
Bagi mendapatkan berita terkini, sila layari Laman Web: www.pelitabrunei.gov.bnE-mel: pelita.brunei@information.gov.bn Hotline: 2383941 Faksimile: 2381004

EDISI SABTU / PERCUMA16 OGOS 2014 / JABATAN PENERANGAN19

“KITA perlu menyemai sikap suka
membina diri, rajin dan gigih,

berjimat-cermat dan melabur untuk
masa depan. Kerana itu kita mesti

memberikan tumpuan kepada
kemajuan pendidikan. Di bidang ini

alhamdulillah, kita telah banyak
mencapai kemajuan. Pelaburan dan
infrastruktur pendidikan kita adalah
antara yang terbaik. Secara relatif,

peratus rakyat kita yang mempunyai
pendidikan tinggi adalah antara yang
tertinggi di dunia. Kadar celik huruf

kita juga sangat tinggi. ”
- Titah Sempena Hari Keputeraan

Baginda Ke-65 Tahun
pada 13 Syaaban 1432H /

15 Julai 2011M.

PETIKAN TITAH

“... DAN janganlah pula
kamu panggil-memanggil

dengan gelaran yang buruk.
Seburuk-buruk panggilan

adalah panggilan fasiq
sesudah seseorang itu
beriman. Dan sesiapa

yang tidak bertaubat maka
mereka itulah

orang-orang yang zalim.”
- (Firman Allah Subhanahu

Wata'ala dalam Surah
Al Hujuraat ayat 11).

MANISNYA IMAN

TAHUN 59 / BILANGAN 102 1435

Oleh : Samle Haji Jait

Ke muka 24

BANDAR SERI BEGAWAN, Khamis, 14 Ogos. -
Negara meletakkan objektif dalam bidang ekonomi
sebagai sebuah 'kuasa ekonomi' dinamik yang mampu
untuk menduduki tempat ke-10 teratas di dunia dari
segi pendapatan per kapita.

“Ini bererti, kita adalah dikehendaki untuk
meningkatkan pendapatan negara ke tahap BND80
bilion menjelang tahun 2035, berbanding hanya
BND20 bilion sahaja ketika ini. Ini juga turut merujuk
kepada ekonomi negara supaya ia dapat tumbuh sekitar
5 ke 6 peratus setahun,” Kebawah Duli Yang
Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal
Bolkiah Mu’izzaddin Waddaulah ibni Al-Marhum
Sultan Haji Omar ‘Ali Saifuddien Sa’adul Khairi
Waddien, Sultan dan Yang Di-Pertuan Negara Brunei
Darussalam bertitah demikian pada Istiadat Mengadap
dan Mengurniakan Bintang-Bintang Kebesaran Negara
Brunei Darussalam Sempena Hari Keputeraan Baginda
Ke-68 Tahun di Istana Nurul Iman, di sini.

Oleh itu, Kebawah Duli Yang Maha Mulia Paduka
Seri Baginda Sultan dan Yang Di-Pertuan Negara
Brunei Darussalam telah melahirkan harapan
supaya semua pihak dalam kerajaan dan swasta
akan dapat melipatgandakan usaha masing-masing
untuk mencapai sasaran berkenaan.Penubuhan Majlis Wawasan 2035 diperkenan

BANDAR SERI BEGAWAN, Khamis,
14 Ogos. - Kebawah Duli Yang Maha
Mulia Paduka Seri Baginda Sultan Haji
Hassanal Bolkiah Mu’izzaddin Waddaulah
ibni Al-Marhum Sultan Haji Omar ‘Ali
Saifuddien Sa’adul Khairi Waddien, Sultan
dan Yang Di-Pertuan Negara Brunei
Darussalam memperkenankan penubuhan
Majlis Wawasan 2035 bagi memantapkan
agenda pembangunan negara.

Semasa bertitah baginda menjelaskan,
majlis berkenaan akan bekerjasama dengan
Jawatankuasa Tertinggi Rancangan Kemajuan
Negara dan Unit Penggerak di Jabatan
Perdana Menteri.

“Peranan utama majlis ini ialah untuk

membantu secara intensif dan sistematik
pelaksanaan usaha-usaha agensi-agensi
kerajaan beta dalam merealisasikan hasil
pencapaian objektif-objektif Wawasan 2035,”
Kebawah Duli Yang Maha Mulia Paduka
Seri Baginda Sultan dan Yang Di-Pertuan
Negara Brunei Darussalam bertitah
sempena Istiadat Mengadap dan Mengurniakan
Bintang-Bintang Kebesaran Negara
Brunei Darussalam Sempena UIang Tahun
Hari Keputeraan Kebawah Duli Yang Maha
Mulia Ke-68 Tahun yang berlangsung di
Balai Singgahsana, Istana Nurul Iman.

Menyentuh mengenai infrastruktur Kebawah
DYMM bertitah, Pelan Induk Pengangkutan
Darat telah pun siap disediakan, di mana ia akan
menyediakan jaringan perkhidmatan jalan raya
yang efisien. Selain itu, pelan berkenaan
juga mengandungi blueprint kemajuan
ekonomi di bawah sektor tersebut.

Baginda bertitah, projek bagi meningkatkan

infrastruktur pelabuhan dan memodenisasikan
lapangan terbang yang sedang berjalan
pula akan membuka luas pengkomersialan
perkhidmatan-perkhidmatan di bawahnya,
bagi menjana lebih banyak lagi peluang
perniagaan dan pekerjaan.

Sementara itu, pihak kerajaan juga akan
terus memberikan perhatian dalam bidang
kesejahteraan khususnya bagi menangani
jenayah. Dalam hal ini, baginda bertitah
mengingatkan mengenai ancaman siber yang
berbahaya terutama kepada kanak-kanak.

Baginda dalam titah menjelaskan bahawa
Kementerian Perhubungan sedang giat
merangka kerja-kerja untuk ‘Child Online
Protection’ bagi melindungi kanak-kanak
yang menggunakan internet daripada
terdedah kepada pengaruh-pengaruh negatif
dan ancaman jenayah siber.

Ke muka 12 dan 13

Oleh :
Mohd. Rainie Haji Durani

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu’izzaddin Waddaulah ibni Al-Marhum Sultan Haji Omar ‘Ali Saifuddien
Sa’adul Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam berkenan berangkat ke Istiadat Perbarisan Kehormatan Sempena Sambutan
Ulang Tahun Hari Keputeraan Baginda Ke-68. - Foto : Ampuan Haji Mahmud Ampuan Haji Tengah. (Berita penuh dan gambar-gambar dimuatkan ke Muka Surat Khas
7 hingga 18).

Muka 16 dan 17

MAJLIS Persantapan Sempena
Ulang Tahun Hari Keputeraan

HARI SABTU 16 OGOS 20142

AMBULANS
991

POLIS
993

BOMBA
995

PENYELAMAT
998

NDMC
2380214

(Talian Darussalam) JABATAN PERKHIDMATAN ELEKTRIK,
JABATAN PENGANGKUTAN DARAT,

KEMENTERIAN PEMBANGUNAN DAN e-darussalam
123

HALUAN

Penyemakan

Abdul Hadi Haji Suhaili,
Haji Besar Haji Mamit,

Hajah Norliha Haji Salleh,
Ramlah Md. Nor,

Nurul Hazwani Abu Omar,
Siti Faizahanisah Awang Mahani,
Dk. Nur Ridzwana Pg. Abd. Aziz

Khairul Shaharim Haji Abdul Ghafor,
Haji Ahmad Haji Salim,

Mohammad Ike Iqrami Haji Suhaimi,
Muhammad Hamdanajib Haji Domeng,

Mohammad bin Kahar,
Wan Mohamad Sahran Wan Ahmadi,

Hajah Raini Haji Bidin,
Dk. Sahraini Pg. Haji Ismail

Pereka Letak

Penterjemahan

Bolhassan Haji Abu Bakar,
Abdullah Asgar,

Abu Bakar Haji Abdul Rahman,
Hajah Siti Zuraihah Haji Awang Sulaiman,

PenyuntinganPemberitaan/Rencana

Pg. Hajah Fatimah Pg. Haji Md. Noor,
Dk. Hajah Saidah Pg. Haji Omaralli,

Norliah Md. Zain,
Hezlinawati Haji Abdul Karim,

Haji Aliddin Haji Moktal,
Ak. Jefferi Pg. Durahman,

Haniza Abdul Latif,
Abu Bakar Haji Abdul Rahman,

Dk. Siti Redzaimi Pg. Haji Ahmad,
Hajah Siti Zuraihah Haji Awang Sulaiman,

Dk. Vivy Malessa Pg. Ibrahim,
Rohani Haji Abdul Hamid,

Nooratini Haji Abas,
Khartini Hamir,

Saerah Haji Abdul Ghani,
Aimi Sani,

Noraisah Muhammed,
Aryentty Haji Arifin

Muhammad Arif Matali

Ketua Penyuntingan

Juruteknik Foto

Hatral Hazmi Abdul Hamid,
Jurainah Haji Jait,

Nornasyirah Nordin

Mohammad Rainie Haji Durani,
Haji Sahari Akim,

Samle Haji Jait,

Hajah Musmariani Haji Mohammad,

Transformasi pendidikan IPT swasta

1916 OGOS 2014 BERSAMAAN 1435

Bismillahir Rahmanir Rahim
Assalamu'alaikum

Warahmatullahi Wabarakatuh

ALHAMDULILLAH, kita bersyukur
ke hadrat Allah Subhanahu Wata'ala
kerana dengan izin-Nya jua kita dapat

sama-sama hadir ke Majlis Konvokesyen
Laksamana College of Business pada
hari ini.

Saya mengucapkan setinggi-tinggi tahniah
kepada setiap graduan yang telah pun
berusaha dengan gigih dan penuh dedikasi
sehingga meraih kejayaan sebagaimana yang
kita saksikan pada hari ini. Tidak lupa juga,
tahniah saya ucapkan kepada ibu bapa /
penjaga di atas pengorbanan, sokongan dan
doa dalam sama-sama memastikan kejayaan
anak-anak mereka.

Saya dimaklumkan bahawa semenjak
penubuhan Laksamana College of Business
pada tahun 2003, kolej ini telah berjaya
memberi peluang kepada kira-kira lebih 2,200
orang pelajar tempatan dan antarabangsa untuk
melanjutkan pengajian mereka. Dari jumlah
ini, lebih kurang seramai 5 - 50 orang
telah berjaya menamatkan pengajian mereka
di universiti-universiti United Kingdom
yang mempunyai jalinan kerjasama dengan
Laksamana College of Business.

Di kesempatan ini, saya mengucapkan
tahniah kepada Laksamana College of
Business di atas sumbangan mereka dalam
memberi kesempatan kepada pelajar-pelajar
kita untuk melanjutkan pelajaran ke peringkat
yang lebih tinggi sama ada di luar mahupun
di dalam negara.

Saya berharap para graduan telah
memanfaatkan peluang dalam tempoh
pengajian mereka untuk mengembangkan
tahap keyakinan diri, kreativiti, kualiti
kepimpinan dan juga menanamkan minda
yang terbuka mengenai pilihan-pilihan
kerjaya yang boleh diterokai seperti antaranya
menceburi bidang keusahawanan.

Menyentuh mengenai dengan
keusahawanan, salah seorang ahli pemikir
abad ke-20, iaitu Peter Drucker, telah
menggambarkan bahawa kita sedang beralih
dari satu masyarakat yang dipanggil sebagai
‘Employee Society' kepada 'Entrepreneurial
Society', yakni dari masyarakat yang selesa
untuk terus bergantung kepada orang lain
kepada masyarakat yang berdikari dan
berkeupayaan untuk membuka peluang
pekerjaan kepada orang lain. Tuntutan
perubahan ini memerlukan bagi kita untuk
lebih bertanggungjawab dalam menentukan
masa depan kehidupan kita sendiri.

