungan atau bertaburan yang merupakan tanah milik (kerajaan & individu) dan rizab pertanian yang tidak diusahakan selama tiga tahun berturut-turut. Selaras dengan usaha untuk menjamin bekalan makanan yang telah digariskan di dalam Dasar Agromakanan Negara (DAN), penggunaan sumber tanah secara optimum diterapkan melalui pembangunan tanah terbiar yang merupakan salah satu sumber asas yang memainkan peranan penting dalam membantu meningkatkan pengeluaran bahan makanan Negara. Projek ini amat bertepatan sekali dilaksanakan memandangkan sumber tanah yang subur untuk aktiviti pertanian yang semakin terhad.

Walau bagaimanapun, Projek Pembangunan Tanah Terbiar ini juga mempunyai pelbagai cabaran dalam pelaksanaannya. Antara cabaran utama apabila tanah terbiar tersebut adalah milik individu sama ada aktiviti tanaman diusahakan sendiri atau disewakan kepada pengusaha lain. Suntikan peruntukan bagi pembersihan kawasan telah diberikan oleh pihak Kerajaan. Walau bagaimanapun, komitmen pelaksanaannya adalah bergantung kepada pengusaha tersebut dan terdapat beberapa projek tanah terbiar tidak mencapai matlamat dan akhirnya terbiar sekali lagi. Hal ini adalah disebabkan, pihak Kerajaan tidak dapat mengawal tanah milik individu.

Untuk makluman Yang Berhormat juga, kerajaan negeri amat prihatin dalam pembangunan tanah terbiar ini. Pada tahun ini, di bawah Program Galakan Usahawan (PGU), kerajaan negeri juga turut memperuntukkan sebanyak RM 97,256.40 bagi Projek Pembangunan Tanah Terbiar yang melibatkan 10 orang peserta. Manakala di bawah peruntukan persekutuan, sebanyak RM24,000 telah diperuntukkan dengan melibatkan 1 orang peserta di daerah Kluang.

Untuk makluman Yang Berhormat, sehingga kini, sebanyak 2638 lot dan 3689.41 hektar tanah terbiar telah dikenal pasti. Proses pengenalpastian lot tanah – tanah terbiar ini adalah melalui kerjasama dengan Pejabat Tanah Daerah. Walau bagaimanapun, hanya seluas 3258.25 hektar melibatkan 2387 lot tanah dikategorikan sebagai pemilik tanah yang lengkap iaitu mempunyai nama dan alamat yang boleh dihubungi. Kebanyakan tanah terbiar adalah milik individu dalam skala yang kecil.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

Jabatan Pertanian telah mengambil inisiatif dengan menghubungi kesemua pemilik tanah yang lengkap secara bersurat. Walau bagaimanapun, hanya 99 pemilik tanah terbiar yang memberikan maklum balas bersetuju untuk mengikuti Program Tanah Terbiar, manakala 117 pemilik tanah menyatakan tidak bersetuju untuk mengikuti program dengan memberikan alasan bahawa mereka tidak berminat dan ada juga yang menyatakan bahawa tanah mereka telah bertanam dengan kelapa sawit dan tanaman – tanaman yang lain.

Daripada 99 pemilik tanah terbiar tersebut pula, tidak semuanya berjaya ditemui suakan untuk dibangunkan dengan aktiviti pertanian. Petani dan pemilik tanah yang berminat telah ditawarkan dengan Projek Pembangunan Tanah Terbiar di bawah peruntukan negeri dan persekutuan. Dari tahun 2008 sehingga 2018, sebanyak 22 Projek telah dibangunkan di bawah peruntukan persekutuan dengan peruntukan sebanyak RM6,862,584 melibatkan seramai 359 orang peserta. Manakala sebanyak 50 Projek telah dibangunkan di bawah peruntukan negeri dari tahun 2008 sehingga 2018 dengan peruntukan sebanyak RM1,414,898.00 melibatkan seramai 50 orang peserta.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB DATO' ZULKURNAIN BIN HAJI KAMISAN (SRI MEDAN)
SOALAN B188**

Adakah kerajaan negeri mempunyai perancangan atau program-program usahawan bagi membantu perniagaan melalui *online* oleh anak-anak muda?

JAWAPAN YB TUAN SHEIKH 'UMAR BAGHARIB BIN ALI

Ya, kerajaan negeri mempunyai perancangan untuk membantu perniagaan melalui platform *online*. Untuk makluman, Digital Johor Sdn. Bhd., anak syarikat KPRJ **sedang menjalankan usaha sama dengan Suruhanjaya Komunikasi dan Multimedia Malaysia (SKMM) dalam menyediakan platform perkhidmatan e-business**. Beberapa buah pusat Internet daripada sejumlah 82 pusat Internet di seluruh negeri Johor akan dikenal pasti untuk fasa pertama perlaksanaan projek ini.

Pada ketika ini, program-program seperti *eRezeki* (SKMM) dan Agro Bazar (FAMA) telah membolehkan anak-anak muda memasarkan produk-produk mereka melalui kemudahan Internet. Kemudahan ini juga sedang dinaiktarafkan bagi membolehkan lebih ramai peserta dapat menggunakan kemudahan tersebut sekali gus memenuhi aspirasi persona srikandi seperti yang digariskan di dalam Pelan Pembangunan Mampan Johor 2019-2030.

**SOALAN-SOALAN BERTULIS BAGI MESYUARAT KETIGA (BAJET 2019)
PENGGAL PERSIDANGAN PERTAMA DEWAN NEGERI JOHOR YANG KE-14
MULAI PADA 29 NOVEMBER 2018 HINGGA 9 DISEMBER 2018**

**YB TUAN DR. CHONG FAT FULL (PEMANIS)
SOALAN B189**

Berapa Rizab Orang Asli telah dimajukan oleh RISDA di Johor dan berapakah imbuhan dan pecahan pendapat yang dibagi pada peserta?

JAWAPAN YB TUAN SR. DZULKEFLY BIN AHMAD

Setakat ini, di negeri Johor sejumlah 249.7053 Hektar Tanah Rizab Orang Asli dibangunkan oleh RISDA melalui anak syarikat RISDA Plantation Sdn. Bhd. (RPSB) yang melibatkan 6 buah projek secara keseluruhannya.

Projek Tanam Semula Komersil Orang Asli (TSK OA) ini telah memanfaatkan sejumlah 218 orang peserta dari kalangan Orang Asli.

Pada 2017, dividen berjumlah RM3,662,400.00 telah pun diagihkan kepada semua peserta. Dividen yang diagihkan adalah sebagaimana yang telah ditetapkan oleh pihak JAKOA iaitu berjumlah sama ada RM100, RM200 atau RM300 setiap peserta sebulan.

Dan bagi tahun 2018 dividen yang diagihkan adalah berjumlah RM3,357,200.00 setakat November 2018.