Seterusnya, Peter Drucker juga menyatakan
bahawa 'Keusahawanan' bukanlah satu magik,
bukan misteri dan tidak ada kena-mengena
dengan keturunan. Malah ianya adalah
merupakan satu disiplin, boleh dipupuk dan
dipelajari. Dalam hal ini, sistem pendidikan
memainkan peranan dalam sama-sama
memupuk semangat dan minda mengenai
keusahawan. Profesor Steve Gold,
Professor of Entrepreneurship, Babson
College, USA menekankan perlunya kita
menanamkan mindset keusahawanan
dalam usaha memupuk dan melahirkan
usahawan. “Entrepreneurial Mindset is
'taught' by facilitating real life experience and
accomplishment". "Today is our investment in
tomorrow. Build confidence, teach a mindset of
smart experimentation; create a love of
entrepreneurship”.

Dalam hubungan ini, institusi-institusi
pengajian tinggi swasta juga memainkan
peranan yang sama pentingnya dalam
sama-sama mengasuh dan memupuk
kemahiran keusahawanan demi melahirkan
sumber tenaga manusia yang kreatif dan
berdaya saing. Sehubungan ini, perhatian
sewajarnya perlu diberikan bagi memastikan
program yang ditawarkan menepati keperluan
negara dan selari dengan kehendak
semasa. Ia juga hendaklah dimantapkan lagi
dengan menerapkan amalan-amalan terbaik
atau best practices seperti aplikasi teknologi,
melaksana pedagogi pengajaran dan
pembelajaran terkini, dan kurikulum yang
mantap. Saya berharap, pihak kolej juga dapat
memberi pendedahan melalui pengajaran
beberapa kajian kes sebenar (real case
studies) di mana para pelajar menghasilkan
pendekatan-pendekatan penyelesaian dari
pelbagai perspektif atau pendekatan.

Selain itu, usaha-usaha ini perlu
disokong dengan memperkenalkan piawaian
(standard) dan sistem akreditasi kemahiran
yang mana akan dapat membantu
meningkatkan prospek kerjaya dan kemahiran
pelajar. Usaha-usaha seperti ini akan
memastikan kualiti institusi-institusi
pendidikan termasuk Laksamana College
of Business untuk terus mengekalkan
kedudukannya sebagai salah satu kolej yang
relevan kepada keperluan industri dan juga
komuniti dan perniagaan.

Mengenai perkembangan pendidikan
teknik, alhamdulillah, Kebawah Duli Yang
Maha Mulia Paduka Seri Baginda Sultan dan
Yang Di-Pertuan Negara Brunei Darussalam,
pada Majlis Sambutan Israk dan Mikraj Bagi
Tahun 1435 Hijriah / 2014 Masihi baru-baru
ini, telah memperkenankan Perintah Institut
Pendidikan Teknikal Brunei 2013 dan Kertas
Putih Transformasi Pendidikan Teknik
dan Vokasional serta Pelan Menarik Taraf
Pendidikan Teknikal Brunei Darussalam

2013 - 2018. Melalui transformasi ini,
para pelajar akan memperolehi kemahiran
dan pengetahuan yang sejajar dengan
kehendak industri, dan mempunyai nilai
bagi pembelajaran sepanjang hayat serta
prasarana latihan yang kondusif.

Sehubungan ini, beberapa perubahan utama
akan dilaksanakan dalam tempoh lima
tahun dalam Sistem Pendidikan Teknikal
Brunei (Brunei Technical Education) seperti
penyusunan semula kursus (restructuring of
courses) memperluaskan bagi pilihan-pilihan
perantisan (apprenticeship), membuka lebih
banyak peluang bagi menaik tahap
(more progression opportunities), menaik
taraf persekitaran latihan, memperkenalkan
Skim Perkhidmatan Perguruan yang baru
dan penamaan semula Jabatan Pendidikan
Teknik dan institusi-institusi vokasional.

Perubahan dalam penyusunan semula
kursus menggariskan bagi semua
program-program yang ditawarkan direbiu
dan dikemaskinikan lagi bagi memastikan
penawarannya adalah didorong oleh
permintaan (demand driven) dan bukan
didorong bekalan (supply driven).
Kurikulumnya pula dibentuk berdasarkan
kepada kecekapan (competency-based) dan
penekanan kepada kaedah hands-on atau
yang bersifat belajar secara praktikal.
Kemahiran para pelajar disejajarkan dengan
keperluan industri dan kerjasama rapat
dengan pihak tersebut akan setentunya
memperluaskan lagi pilihan-pilihan perantisan
(apprenticeship) dan membuka lebih banyak
peluang kepada pelajar untuk menaik
tahap pendidikan mereka. Bagi mendukung
usaha-usaha ini, persekitaran latihan juga
dinaik taraf dan dalam pada masa yang sama
Skim Perkhidmatan Perguruan yang baru akan
meningkatkan lagi motivasi dan memantapkan
tahap profesionalisme para pendidik. Dengan
perubahan-perubahan yang sedemikian,
sewajarnya akan dapat mengangkat imej
dan menyusun semula pendidikan teknik
dan vokasional sebagai institusi-institusi
pendidikan pasca menengah.

Berdasarkan potensi bekalan lepasan
sekolah dan unjuran kadar pengambilan
pelajar, Sistem Pendidikan Teknikal Brunei
perlu membangunkan kapasiti latihan
sepenuh masa dengan menawarkan 8,000
tempat bagi pelajar dalam tempoh tujuh tahun
mendatang.

Berkaitan dengan pelaksanaan Transformasi
Pendidikan Teknik ini, institusi-institusi
pengajian tinggi swasta tidak akan terkecuali
di dalam sama-sama melaksanakan
transformasi pendidikan teknikal dan
vokasional yang saya sebutkan tadi. Oleh
itu, saya berharap agar kolej ini dan semua
institusi-institusi pendidikan swasta yang lain
dapat memberikan kerjasama dan sokongan
yang padu supaya matlamat ransformasi
ini dapat dicapai. Seterusnya, kita akan
sama-sama mengorak langkah dalam
mentransformasi kualiti sistem pendidikan
khususnya dalam bidang teknikal di
negara ini.

Sekali lagi saya ingin mengucapkan tahniah
kepada para graduan dan semoga berjaya
dalam apa jua bidang yang diceburi. Dalam
masa yang sama, saya ingin menyeru para
graduan untuk tidak mengehadkan ruang
mereka dengan mencari pekerjaan di sektor
kerajaan ataupun swasta sahaja tetapi turut
berani mencuba meneroka peluang-peluang
keusahawanan di cabang kelulusan
yang dimiliki.

MENTERI Pendidikan, Yang Berhormat Pehin
Orang Kaya Seri Kerna Dato Seri Setia (Dr.)
Haji Awang Abu Bakar bin Haji Apong semasa
berucap di Laksamana College of Business
Graduation Ceremony 2014, pada hari
Khamis, 11 Syawal 1435 Hijriah bersamaan
7 Ogos 2014 Masihi, bertempat di Songket
Ballroom, Hotel Antarabangsa Rizqun,
Gadong.

ALHAMDULILLAH, Negara Brunei Darussalam pada
14 Ogos 2014 telah merafakkan syukur ke hadrat
Ilahi kerana sekali lagi rakyat dan penduduk di negara

ini turut sama menyambut Hari Keputeraan Kebawah Duli
Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal
Bolkiah Mu'izzaddin Waddaulah ibni Al-Marhum Sultan Haji
Omar 'Ali Saifuddien Sa'adul Khairi Waddien, Sultan dan
Yang Di-Pertuan Negara Brunei Darussalam dengan penuh
gilang-gemilang dan beradat istiadat.

Bersempena sambutan perayaan tersebut pelbagai acara
dan program telah diaturkan yang memberikan manfaat
dan kegembiraan yang tidak terhingga bagi semua lapisan
masyarakat yang bernaung di negara ini. Acara penuh adat
istiadat ini dimulai dengan Istiadat Perbarisan Kehormatan
yang disembahkan oleh para pegawai dan kakitangan
beruniform yang berlangsung di Taman Haji Sir Muda Omar
‘Ali Saifuddien, yang juga menandai bermulanya acara-acara
dan program sempena perayaan Sambutan Hari Keputeraan
Kebawah Duli Yang Maha Mulia Paduka Seri Baginda
Sultan dan Yang Di-Pertuan Negara Brunei Darussalam
Ke-68 Tahun.

Setelah selesai Istiadat Perbarisan Kehormatan,
juga berlangsung Istiadat Mengadap dan Mengurniakan
Bintang-Bintang Kebesaran Negara Brunei Darussalam
dengan diselajurkan pengurniaan titah Kebawah Duli
Yang Maha Mulia Sempena Hari Keputeraan Baginda
Ke-68 Tahun, yang antara lain menekankan tentang
bidang ekonomi yang sedang memberi tumpuan kepada
mempelbagai dan menaikkan lagi kadar pertumbuhan
ekonomi.

Ini termasuklah antara lain bagi memudahkan
kemasukan Pelaburan Langsung Asing dalam pelbagai
sektor, memajukan sektor swasta, memperkasa
Perusahaan Kecil dan Sederhana, meningkatkan produktiviti
dan mewujudkan iklim ‘pro-business’.

Dalam usaha mempelbagaikan ekonomi, Kebawah Duli
Yang Maha Mulia telah melahirkan rasa gembira mengenai
inisiatif untuk menarik ‘Foreign Direct Investment (FDI)
yang berkualiti ke negara ini, yang sudah pun menampakkan
tanda-tanda pencapaian awal yang positif.

Menyentuh sektor hiliran minyak dan gas, baginda
bertitah Pulau Muara Besar kini telah pun mula
dimajukan bagi penyediaan tapak projek pembinaan kilang
penapisan minyak bersepadu atau ‘integrated oil refinery’
dan industri-industri berkaitan yang menjanjikan banyak
peluang pekerjaan.

Sementara itu, sebuah kilang pembuatan ubat atau
‘pharmaceutical manufacturing plant’ yang bertaraf dunia
telah pun siap dibina dan kini sudah mula beroperasi.

Selain itu, sebuah syarikat terkemuka antarabangsa
dalam bidang ‘simulation training’ juga telah membina
'Multi-Purpose Training Centre' sebagai pusat latihan
utamanya di rantau ini yang telah beroperasi di negara ini.

Manakala ‘Bio Innovation Corridor’ (BIC), seluas 500
hektar bagi menarik pelaburan dalam Penyelidikan dan
Pembangunan (R & D), pembuatan dan komersial
merupakan sektor berpotensi untuk memantapkan lagi
ekonomi serta mampu membuka peluang-peluang
pekerjaan secara lebih meluas.

Di samping itu, negara meletakkan objektif dalam bidang
ekonomi sebagai sebuah ‘kuasa ekonomi’ dinamik yang
mampu untuk menduduki tempat ke-10 teratas di dunia
dari segi pendapatan per kapita.

“Ini bererti, kita adalah dikehendaki untuk meningkatkan
pendapatan negara ke tahap BND80 bilion menjelang
tahun 2035, berbanding hanya BND20 bilion sahaja ketika
ini. Ini juga turut merujuk kepada ekonomi negara supaya
ia dapat tumbuh sekitar 5 ke 6 peratus setahun,”
titah Kebawah DYMM.

Oleh itu, baginda telah melahirkan harapan supaya
semua pihak dalam kerajaan dan swasta akan dapat
melipatgandakan usaha masing-masing untuk mencapai
sasaran berkenaan.

Semoga bersempena Ulang Tahun Hari Keputeraan
Kebawah DYMM Ke-68 tahun ini, rakyat dan penduduk di
negara ini berasa gembira dan menadahkan rasa syukur
yang berterusan ke hadapan majlis Kebawah Duli Yang
Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan
Negara Brunei Darussalam agar negara dalam keadaan
yang aman dan sentiasa dilindungi oleh Allah
Subhanahu Wata’ala. 'Daulat Kebawah Duli Tuan Patik!' -
Ketua Penyuntingan (Md).

EKONOMI NEGARA
BERKEMBANG DENGAN BAIK

HARI SABTU 16 OGOS 2014 3

Brunei Darussalam ikat Viet Nam 2-2

kedudukan selepas lorongan bola-
nya kepada Md. Aminuddin gagal
dilakukan sempurna selepas gerakan
mereka cepat dihidu penjaga gol
Viet Nam, Tran Minh Toan.

Pasukan Brunei Darussalam
menyamakan kedudukan selepas
sepakan percuma yang dilakukan
oleh Adi Said gagal diselamatkan
oleh penjaga gol, Viet Nam untuk
menjadikan 1-1.

Kealpaan benteng pertahanan
memberi padah kepada pasukan
negara apabila Hoang Thanh Tung
berjaya merobek gawang pada minit
ke-48 menerusi gerakan solonya dari
sebelah kiri gawang Brunei
Darussalam.

Dengan melakukan pertukaran
pemain memasukkan Abdul Azim
mengeluarkan Awangku Yura pada
minit ke-56 sedikit sebanyak
memperkuat barisan serangan
pasukan negara sehinggalah
pada minit ke-75, Adi Said
sekali lagi menjaringkan gol
untuk menyamakan kedudukan
selepas menerima lorongan bola
Abdul Azim.

Dengan terikat 2 - 2 pasukan
negara mengutip 7 mata bersama
Viet Nam di tangga teratas dan
Malaysia yang baru bermain
tiga kali di tangga ketiga juga
mengutip 7 mata.

Ketua Jurulatih Pasukan Viet
Nam, Guillaume Graechen, berpuas
hati dengan kedudukan tersebut
sekalipun merasa sedikit kesal atas
kemasukan jaringan pasukan
Brunei disebabkan oleh kesilapan
penjaga golnya.

Beliau juga mengucapkan tahniah
di atas gandingan Md. Azim dan Adi
Said yang telah berjaya menjadikan
perlawanan malam ini sungguh
menarik dan berkata jika pasukan
tuan rumah masih mengekalkan
pemain-pemain yang ada pada masa
ini tidak mustahil pasukan Brunei
sukar dikalahkan.

Di atas keputusan seri itu
Pengurus Pasukan tuan rumah,
Awang Haji Feisal bin Haji
Eussof mengucapkan rasa hormat
kepada para pemain kerana telah
mempersembahkan permainan yang
baik walaupun sebahagian mereka
masih mengalami kekejangan otot.

Jelasnya, dengan jadual
permainan yang ketat para pemain
sebetulnya masih letih kerana
cuma diberikan satu hari rehat
sebelum bermain dengan pasukan
seterusnya.

Walau bagaimanapun, beliau
menjunjung kasih di atas
keberangkatan Kebawah Duli Yang
Maha Mulia Paduka Seri Baginda
Sultan dan Yang Di-Pertuan Negara
Brunei Darussalam berserta kerabat
diraja yang lain di atas berkenan
berangkat menyaksikan perlawanan
tersebut yang secara langsung
menurutnya, membakar semangat
para pemain Negara, di samping
kehadiran para penyokong yang
tidak kendur-kendur memberi
sokongan padu buat pasukan
negara.

Perlawanan seterusnya pasukan
negara akan menentang pasukan
Malaysia.

BANDAR SERI BEGAWAN,
Jumaat, 15 Ogos. - Pasukan Negara
Brunei Darussalam menduduki
tempat kedua dalam Kumpulan ‘B’
Kejohanan Bola Sepak Belia
ASEAN 2014, Trofi Hassanal
Bolkiah selepas terikat 2 - 2 dalam
perlawanan keempat mereka malam
tadi di Stadium Negara Hassanal
Bolkiah, Berakas di sini.

Kebawah Duli Yang Maha Mulia
Paduka Seri Baginda Sultan Haji
Hassanal Bolkiah Mu'izzaddin
Waddaulah ibni Al-Marhum
Sultan Haji Omar ‘Ali Saifuddien
Sa’adul Khairi Waddien, Sultan dan
Yang Di-Pertuan Negara Brunei
Darussalam berkenan berangkat
menyaksikan perlawanan tersebut.

Juga berangkat menyaksikan ialah
Duli Yang Teramat Mulia Paduka
Seri Pengiran Muda Mahkota
Pengiran Muda Haji Al-Muhtadee
Billah, Menteri Kanan di Jabatan
Perdana Menteri dan Yang Teramat
Mulia Paduka Seri Pengiran Anak
Isteri Pengiran Anak Sarah binti
Pengiran Haji Salleh Ab. Rahaman,
Yang Teramat Mulia Paduka Seri
Duli Pengiran Muda 'Abdul Malik,
Yang Teramat Mulia Paduka Seri
Duli Pengiran Muda ‘Abdul Wakeel,
Yang Teramat Mulia Paduka Seri
Pengiran Anak Puteri Hajah
Rashidah Sa’adatul Bolkiah, Yang
Teramat Mulia Paduka Seri Pengiran
Anak Puteri Ameerah Wardatul
Bolkiah dan Yang Teramat Mulia
Pengiran Muda ‘Abdul Muntaqim
berserta kerabat diraja yang lain.

Pasukan Viet Nam yang terbilang
dengan gerakan pantas mendahului
pasukan tuan rumah pada minit
ke-9 melalui rembatan kencang kaki
kiri Nguyen Phong Hong Duy di
luar petak ‘D’, namun penyerang
pasukan negara Adi Said yang sering
dibayangi sekurang-kurangnya
dua pemain pertahanan Viet Nam
menyulitkan untuk beliau
melepaskan daripada rantaian
tersebut untuk melakukan sebarang
percubaan.

Pada minit ke-36 umpanan Md.
Asnawi hampir menyamakan

Oleh : Abu Bakar Haji
Abdul Rahman

Foto : Masri Osman,
Ampuan Haji Mahmud
Ampuan Haji Tengah

YANG Teramat Mulia Paduka Seri Pengiran Anak Isteri Pengiran
Anak Sarah binti Pengiran Haji Salleh Ab. Rahaman dan Yang
Teramat Mulia Pengiran Muda ‘Abdul Muntaqim ketika
berangkat menyaksikan perlawanan (atas kiri).

SEBAHAGIAN daripada aksi menarik pertemuan pasukan
Negara Brunei Darussalam dan Viet Nam (kiri dan bawah kiri).

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu'izzaddin Waddaulah ibni Al-Marhum Sultan Haji Omar ‘Ali Saifuddien
Sa’adul Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam berkenan berangkat menyaksikan perlawanan pasukan Negara Brunei Darussalam
bertemu dengan pasukan Viet Nam. Juga berangkat menyaksikan ialah Duli Yang Teramat Mulia Paduka Seri Pengiran Muda Mahkota
Pengiran Muda Haji Al-Muhtadee Billah, Menteri Kanan di Jabatan Perdana Menteri; Yang Teramat Mulia Paduka Seri Duli Pengiran Muda 'Abdul Malik,
Yang Teramat Mulia Paduka Seri Duli Pengiran Muda ‘Abdul Wakeel dan Yang Teramat Mulia Paduka Seri Pengiran Anak Puteri Ameerah Wardatul Bolkiah.

SEBAHAGIAN penyokong pasukan tuan rumah menyuntik semangat pemain.

TROFI HASSANAL BOLKIAH

HARI SABTU 16 OGOS 20144

Laporan : Rohani Haji Abdul Hamid
Foto : Pg. Amirulnizam Pg. Haji Mohd. Ali dari Nay Pyi Taw,

Republik Kesatuan Myanmar

EAS bincang persiapan Sidang Kemuncak

NAY PYI TAW, REPUBLIK
KESATUAN MYANMAR, Ahad,
10 Ogos. - Duli Yang Teramat Mulia
Paduka Seri Pengiran Perdana
Wazir Sahibul Himmah Wal-Waqar
Pengiran Muda Mohamed Bolkiah
ibni Al-Marhum Sultan Haji Omar
'Ali Saifuddien Sa'adul Khairi
Waddien, Menteri Hal Ehwal Luar
Negeri dan Perdagangan berkenan
berangkat menghadiri Sidang
Kemuncak Asia Timur (EAS) yang
dipengerusikan oleh Menteri Hal

Ehwal Luar Negeri Republik
Kesatuan Myanmar, Tuan Yang
Terutama U Wunna Maung Lwin,
berlangsung di Pusat Persidangan
Antarabangsa Myanmar, di sini.

EAS terdiri daripada negara-
negara ASEAN, Australia,
Republik Rakyat China, Jepun,
India, New Zealand, Republik
Korea, Rusia dan Amerika Syarikat
telah ditubuhkan pada tahun 2005.

Pada mesyuarat tersebut
para Menteri-Menteri Luar
membincangkan mengenai susulan
pelaksanaan program-program
EAS Ke-8 yang diadakan pada
bulan Oktober 2013.

Mesyuarat tersebut juga
membincangkan persiapan bagi
EAS Ke-9 yang akan diadakan di
Nay Pyi Taw, Myanmar pada
November 2014 selain bertukar-

tukar pandangan mengenai isu-isu
antarabangsa dan serantau.

EAS adalah platform bagi para
pemimpin membincangkan
skop strategik meluas dalam
isu-isu politik dan ekonomi
bagi kepentingan bersama yang
membawa keamanan, kestabilan
dan kemakmuran di Asia
Tenggara.

Segala usaha EAS dalam
pembinaan komuniti di rantau ini
akan terus konsisten dengan adanya
pengukuhan realisasi Komuniti
ASEAN sebagai nadi utama
dalam kerjasama rakan dialog
EAS yang lain.

Logo Forum Bencana Rantau ASEAN dilancarkan

DULI Yang Teramat Mulia Paduka Seri Pengiran Perdana Wazir Sahibul Himmah Wal-Waqar Pengiran Muda Mohamed Bolkiah ibni
Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa'adul Khairi Waddien, Menteri Hal Ehwal Luar Negeri dan Perdagangan berkenan
berangkat menghadiri Sidang Kemuncak Asia Timur (EAS) yang dipengerusikan oleh Menteri Hal Ehwal Luar
Negeri Republik Kesatuan Myanmar, Tuan Yang Terutama U Wunna Maung Lwin, berlangsung di Pusat Persidangan
Antarabangsa Myanmar.

DULI Yang Teramat Mulia ketika berkenan begambar ramai bersama menteri-menteri luar ASEAN dan perwakilan dari Australia, Republik Rakyat China, Jepun, India, New Zealand, Republik Korea, Rusia dan Amerika
Syarikat.

Oleh : Abu Bakar Hj Abd Rahman

MENTERI Pendidikan, Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia
(Dr.) Haji Awang Abu Bakar bin Haji Apong hadir pada majlis doa kesyukuran di Masjid
Suri Seri Begawan Raja Pengiran Anak Damit Kampung Manggis . - Foto : Hernie Suliana
Hj Othman.

Masjid tempat menyatupadukan penduduk

KAMPUNG MADANG, Ahad,
10 Ogos. - Menteri Pendidikan, Yang
Berhormat Pehin Orang Kaya Seri
Kerna Dato Seri Setia (Dr.) Haji
Awang Abu Bakar bin Haji Apong
berkata, pembinaan masjid adalah
bukti jelas mercu tanda syiar Islam
di negara ini selain bukan saja dapat
menyediakan kemudahan beramal

ibadat bagi penduduk-penduduk
kampung tetapi lebih utama dapat
menyumbang ke arah menyemarakkan
syiar Islam di negara ini.

Beliau yang juga selaku Pengerusi
Pemegang Amanah Pembinaan Masjid
Suri Seri Begawan Raja Pengiran
Anak Damit Kampung Manggis
menjelaskan masjid juga akan

dapat berfungsi sebagai tempat
yang dapat menyatupadukan
penduduk dari kedua-dua buah
kampung iaitu Kampung Mangis dan
Kampung Madang untuk melaksana-
kan rancangan yang berkebajikan
dan tempat pengembangan ilmu.

Yang Berhormat melahirkan hal itu
ketika hadir selaku tetamu kehormat
pada Majlis Doa Kesyukuran Sempena
Pembukaan Masjid Baru Masjid Suri
Seri Begawan Raja Pengiran Anak
Damit di masjid berkenaan.
Pada majlis itu, Yang Berhormat
Menteri Pendidikan juga mengucap-

kan penghargaan dan terima kasih
kepada semua yang terlibat dalam
pembinaan masjid berkenaan.

Majlis dianjurkan oleh Pengerusi
dan Ahli-ahli Jawatankuasa Tertinggi
Majlis Doa Kesyukuran Sempena
Pembukaan Masjid Baru Masjid
Suri Seri Begawan Raja Pengiran
Anak Damit Kampung Manggis /
Madang, di sini.

Majlis bermula dengan bacaan
Surah Yaa Siin dan tahlil serta
doa kesyukurnan sebelum diteruskan
Sembahyang Fardu Asar Berjemaah.

Selesai sembahyang berjemaah,
majlis diteruskan dengan penyampaian
cenderahati kepada penderma-
penderma.

Kerja-kerja pembinaan bangunan
Masjid Suri Seri Begawan Raja
Pengiran Anak Damit telah bermula
pada 12 Julai 2012 dan siap
sepenuhnya pada tahun ini di bawah
projek Rancangan Kemajuan Negara
(RKN) 2007-2012 dan sebahagiannya
hasil sumbangan dari pihak Yayasan
Sultan Haji Hassanal Bolkiah,
Bank Islam Brunei Darussalam

(BIBD) dan sumbangan orang ramai
dengan menelan belanja kira-kira
BND4.9 juta.

Keseluruhan kapisiti masjid ini
boleh menampung lebih kurang 2,400
orang jemaah yang menyediakan
kemudahan-kemudahan seperti
Dewan Sembahyang Utama bagi lelaki
dan perempuan, Bilik Mesyuarat, Bilik
Pegawai Hal Ehwal Masjid, Bilik
Imam/Bilal, Dewan bilik Tetamu Khas
/ VIP, Bilik Serbaguna, Bilik Kuliah,
Bilik Perpustakaan dan IT, Bilik PA
System, Bilik Stor, Bilik Pengurusan
Jenazah, Bilik Dapur, Bilik Air dan
tempat berwuduk bagi jemaah lelaki
dan perempuan yang berasingan.

Antara yang hadir dalam majlis
tersebut Menteri Hal Ehwal Dalam
Negeri, Yang Berhormat Pehin
Udana Khatib Dato Paduka Seri Setia
Ustaz Haji Awang Badaruddin bin
Pengarah Dato Paduka Haji Othman
dan Menteri Hal Ehwal Ugama,
Yang Berhormat Pengiran Dato Seri
Setia Dr. Haji Mohammad bin
Pengiran Haji Abdul Rahman.

NAY PYI TAW, REPUBLIK KESATUAN MYANMAR,
Ahad, 10 Ogos.- Duli Yang Teramat Mulia Paduka Seri
Pengiran Perdana Wazir Sahibul Himmah Wal-Waqar Pengiran
Muda Mohamed Bolkiah ibni Al-Marhum Sultan
Haji Omar 'Ali Saifuddien Sa'adul Khairi Waddien,

Menteri Hal Ehwal Luar Negeri dan Perdagangan
berkenan berangkat menghadiri Pelancaran Logo Forum
Bencana Rantau ASEAN yang berlangsung di
Pusat Persidangan Antarabangsa Myanmar.

Sejurus Majlis Pelancaran tersebut, Duli Yang Teramat Mulia

berkenan berangkat bersama para Menteri Luar ASEAN bagi
menghadiri Sesi Retreat ARF.

Juga hadir menyaksikan Majlis Pelancaran tersebut ialah para
perwakilan Menteri-Menteri Luar negara-negara anggota
ARF.

HARI SABTU 16 OGOS 2014 23NASIONAL 5

Oleh : Saerah Haji Abdul Ghani
Foto : Hamzah Mohiddin

PEMANGKU Pengarah Kemajuan
Pelancongan, Dayang Mariani binti
Haji Sabtu semasa hadir pada Majlis
Pembukaan Kursus Latihan Juruaudit
Piawaian Tandas Awam ASEAN,
berlangsung di Hotel Ba’diah.

ANTARA peserta terdiri daripada Juruaudit Negara ASEAN termasuk perwakilan pelbagai
agensi dan syarikat di negara ini yang menghadiri Kursus Latihan Juruaudit Piawaian
Tandas Awam ASEAN selama tiga hari.

Oleh : Dk. Vivy Malessa Pg. Ibrahim
Foto : Dk. Nur Hafilah Pg. Osman

MENTERI Kebudayaan, Belia dan Sukan,
Yang Berhormat Pehin Orang Kaya
Pekerma Laila Diraja Dato Seri Setia Awang
Haji Hazair bin Haji Abdullah menerima
kunjungan hormat dari Menteri Pemuda
dan Olahraga, Republik Indonesia, Tuan
Yang Terutama Kanjeng Raden Mas
Tumenggung Roy Suryo.

Tingkatkan keupayaan juruaudit

Menangani ancaman keganasan

Kukuhkan kerjasama bidang kebeliaan, kesukanan
BANDAR SERI BEGAWAN, Isnin,
11 Ogos. - Menteri Kebudayaan, Belia
dan Sukan, Yang Berhormat Pehin
Orang Kaya Pekerma Laila Diraja
Dato Seri Setia Awang Haji Hazair bin
Haji Abdullah menerima kunjungan
hormat dari Menteri Pemuda dan
Olahraga, Republik Indonesia, Tuan
Yang Terutama Kanjeng Raden
Mas Tumenggung Roy Suryo dan
rombongan, bertempat di Pejabat Yang

Berhormat Menteri Kebudayaan, Belia
dan Sukan, Kementerian Kebudayaan,
Belia dan Sukan (KKBS), Jalan
Kebangsaan, Berakas, di sini.

Semasa kunjungan hormat tersebut,
kedua-dua pihak bertukar pandangan
bagi mengukuhkan bidang kebeliaan
dan kesukanan dan kerjasama antara
kedua-dua negara.

Turut bersama rombongan
Menteri Pemuda dan Olahraga,
Republik Indonesia ialah Deputi
Bidang Harmonisasi dan Kemitraan,
Bapak Profesor Dr. Faisal Abdullah
dan Staf Khusus, Kementerian Pemuda
dan Olahraga republik berkenaan,
Bapak Heru Nughroho St.

Juga hadir ialah Setiausaha Tetap
KKBS, Dato Paduka Awang Haji
Mohd. Hamid bin Haji Mohd.
Jaafar; Timbalan Setiausaha Tetap
KKBS, Awang Haji Noor Jusmin
bin Haji Samat dan pegawai-pegawai
kanan KKBS.

TYT dan rombongan yang
dalam rangka lawatan kerja ke negara
ini juga berkesempatan menyaksikan
perlawanan bola sepak antara
Negara Brunei Darussalam
menentang pasukan Republik
Indonesia dalam Kejohanan Bola
Sepak Trofi Hassanal Bolkiah
2014 (HBT 2014).

BANDAR SERI BEGAWAN, Isnin,
11 Ogos. - Seramai 40 juruaudit
daripada semua anggota negara
ASEAN termasuk 23 perwakilan

pelbagai agensi dan syarikat di
negara ini menghadiri kursus Latihan
Juruaudit Piawaian Tandas Awam
ASEAN selama tiga hari.

Jabatan Kemajuan Pelancongan,
Kementerian Perindustrian dan
Sumber-Sumber Utama (KPSSU)
menjadi tuan rumah dan juga selaku
penyelaras utama kursus yang bermula
hari ini hingga 13 Ogos itu.

lni merupakan peringkat ketiga
pelaksanaan Piawaian Tandas Awam
ASEAN di bawah Pelan Strategik
Pelancongan ASEAN 2011-2015
(ATSP 2011-2015) yang mana
peringkat pertama dan kedua telah
menghasilkan Piawaian Tandas Awam
ASEAN dan ASEAN 'Auditor
Checklist'.

Antara lain isi kandungan latihan ini
adalah untuk memberi latihan khusus
tentang tatacara dan proses
pengauditan berpandukan piawaian
dan 'Auditor Checklist' yang
telah diiktiraf semasa Mesyuarat
Menteri-Menteri Pelancongan
ASEAN yang bersidang di Kuching,

Sarawak pada bulan Januari tahun ini.
Ianya merangkumi sesi teori, sesi

praktikal dan juga sesi penilaian bagi
bakal juruaudit, manakala sesi amali
latihan akan melibatkan lawatan
dan praktikal pengauditan beberapa
kategori tandas-tandas awam di
negara ini.

Objektif utama latihan yang
dilaksanakan bersama pakar-pakar
World Toilet Organisation ini
adalah untuk meningkatkan keupayaan
pemeriksa dan juruaudit di negara
ASEAN dalam memastikan piawaian
dan kebersihan tandas awam ASEAN
berada di peringkat kualiti tertinggi.

Hadir pada pembukaan kursus
tersebut yang berlangsung di Bahtera
1 & 2, Hotel Badi’ah, di sini ialah
Pemangku Pengarah Kemajuan
Pelancongan, Dayang Mariani binti
Haji Sabtu.

Oleh : Saerah Haji Abdul Ghani
Foto : Hamzah Mohiddin

Oleh : Dk. Vivy Malessa Pg. Ibrahim
Foto : Azmah Haji Ahad

PEMANGKU Pengarah Jabatan Gerakan, Pasukan Polis Diraja Brunei, Penolong Pesuruhjaya Polis, Awang Haji Mohamed Don bin Haji Harith bergambar ramai bersama para peserta
yang mengikuti Kursus 'Terrorism and Weapon of Mass Destruction (TWMD)' di Institut Perkhidmatan Awam, Rimba. Juga hadir ialah Duta Besar Amerika Syarikat ke negara ini,
Tuan Yang Terutama Daniel Shields.

RIMBA, Isnin, 11 Ogos. - Ancaman
keganasan yang berlarutan di Asia
Tenggara terus menjadi kebimbangan
keselamatan bagi Negara Brunei
Darussalam kerana masih terdedah
kepada ancaman dan unsur-unsur
tersebut seperti yang dihadapi oleh
negara-negara jiran.

Selain itu, geografi lokasi negara ini
juga mendedahkan kepada kumpulan
pengganas serantau yang mungkin
berniat untuk menjadikan negara ini
sebagai tempat yang selamat bagi
mereka.

Pemangku Pengarah Jabatan
Gerakan, Pasukan Polis Diraja Brunei,
Penolong Pesuruhjaya Polis, Awang
Haji Mohamed Don bin Haji Harith
menyatakan perkara itu semasa
melancarkan Kursus ‘Terrorism and
Weapon of Mass Destruction
(TWMD)’, berlangsung di Institut
Perkhidmatan Awam, di sini.

Jelasnya, kadar yang tinggi
pengguna internet khususnya dalam
kalangan belia meningkatkan lagi
kebimbangan wujudnya belia yang
radikal di negara ini melalui
internet.

Tambahnya, Kumpulan Kerja
Perisikan Menangani Keganasan
yang beroperasi di bawah naungan
Jawatankuasa Kerja Perisikan Negara
Brunei Darussalam memainkan
peranan penting dalam menangani
ancaman keganasan terhadap
kepentingan negara ini.

Awang Haji Mohamed Don
menjelaskan, objektifnya adalah
untuk menyediakan agensi-agensi
penguatkuasaan amaran awal
mengenai ancaman pengganas

yang mungkin boleh dipercayai
bertentangan dengan kepentingan
Negara Brunei Darussalam di dalam
dan di luar negara.

Seramai 31 peserta terpilih
mengikuti kursus ini terdiri daripada
pegawai-pegawai dari agensi-agensi
keselamatan di bawah Jabatan Perdana
Menteri (JPM), Kementerian
Pertahanan, Jabatan Kastam dan

Eksais Diraja (JKED), Pusat
Pengurusan Bencana Kebangsaan
(NDMC) dan Jabatan Bomba dan
Penyelamat.

Juga hadir ialah Duta Besar Amerika
Syarikat ke negara ini, Tuan Yang
Terutama Daniel Shields.

Kursus anjuran bersama Bahagian
Keselamatan dan Penguatkuasaan,
JPM dan Kedutaan Besar Amerika

Syarikat di Negara Brunei Darussalam
itu diadakan buat julung kalinya pada
11, 12 13 dan 15 Ogos 2014.

Kursus antara lain bertujuan
mewujudkan kesedaran mengenai
kaitan kumpulan pengganas
dan WMD, di samping untuk
memperluaskan lagi kemahiran dalam
merangka operasi berkaitan dengan
usaha menangani keganasan.

HARI SABTU 16 OGOS 20146 AGAMA

Memperkukuh sistem beraja

“MAKA adakah penduduk sesebuah negeri itu merasa
aman daripada datangnya seksa Kami ke atas mereka
pada malam hari semasa mereka sedang tidur? Atau
adakah penduduk sesebuah negeri itu merasa aman
daripada datangnya seksa Kami ke atas mereka pada
waktu dhuha (matahari naik) semasa mereka sedang leka
beriman? Atau adakah mereka merasa aman daripada
datangnya azab Allah yang tidak disangka-sangka? Maka
sesungguhnya tidak ada yang merasa aman daripada
datangnya azab Allah yang tidak disangka-sangka itu
melainkan kaum yang rugi. Atau adakah yang demikian
itu belum jelas kepada orang-orang yang mewarisi
sesebuah negeri sesudah penduduknya binasa bahawa
kalau Kami menghendaki tentu Kami akan menimpakan
mereka dengan azab disebabkan dosa-dosa mereka dan
Kami kunci mata hati mereka sehingga mereka tidak
dapat mendengar nasihat-nasihat pengajaran.”

MARILAH kita meningkatkan ketaqwaan kita
kepada Allah Subhanahu Wata’ala dengan penuh
keyakinan dan keikhlasan dengan melakukan
segala suruhan-Nya dan meninggalkan segala
larangan-Nya. Mudah-mudahan kita menjadi
insan yang bertaqwa dan beriman serta selamat
di dunia dan selamat di akhirat.

Alhamdulillah, kita sekarang dalam musim
perayaan iaitu perayaan sambutan Hari
Keputeraan Ke-68 Tahun Kebawah Duli Yang
Maha Mulia Paduka Seri Baginda Sultan dan
Yang Di-Pertuan Negara Brunei Darussalam,
raja yang kita kasihi dan taati.

Adapun perayaan Hari Keputeraan baginda itu
adalah suatu keraian meliputi semua majlis
dan acara, di istana, di padang dan di de-
wan-dewan seta tempat-tempat yang diaturkan
bagi melangsungkannya.

Ini melibatkan Kebawah Duli Yang Maha
Mulia sendiri dan kerabat diraja baginda,
melibatkan pembesar-pembesar dan orang-orang
kenamaan, melibatkan pegawai-pegawai,
kakitangan kerajaan dan swasta, melibatkan
guru-guru dan murid serta penduduk, melibatkan
penghulu-penghulu, ketua-ketua kampung dan
anak buah mereka, melibatkan semua yang
menganjurkan berbagai acara di daerah-daerah
dan ibu negara.

Pada asalnya, sesuatu sambutan Hari
Keputeraan, hari kelahiran atau yang disebut
hari jadi dan 'Birthday' ialah untuk menyatakan
kegembiraan kerana dilanjutkan usia. Dalam
sambutan dan perayaan Hari Keputeraan raja
yang kita sanjung dan kasihi ini kegembiraan kita
ialah dalam makna kesyukuran ke hadrat Allah
Subhanahu Wata’ala yang telah melanjutkan usia

baginda dalam keadaan sihat afiat dan bahagia
sejahtera di tengah-tengah kerabat diraja
baginda, di tengah-tengah rakyat dan penduduk,
memimpin dan menerajui kerajaan serta negara.
Bagindalah raja dalam makna Ulul Amri kita
dalam berkerajaan dan bernegara.

Sesuai dengan rasa kesyukuran itu maka kita
mendoakan semoga Allah Subhanahu Wata’ala
melanjutkan usia baginda dalam iman dan taqwa,
sihat afiat, aman bahagia, kekal karar memerintah
Kerajaan Negara Burnei Darussalam di bawah
inayah dan petunjuk Allah Subhanahu Wata’ala.

Dalam makna kesyukuran itu juga atur
cara yang bersesuaian telah dirancangkan iaitu
keberangkatan baginda bagi Majlis Bersama
Rakyat di semua daerah. Ini memberi kesempatan
kepada segenap lapisan rakyat dan penduduk
untuk menyembahkan tahniah Hari Keputeraan
kepada baginda secara langsung sama ada dengan
lafaz sembah tahniah atau hati kita membisikkan
dengan rasa terima kasih serta taat, dengan rasa
syukur serta gembira. Kita sesungguhnya
mengatakan bahawa kita menyanjung tinggi
baginda, lalu mendoakan baginda untuk sentiasa
dalam ra’ayah dan inayah Allah Subhanahu
Wata’ala. Baginda sentiasa memeduli hal ehwal
kita sedang kita tidak dapat membalas
kesemuanya melainkan dengan mendoakan
baginda.

Selain itu, terdapat juga acara-acara berbentuk
hiburan yang merupakan tanda kegembiraan
dalam erti kata keraian itu. Tentulah ia hiburan
yang bersesuaian atau sekurang-kurangnya
dalam batas kesopanan masyarakat kita yang
berpegang kepada nilai-nilai akhlak yang
bersandarkan agama.

Dalam masa yang sama kita berharap sambil
menasihati kepada sekalian yang akan menikmati
hiburan itu wajiblah mengawal diri supaya
berhibur dalam batas-batas yang layak. Jangan
lalai alpa terhadap kewajipan agama, khasnya
ibadat fardu ain. Jangan sampai menjejaskan
kewajipan dan tanggungjawab pekerjaan dan
tugas jawatan, jangan sampai cuai terhadap
pelajaran bagi murid-murid dan penuntut. Bagi
ibu bapa pula jangan sampai mendulur atau
melepaskan tanggungjawab kekeluargaan
terutamanya kepada anak-anak remaja.

Sesungguhnya dalam semua hal termasuk
perayaan sambutan Hari Keputeraan, kita
adalah diingatkan oleh Allah Subhanahu Wata’ala
dengan firman-Nya dalam Surah At Tahriim
ayat 6:

Tafsirnya : “Wahai orang-orang yang
beriman! Peliharalah diri kamu dan keluarga
kamu daripada api neraka yang bahan bakarnya
ialah manusia (orang kafir) dan batu-batu
berhala, penjaganya ialah malaikat-malaikat
yang kasar lagi keras layanannya, mereka tidak
menderhaka kepada Allah terhadap apa jua yang
diperintahkannya kepada mereka dan mereka
pula tetap melakukan apa yang diperintahkan.”

Perlu kita ingat bahawa sambutan Hari
Keputeraan Kebawah Duli Yang Maha Mulia
Paduka Seri Baginda Sultan dan Yang Di-Pertuan
Negara Brunei Darussalam adalah sebahagian
daripada agenda kebangsaan ktia bagi
mengukuhkan sistem pemerintahan beraja di
negara ini.

Bagi kita di Brunei erti kata beraja itu seerti
dengan makna khalifah, iaitu pengganti dan
pelanjut pemerintahan nabawi yang berlandaskan
Al-Qur’an, Al-Hadis dan Ijma’. Raja itu kita
gelar sultan yang membawa makna penguat kuasa
keadilan hukum yang bersumberkan ajaran Allah
dan Rasul-Nya. Seterusnya raja boleh diertikan
sebagai Al-Imam yang membawa maksud
kepimpinan dan keteladanan.

Maka dalam meraikan sambutan Hari
Keputeraan baginda, kita hendaklah sentiasa
mengingatkan untuk memperkukuhkan sistem
beraja yang kita warisi turun-temurun itu. Selain
dengan doa hendaklah juga dengan usaha yang
bersesuaian termasuklah menyemarakkan dan
merangsangkan perasaan beraja di hati dan
sanubari kita khasnya kanak-kanak sekolah,
murid-murid dan penuntut-penuntut serta
generasi muda.

Kerana itulah, dalam kita bergembira di musim
perayaan ini hendaklah terus berhati-hati dan
berwaspada. Kita bukan sahaja perlu memelihara
keselamatan dan kesejahteraan diri dan
keluarga kita, kita bertanggungjawab menjaga

keselamatan dan kesejahteraan bangsa dan
negara.

Kesejahteraan dan keselamatan itu
termasuklah kebahagiaan hidup yang sebenar-
benarnya, yang terlepas dari ketakutan dan kita
sekalian beroleh ketenteraman. Sama-samalah
kita berdoa semoga kita semua mendapat
kesejahteraan, keselamatan dan ketenteraman
yang berkekalan serta dijauhkan dari azab Allah
Subhanahu Wata’ala. Amin Ya Rabbal’alamin.

Firman Allah Subhanahu Wata’ala dalam
Surah Al A’raaf ayat 97-100:

Tafsirnya : “Maka adakah penduduk sesebuah
negeri itu merasa aman daripada datangnya
seksa Kami ke atas mereka pada malam hari
semasa mereka sedang tidur? Atau adakah
penduduk sesebuah negeri itu merasa aman
daripada datangnya seksa Kami ke atas mereka
pada waktu dhuha (matahari naik) semasa
mereka sedang leka beriman? Atau adakah
mereka merasa aman daripada datangnya azab
Allah yang tidak disangka-sangka? Maka
sesungguhnya tidak ada yang merasa aman
daripada datangnya azab Allah yang tidak
disangka-sangka itu melainkan kaum yang rugi.
Atau adakah yang demikian itu belum jelas
kepada orang-orang yang mewarisi sesebuah
negeri sesudah penduduknya binasa bahawa
kalau Kami menghendaki tentu Kami akan
menimpakan mereka dengan azab disebabkan
dosa-dosa mereka dan Kami kunci mata hati
mereka sehingga mereka tidak dapat mendengar
nasihat-nasihat pengajaran.”

HARI SABTU 16 OGOS 2014

7

BANDAR SERI BEGAWAN,
Khamis, 14 Ogos. - Istiadat
Perbarisan Kehormatan Sambutan
Ulang Tahun Hari Keputeraan
Kebawah Duli Yang Maha Mulia
Paduka Seri Baginda Sultan Haji
Hassanal Bolkiah Mu’izzaddin
Waddaulah ibni Al-Marhum Sultan
Haji Omar ‘Ali Saifuddien
Sa’adul Khairi Waddien, Sultan
dan Yang Di-Pertuan Negara
Brunei Darussalam Ke-68 Tahun
berlangsung dalam suasana
gilang-gemilang.

Kebawah Duli Yang Maha Mulia
Paduka Seri Baginda Sultan dan
Yang Di-Pertuan Negara Brunei
Darussalam berkenan berangkat
ke istiadat yang penuh tradisi
itu, berlangsung di Taman
Haji Sir Muda Omar ‘Ali Saifuddien,
di sini.

Berangkat sama ke istiadat itu
ialah Duli Yang Teramat Mulia
Paduka Seri Pengiran Muda
Mahkota Pengiran Muda Haji
Al-Muhtadee Billah, Duli Yang
Teramat Mulia Paduka Seri
Pengiran Perdana Wazir Sahibul
Himmah Wal-Waqar Pengiran Muda
Mohamed Bolkiah, Duli Yang
Teramat Mulia Paduka Seri
Pengiran Bendahara Seri Maharaja
Permaisuara Pengiran Muda Haji
Sufri Bolkiah dan Duli Yang Teramat
Mulia Paduka Seri Pengiran
Digadong Sahibul Mal Pengiran
Muda Haji Jefri Bolkiah.

Keberangkatan Kebawah Duli
Yang Maha Mulia di ibu negara
dialu-alukan dengan kibaran bendera
Negara Brunei Darussalam dan
pukulan hadrah oleh penuntut-
penuntut sekolah menengah kira-kira
7,000 orang yang berbaris di
sepanjang jalan menuju ke Istiadat
Perbarisan Kehormatan tersebut.

Sejurus keberangkatan tiba,
Kebawah DYMM berkenan
menerima hormat diraja diiringi
Lagu Kebangsaan ‘Allah
Peliharakan Sultan’ oleh Pasukan
Pancaragam Angkatan Bersenjata
Diraja Brunei (ABDB) dan Pasukan
Polis Diraja Brunei (PDB) diikuti
tembakan meriam sebanyak 21
das oleh Unit Tembak Meriam yang

terdiri daripada 21 orang anggota
Polis Tentera ABDB diketuai oleh
553 Mejar Mardini bin
Abdul Rahman.

Baginda kemudian berkenan
berangkat memeriksa pasukan-
pasukan perbarisan terdiri daripada
anggota-anggota Batalion Pertama
Tentera Darat Diraja Brunei
(TDDB), Tentera Laut Diraja
Brunei (TLDB), Tentera Udara
Diraja Brunei (TUDB), PDB,
jabatan-jabatan beruniform termasuk
Jabatan Penjara, Jabatan Imigresen
dan Pendaftaran Kebangsaan,
Jabatan Kastam dan Eksais
Diraja, Jabatan Bomba dan
Penyelamat, Pasukan Perkhidmatan
Bomba Penerbangan Awam dan
pertubuhan-pertubuhan awam
seperti Pasukan Kadet
Tentera, Pasukan Kadet Polis,
Persekutuan Pengakap Negara

Brunei Darussalam, Persatuan Pandu
Puteri Negara Brunei Darussalam,
Persekutuan Bulan Sabit Merah,
Pasukan Kadet Bomba dan
Penyelamat dan Program Khidmat
Bakti Negara.

Kemudian pasukan-pasukan
perbarisan yang membawa
Panji-Panji Kebawah DYMM,
Panji-Panji Pasukan ABDB dan
Panji-Panji Diraja PDB berjalan lalu
di depan pentas diraja dalam gerak
perlahan dan cepat di bawah
pimpinan Pemerintah Perbarisan,
478 Leftenan Kolonel Omar Shariff
bin Haji Hidup.

Oleh : Abdullah Asgar, Norliah Md. Zain
Foto : Haji Ariffin Mohd. Noor, Ampuan Haji Mahmud
Ampuan Haji Tengah, Haji Masmaleh Haji Mohd. Ali,

Mohd. Zul-Izzi Haji Duraman, Mohd. Mahdi Haji Marsidi

Ke muka 8

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah
Mu’izzaddin Waddaulah ibni Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa’adul
Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam berkenan
berangkat ke Istiadat Perbarisan Kehormatan Sambutan Ulang Tahun Hari
Keputeraan Baginda Ke-68 Tahun, di Taman Haji Sir Muda Omar ‘Ali Saifuddien.

BERANGKAT sama ke istiadat tersebut
ialah Duli Yang Teramat Mulia Paduka
Seri Pengiran Muda Mahkota Pengiran
Muda Haji Al-Muhtadee Billah (kanan).

JUGA berangkat ialah Duli Yang Teramat Mulia Paduka Seri Pengiran Perdana Wazir Sahibul Himmah Wal-Waqar Pengiran Muda Mohamed Bolkiah, Duli Yang Teramat
Mulia Paduka Seri Pengiran Bendahara Seri Maharaja Permaisuara Pengiran Muda Haji Sufri Bolkiah dan Duli Yang Teramat Mulia Paduka Seri Pengiran Digadong Sahibul
Mal Pengiran Muda Haji Jefri Bolkiah.

HARI SABTU 16 OGOS 20148

Laungan tiga kali ‘Daulat
Kebawah Duli Tuan Patik’
disembahkan oleh kesemua pasukan
yang mengambil bahagian
merupakan acara kemuncak istiadat
disusuli dengan terbang lalu
pesawat-pesawat TUDB yang
mengeluarkan kepulan asap
berwarna-warni terdiri daripada

enam buah helikopter, pesawat
CN235 dan dua buah pesawat
terbang kecil.

Juga berangkat dan hadir ke
istiadat itu ialah Yang Amat
Mulia Pengiran-Pengiran Cheteria,
Menteri-Menteri Kabinet, Ahli-ahli
Majlis Mesyuarat, Timbalan-
Timbalan Menteri, Pengiran-
Pengiran Peranakan, Pehin-Pehin
Manteri dan Menteri-Menteri

Pendalaman, para perwakilan asing
ke negara ini dan pegawai-pegawai
kanan kerajaan serta para jemputan.

Turut hadir pada istiadat yang
penuh meriah tersebut termasuk
tetamu-tetamu khas baginda
daripada kalangan negara-negara
jiran dan sahabat.

Dari muka 7

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu’izzaddin Waddaulah, Sultan dan Yang
Di-Pertuan Negara Brunei Darussalam ketika menerima hormat diraja pada istiadat perbarisan tersebut. Berangkat sama ialah
anakanda dan adinda-adinda Kebawah Duli Yang Maha Mulia.

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam berkenan
memeriksa perbarisan kawalan kehormatan (atas kanan), sementara gambar atas, baginda dan DYTM Paduka Seri Pengiran
Perdana Wazir Sahibul Himmah Wal-Waqar Pengiran Muda Mohamed Bolkiah ketika berangkat ke istiadat perbarisan tersebut.

BERANGKAT sama ialah DYTM Paduka Seri Pengiran Muda Mahkota Pengiran Muda
Haji Al-Muhtadee Billah, DYTM Paduka Seri Pengiran Perdana Wazir Sahibul Himmah
Wal-Waqar Pengiran Muda Mohamed Bolkiah, DYTM Paduka Seri Pengiran Bendahara
Seri Maharaja Permaisuara Pengiran Muda Haji Sufri Bolkiah dan DYTM Paduka Seri
Pengiran Digadong Sahibul Mal Pengiran Muda Haji Jefri Bolkiah.

Ke muka 9

MUKA SURAT KHAS

Pasukan ABDB semasa membuat perbarisan lalu.

HARI SABTU 16 OGOS 2014 9

KEBAWAH Duli Yang Maha Mulia berkenan berangkat ke Istiadat Perbarisan
Kehormatan (atas kiri), sementara gambar atas, baginda berkenan memeriksa
perbarisan kehoramatan.

Antaranya ialah Yang Dipertua
Negeri Sarawak, Tuan Yang
Terutama Tun Dato Seri Paduka
Pehin Sri Dr. Haji Abdul Taib bin
Mahmud; Ketua Menteri Sabah,
Yang Amat Berhormat Dato Seri
Paduka Datuk Seri Panglima Haji
Musa bin Haji Aman dan Yang Amat
Berbahagia Datin Seri Panglima
Hajah Faridah binti Haji Tussin dan
Menteri Luar Negeri Malaysia,
Yang Berhormat Dato’ Sri Anifah
bin Haji Aman dan Datin Sri Siti
Rubiah binti Datuk Abdul Samad.

Dengan berlangsungnya istiadat
ini, maka bermulalah acara-acara
keraian sempena dengan sambutan
Ulang Tahun Hari Keputeraan
Kebawah DYMM Ke-68 Tahun.

Pelbagai acara keraian telah
disusun di keempat-empat daerah
dalam tempoh sebulan bermula 14
Ogos. Kemuncak acara perayaan
ialah Majlis Ramah Mesra Bersama
Rakyat Bagi Daerah Belait pada hari
Ahad, 17 Ogos; Tutong pada hari
Selasa, 19 Ogos; Daerah Temburong
pada hari Khamis, 21 Ogos dan bagi
Daerah Brunei dan Muara pada hari
Ahad, 24 Ogos.

BERANGKAT sama ialah DYTM Paduka Seri Pengiran Muda Mahkota Pengiran Muda
Haji Al-Muhtadee Billah, DYTM Paduka Seri Pengiran Perdana Wazir Sahibul Himmah
Wal-Waqar Pengiran Muda Mohamed Bolkiah, DYTM Paduka Seri Pengiran
Bendahara Seri Maharaja Permaisuara Pengiran Muda Haji Sufri Bolkiah dan
DYTM Paduka Seri Pengiran Digadong Sahibul Mal Pengiran Muda Haji Jefri
Bolkiah (kiri).

Dari muka 8

PERBARISAN lalu daripada pasukan keselamatan yang mengambil bahagian dalam Istiadat Perbarisan Kehormatan di Taman Haji Sir Muda Omar ‘Ali Saifuddien.

MUKA SURAT KHAS

HARI SABTU 16 OGOS 201410

Oleh : Abu Bakar Haji Abdul Rahman
Foto : Masri Osman, Hamzah Mohhidin, Hernie Suriana Haji

Othman, Mohammad Shahrizal, Azmah Haji Ahad,
Dayangku Fila

KEBAWAH Duli Yang Maha Mulia Paduka
Seri Baginda Sultan Haji Hassanal
Bolkiah Mu’izzaddin Waddaulah ibni
Al-Marhum Sultan Haji Omar ‘Ali
Saifuddien Sa’adul Khairi Waddien,
Sultan dan Yang Di-Pertuan Negara
Brunei Darussalam dan Kebawah Duli
Yang Maha Mulia Paduka Seri Baginda
Raja Isteri Pengiran Anak Hajah Saleha
binti Al-Marhum Pengiran Pemancha
Pengiran Anak Haji Mohamed
Alam berkenan berangkat ke Istiadat
Mengadap dan Mengurniakan
Bintang-Bintang Kebesaran Negara
Brunei Darussalam Sempena Ulang
Tahun Hari Keputeraan Baginda
Ke-68 Tahun di Istana Nurul Iman (atas,
atas kanan dan kanan).

Ke muka 11

BERANGKAT sama ialah Duli Yang Teramat Mulia Paduka Seri Pengiran Muda Mahkota
Pengiran Muda Haji Al-Muhtadee Billah dan Yang Teramat Mulia Paduka Seri Pengiran
Anak Isteri Pengiran Anak Sarah binti Pengiran Haji Salleh Ab. Rahaman.

Berkenan berangkat ke Istiadat
Mengadap dan Mengurniakan
Bintang-Bintang Kebesaran

BANDAR SERI BEGAWAN,
Khamis, 14 Ogos. - Kebawah Duli
Yang Maha Mulia Paduka Seri
Baginda Sultan Haji Hassanal
Bolkiah Mu’izzaddin Waddaulah
ibni Al-Marhum Sultan Haji
Omar ‘Ali Saifuddien Sa’adul
Khairi Waddien, Sultan dan
Yang Di-Pertuan Negara Brunei
Darussalam dan Kebawah Duli
Yang Maha Mulia Paduka Seri
Baginda Raja Isteri Pengiran Anak
Hajah Saleha binti Al-Marhum
Pengiran Pemancha Pengiran Anak
Haji Mohamed Alam berkenan
berangkat ke Istiadat Mengadap
dan Mengurniakan Bintang-
Bintang Kebesaran Negara Brunei
Darussalam Sempena Ulang Tahun
Hari Keputeraan Baginda Ke-68
Tahun di Istana Nurul Iman.

Istiadat mengadap penuh
adat-istiadat yang berlangsung di
Balai Singgahsana Indera Buana itu
bermula dengan pengurniaan titah
dan diikuti dengan pengurniaan
Bintang-Bintang Kebesaran Negara
Brunei Darussalam kepada 20 orang
penerima.

Berangkat sama dalam istiadat
tersebut ialah Duli Yang Teramat
Mulia Paduka Seri Pengiran Muda
Mahkota Pengiran Muda Haji
Al-Muhtadee Billah dan Yang
Teramat Mulia Paduka Seri Pengiran
Anak Isteri Pengiran Anak Sarah
binti Pengiran Haji Salleh Ab.
Rahaman, Duli Yang Teramat
Mulia Paduka Seri Pengiran Perdana
Wazir Sahibul Himmah Wal-Waqar
Pengiran Muda Mohamed Bolkiah
dan Yang Teramat Mulia Pengiran
Anak Isteri Pengiran Anak Hajah
Zariah, Duli Yang Teramat Mulia
Paduka Seri Pengiran Bendahara
Seri Maharaja Permaisuara Pengiran

Muda Haji Sufri Bolkiah dan Yang
Amat Mulia Pengiran Bini Hajah
Faizah, Duli Yang Teramat Mulia
Paduka Seri Pengiran Digadong
Sahibul Mal Pengiran Muda Haji
Jefri Bolkiah, Yang Teramat Mulia
Paduka Seri Duli Pengiran Muda
‘Abdul Malik, Yang Teramat Mulia
Paduka Seri Duli Pengiran Muda
‘Abdul Mateen dan Yang Teramat
Mulia Paduka Seri Duli Pengiran
Muda ‘Abdul Wakeel.

Juga berangkat ialah Yang Teramat
Mulia Paduka Seri Pengiran Anak
Puteri Hajah Rashidah Sa’adatul
Bolkiah, Yang Teramat Mulia
Paduka Seri Pengiran Anak Puteri
Hajah Muta-Wakkilah Hayatul
Bolkiah, Yang Teramat Mulia
Paduka Seri Pengiran Anak Puteri
Hajah Majeedah Nuurul Bolkiah,
Yang Teramat Mulia Paduka Seri
Pengiran Anak Puteri Hajah Hafizah
Sururul Bolkiah, Yang Teramat
Mulia Paduka Seri Pengiran Anak

Puteri Fadzilah Lubabul Bolkiah,
Yang Teramat Mulia Paduka Seri
Pengiran Anak Puteri Ameerah
Wardatul Bolkiah, Yang Teramat
Mulia Paduka Seri Pengiran Anak
Puteri Hajah Masna, Yang Teramat
Mulia Paduka Seri Pengiran
Anak Puteri Hajah Nor’ain dan
Yang Teramat Mulia Paduka Seri
Pengiran Anak Puteri Hajah Amal
Umi Kalthum Al-Islam serta
kerabat-kerabat diraja yang lain.

JUGA berangkat ialah Duli Yang Teramat Mulia Paduka Seri Pengiran Perdana Wazir
Sahibul Himmah Wal-Waqar Pengiran Muda Mohamed Bolkiah.

MUKA SURAT KHAS

HARI SABTU 16 OGOS 2014

Dari muka 10

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu’izzaddin Waddaulah ibni Al-Marhum
Sultan Haji Omar ‘Ali Saifuddien Sa’adul Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam dan Kebawah
Duli Yang Maha Mulia Paduka Seri Baginda Raja Isteri Pengiran Anak Hajah Saleha binti Al-Marhum Pengiran Pemancha
Pengiran Anak Haji Mohamed Alam berkenan berangkat ke Istiadat Mengadap dan Mengurniakan Bintang-Bintang Kebesaran
Negara Brunei Darussalam Sempena Ulang Tahun Hari Keputeraan Baginda Ke-68 Tahun di Istana Nurul Iman.

20 orang dikurniakan Bintang-Bintang Kebesaran

Mohd Isa dan Setiausaha Agung
Yayasan Forum Ekonomi Dunia
Islam, Yang Berbahagia Tan Sri
Dato’ Ahmad Fuzi bin Haji
Abdul Razak.

Dalam pada itu tiga orang
dikurniakan Darjah Seri Paduka
Mahkota Brunei Yang Amat Mulia
Darjah Kedua (D.P.M.B.) yang
membawa gelaran Dato Paduka
kepada Imam Masjid Omar ‘Ali
Saifuddien, Yang Dimuliakan Pehin
Khatib Awang Haji Emran bin Haji
Kunchang; Pakar di Kementerian
Kesihatan, Dr. Haji Mehboob
Alikhan dan Ketua Pegawai
Eksekutif Kumpulan Fajar Capital,
Tuan Iqbal Ahmad khan.

Setelah itu, Darjah Seri Ugama
Islam Negara Brunei Yang Amat
Bersinar Darjah Ketiga (S.S.U.B.)
pula dikurniakan kepada Timbalan
Setiausaha Tetap Kementerian Hal
Ehwal Ugama, Awang Haji Harun
bin Haji Junid dan Ketua Bahagian
Sekolah-Sekolah Ugama, Jabatan
Pengajian Islam, Dayang Hajah

Sinega binti Haji Swadi.
Sementara itu, lima orang

penerima dikurniakan Darjah Setia
Negara Brunei Yang Amat Bahagia
Darjah Ketiga (S.N.B.) kepada 259
Kolonel Awang Haji Zainal Ariffin
bin Dato Paduka Haji Ahmad,
Pengiran Haji Mohd. Zain bin
Pengiran Haji Abd. Razak, Awang
Haji Ali Bakar bin Haji Kasim,
Awang Razali bin Haji Badar
dan Awang Mohd Serudin bin
Haji Tuah.

Manakala dua lagi dikurniakan
Darjah Paduka Seri Laila Jasa Yang
Amat Berjasa Darjah Ketiga (S.L.J.)
kepada Senior Leftenan Kolonel
Meyyappan Nadarajan Thevar dan
Mejar Bishan Kumar Rai Dewan.

Istiadat Mengadap dan
Mengurniakan Bintang-Bintang
Kebesaran Negara Brunei
Darussalam diakhiri dengan bacaan
doa selamat oleh Mufti Kerajaan,
Yang Berhormat Pehin Datu Seri
Maharaja Dato Paduka Seri Setia
(Dr.) Ustaz Haji Awang Abdul Aziz
bin Juned.

Oleh : Abu Bakar Haji Abdul Rahman
Foto : Masri Osman, Hamzah Mohidin, Hernie Suliana Haji

Othman, Mohd. Sahrizal Haji Said, Azmah Haji Ahad,
Dk. Nur Hafilah Pg. Osman

KEBAWAH Duli Yang Maha Mulia berkenan mengurniakan Bintang Kebesaran Negara Brunei Darussalam, Darjah Kerabat Laila
Utama Yang Amat Dihormati (D.K.) yang membawa gelaran Dato Laila Utama kepada Yang Dipertua Negeri Sarawak, Tuan Yang
Terutama Tun Dato Seri Paduka Pehin Sri Dr. Haji Abdul Taib bin Mahmud (kiri) dan berkenan mengurniakan Darjah Seri Paduka
Mahkota Brunei Yang Amat Mulia Darjah Kedua (D.P.M.B.) yang membawa gelaran Dato Paduka kepada Dr. Haji Mehboob
Alikhan.

BAGINDA berkenan mengurniakan Darjah Setia Negara Brunei Yang Amat Bahagia Darjah Ketiga (S.N.B.) dan Darjah Seri Ugama
Islam Negara Brunei Yang Amat Bersinar Darjah Ketiga (S.S.U.B.)

BANDAR SERI BEGAWAN,
Khamis, 14 Ogos. - Kebawah Duli
Yang Maha Mulia Paduka Seri
Baginda Sultan Haji Hassanal
Bolkiah Mu'izzaddin Waddaulah
ibni Al-Marhum Sultan Haji
Omar 'Ali Saifuddien Sa'adul
Khairi Waddien, Sultan dan Yang
Di-Pertuan Negara Brunei
Darussalam berkenan mengurniakan
Bintang-Bintang Kebesaran Negara
Brunei Darussalam kepada 20
orang penerima sempena Hari
Keputeraan Baginda Ke-68 di Istana
Nurul Iman, di sini.

Kebawah Duli Yang Maha Mulia
mula-mula berkenan mengurniakan
Darjah Kerabat Laila Utama Yang
Amat Dihormati (D.K.) yang
membawa gelaran Dato Laila Utama
kepada Yang Dipertua Negeri
Sarawak, Tuan Yang Terutama Tun
Dato Seri Paduka Pehin Sri Dr. Haji
Abdul Taib bin Mahmud.

Istiadat diikuti dengan
pengurniaan Darjah Paduka
Keberanian Laila Terbilang Yang
Amat Gemilang Darjah Pertama
(D.P.K.T.) kepada tiga orang

penerima yang membawa gelaran
Dato Paduka Seri yang terdiri
Penglima Tentera Nasional
Indonesia, Tuan Yang Terutama
Jeneral Dr. Moeldoko; Pemerintah
Angkatan Bersenjata Diraja Brunei
(ABDB), Yang Dimuliakan Pehin
Datu Pekerma Jaya Mejar Jeneral
Dato Seri Pahlawan Awang Mohd.
Tawih bin Abdullah dan Pesuruh-
jaya Polis, Dato Seri Pahlawan
Awang Bahrin bin Mohd. Noor.

Sementara itu, seorang
dikurniakan Darjah Pahlawan
Negara Brunei Yang Amat Perkasa
Darjah Pertama (P.S.P.N.B.) yang
membawa gelaran Dato Seri
Pahlawan kepada Pemerintah
Tentera Udara Diraja Brunei
(TUDB), Brigedier Jeneral (U)
Awang Haji Wardi bin Haji
Abd. Latip.

Seorang lagi dikurniakan
Darjah Seri Paduka Mahkota Brunei
Yang Amat Mulia Darjah Pertama
(S.P.M.B.) yang membawa gelaran
Dato Seri Paduka kepada Menteri
Luar Negeri Malaysia, Yang
Berhormat Dato’ Seri Anifah bin

Haji Aman.
Manakala itu dua orang

dikurniakan Darjah Paduka Seri
Laila Jasa Yang Amat Berjasa
Darjah Kedua (D.S.L.J.) yang
membawa gelaran Dato Seri Laila
Jasa kepada Perwakilan Khas
Kerajaan Malaysia, Yang
Berbahagia Tan Sri Rastam bin

BERANGKAT ke istiadat tersebut ialah Duli Yang Teramat Mulia Paduka Seri Pengiran Muda
Mahkota Pengiran Muda Haji Al-Muhtadee Billah dan Yang Teramat Mulia Paduka Seri
Pengiran Anak Isteri Pengiran Anak Sarah binti Pengiran Haji Salleh Ab. Rahaman.

Juga hadir ialah tetamu-tetamu
khas Kebawah Duli Yang Maha
Mulia antaranya Yang Dipertua
Negeri Sarawak, Tuan Yang
Terutama Tun Dato Seri Paduka
Pehin Sri Dr. Haji Abdul Taib bin
Mahmud dan isteri; Ketua Menteri
Sarawak, Yang Amat Berhormat
Tan Sri Datuk Amar (Dr.) Haji
Adenan Haji Satem dan isteri dan

Ketua Menteri Sabah, Yang Amat
Berhormat Dato Seri Paduka Datuk
Seri Panglima Haji Musa bin Haji
Aman dan isteri.

Berangkat dan hadir pada
istiadat ini ialah Yang Amat
Mulia Pengiran-Pengiran Cheteria,
Menteri-Menteri Kabinet,
Pengiran-Pengiran Peranakan,
Ahli-ahli Majlis Mesyuarat,
Timbalan-Timbalan Menteri,

Menteri-Menteri Pendalaman, para
perwakilan negara sahabat,
Setiausaha-Setiausaha Tetap,
ketua-ketua jabatan dan pegawai-
pegawai kanan kerajaan.

Sementara itu, doa selamat
dibacakan oleh Mufti Kerajaan,
Yang Berhormat Pehin Datu Seri
Maharaja Dato Paduka Seri Setia
(Dr.) Ustaz Haji Awang Abdul Aziz
bin Juned.

MUKA SURAT KHAS 11

PELITA BRUNEI HARI SABTU 16 OGOS 201412 13PELITA BRUNEI HARI HARI SABTU 16 OGOS 2014

Dari muka 1

Penubuhan Majlis Wawasan 2035 diperkenan

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu’izzaddin Waddaulah ibni Al-Marhum Sultan Haji Omar ‘Ali Saifuddien Sa’adul Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei
Darussalam dan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Raja Isteri Pengiran Anak Hajah Saleha binti Al-Marhum Pengiran Pemancha Pengiran Anak Haji Mohamed Alam berkenan berangkat ke Istiadat Mengadap
dan Mengurniakan Bintang-Bintang Kebesaran Negara Brunei Darussalam Sempena Ulang Tahun Hari Keputeraan Baginda Ke-68 Tahun di Istana Nurul Iman.

Semasa menyentuh mengenai
Program Khidmat Bakti Negara
(PKBN) baginda bertitah, PKBN
akan mempunyai fasiliti khemahnya
sendiri di Daerah Temburong dan
baginda telah pun memperkenankan
satu struktur organisasi baru bagi
memperkasa lagi program berkenaan.

Di samping itu, Kebawah DYMM
juga bertitah tentang hubungan
negara di peringkat antarabangsa di
mana kerajaan baginda terus
mengekalkan dasar berbaik-baik dan
saling hormat-menghormati dengan
negara-negara sahabat, di samping
mengukuhkan kerjasama dalam
pelbagai bidang dan peringkat bagi

Oleh : Pg. Hajah Fatimah Pg. Haji Md. Noor

Pertambahan kos
sektor pendidikan
terus diberi perhatian

KEBERANGKATAN masuk kerabat diraja dan tetamu khas baginda di Istana Nurul
Iman.

Negara tumpu mempelbagai
pertumbuhan ekonomi
BANDAR SERI BEGAWAN, Khamis, 14 Ogos. -
Kebawah Duli Yang Maha Mulia Paduka Seri Baginda
Sultan Haji Hassanal Bolkiah Mu’izzaddin Waddaulah
ibni Al-Marhum Sultan Haji Omar ‘Ali Saifuddien Sa’adul
Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei
Darussalam bertitah, faktor keberkatan telah menjadikan
Negara Brunei Darussalam dapat berkembang dengan
baik dalam bidang ekonomi yang ditumpukan kepada
mempelbagai dan menaikkan lagi kadar pertumbuhan
ekonomi.

Ini termasuklah antara lain bagi memudahkan
kemasukan Pelaburan Langsung Asing dalam pelbagai
sektor, memajukan sektor swasta, memperkasa Perusahaan
Kecil dan Sederhana, meningkatkan produktiviti dan
mewujudkan iklim pro-business.

Kebawah Duli Yang Maha Mulia Paduka Seri Baginda
Sultan dan Yang Di-Pertuan Negara Brunei Darussalam
bertitah demikian pada Istiadat Mengadap dan
Mengurniakan Bintang-Bintang Kebesaran Negara
Brunei Darussalam Sempena Hari Keputeraan Baginda

Ke-68 Tahun, di Istana Nurul Iman, di sini.
Dalam usaha mempelbagaikan ekonomi, Kebawah Duli

Yang Maha Mulia telah melahirkan rasa gembira mengenai
inisiatif untuk menarik ‘Foreign Direct Investment (FDI)
yang berkualiti ke negara ini, yang sudah pun menampakkan
tanda-tanda pencapaian awal yang positif.

Menyentuh sektor hiliran minyak dan gas, Kebawah
DYMM bertitah, Pulau Muara Besar kini telah pun mula
dimajukan bagi penyediaan tapak projek pembinaan
kilang penapisan minyak bersepadu atau ‘Integrated oil
refinery’ dan industri-industri berkaitan yang menjanjikan
banyak peluang pekerjaan.

Sementara itu, sebuah kilang pembuatan ubat atau
pharmaceutical manufacturing plant yang bertaraf dunia
telah pun siap dibina dan kini sudah mula beroperasi.

Selain itu, sebuah syarikat terkemuka antarabangsa
di bidang simulation training juga telah membina
'Multi-Purpose Training Centre' sebagai pusat latihan
utamanya di rantau ini yang telah beroperasi di negara ini.

Manaklala ‘Bio Innovation Corridor’ (BIC), seluas
500 hektar bagi menarik pelaburan dalam Penyelidikan dan
Pembangunan (R & D), pembuatan dan komersial
merupakan sektor berpotensi untuk memantapkan lagi
ekonomi serta mampu membuka peluang-peluang pekerjaan
secara lebih meluas.

Oleh : Samle Haji Jait

BANDAR SERI BEGAWAN,
Khamis, 14 Ogos. - Bagi memenuhi
keperluan sosioekonomi dan
kesejahteraan negara ini, Kerajaan
Kebawah Duli Yang Maha Mulia
Paduka Seri Baginda Sultan dan Yang
Di-Pertuan Negara Brunei Darussalam
terus memberikan perhatian khusus
terhadap bidang pendidikan.

Dalam hubungan ini, Kebawah
Duli Yang Maha Mulia Paduka Seri
Baginda Sultan Haji Hassanal
Bolkiah Mu’izzaddin Waddaulah
ibni Al-Marhum Sultan Haji Omar
‘Ali Saifuddien Sa’adul Khairi
Waddien, Sultan dan Yang Di-Pertuan
Negara Brunei Darussalam telah
memperkenankan Skim Kemudahan
Pinjaman Pendidikan bagi
memberikan kemudahan pinjaman
kewangan yang affordable.

Bertitah semasa Istiadat Mengadap
dan Mengurniakan Bintang-Bintang
Kebesaran Negara Brunei Darussalam
Sempena Ulang Tahun Hari
Keputeraan Kebawah Duli Yang
Maha Mulia Ke-68 yang berlangsung
di Balai Singgahsana Istana Nurul
Iman, baginda bertitah skim pinjaman
tersebut satu langkah memberikan
peluang kepada pelajar-pelajar yang
tidak mampu memenuhi syarat
menerima biasiswa sebagai
menampung kos pengajian dan sara
hidup para pelajar itu dapat melan-
jutkan pengajian di institusi-institusi
pengajian tempatan atau luar negara.

Selain itu, kerajaan juga
memperkenankan peruntukan
tambahan berjumlah BND220 juta
untuk mengatasi kelemahan-
kelemahan tertentu khasnya bagi
mata-mata pelajaran Bahasa Inggeris
dan Matematik.

Peruntukan tersebut, titah baginda,
untuk tempoh tiga tahun bagi
menampung kos mendatangkan

tenaga pengajar daripada luar negara
bagi mengajar mata-mata pelajaran
berkenaan.

Dalam titah baginda juga
menyentuh mengenai langkah-
langkah kerajaan memenuhi keperluan
bidang pendidikan termasuklah satu
skim Perkhidmatan Tenaga Akademik
Institusi Pengajian Tinggi bagi
menarik minat sumber tenaga manusia

dari kalangan tenaga akademik yang
berkualiti dan bertaraf dunia.

Kerajaan baginda juga memperke-
nankan Perintah Penubuhan Institut
Pendidikan Teknikal Brunei, selaku
peneraju kepada kemajuan pendidikan
teknikal dan vokasional.

Menurut baginda ini adalah
penting bagi melahirkan golongan
berpendidikan mahir lagi marketable
sebagai persiapan kita menghadapi
cabaran-cabaran ekonomi yang
bersifat global yang berteraskan
knowledge-based.

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah
Mu’izzaddin Waddaulah ibni Al-Marhum Sultan Haji Omar ‘Ali Saifuddien Sa’adul Khairi
Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam berkenan mengurniakan
titah pada Istiadat Mengadap dan Mengurniakan Bintang-Bintang Kebesaran Negara
Brunei Darussalam Sempena Ulang Tahun Hari Keputeraan Baginda Ke-68.

DOA selamat dibacakan oleh Mufti Kerajaan,
Yang Berhormat Pehin Datu Seri Maharaja Dato
Paduka Seri Setia (Dr.) Ustaz Haji Awang Abdul
Aziz bin Juned. SEBAHAGIAN daripada kerabat diraja dan tetamu khas baginda yang hadir.

SUASANA Istiadat Mengadap dan Mengurniakan Bintang-Bintang Kebesaran Negara Brunei Darussalam Sempena Ulang Tahun
Hari Keputeraan Baginda Ke-68 Tahun di Istana Nurul Iman. ANAKANDA-ANAKANDA dan adinda-adinda baginda yang berkenan berangkat ke istiadat berkenaan.

BAGINDA berkenan mengurniakan bintang Darjah Paduka Keberanian Laila Terbilang Yang Amat Gemilang Darjah Pertama (D.P.K.T)
kepada Pemerintah Angkatan Bersenjata Diraja Brunei (ABDB), Yang Dimuliakan Pehin Datu Pekerma Jaya Mejar Jeneral Dato Seri
Pahlawan Awang Mohd. Tawih bin Abdullah.

BERANGKAT sama dalam istiadat tersebut ialah Duli Yang Teramat Mulia Paduka
Seri Pengiran Muda Mahkota Pengiran Muda Haji Al-Muhtadee Billah dan Yang Teramat
Mulia Paduka Seri Pengiran Anak Isteri Pengiran Anak Sarah binti Pengiran Haji Salleh Ab.
Rahaman.

PUTERI-PUTERI Kebawah DYMM ketika berangkat ke istiadat berkenaan.

MUKA SURAT KHAS MUKA SURAT KHAS

Foto : Masri Osman, Hamzah Mohidin, Hernie Suliana Haji Othman, Mohd. Sahrizal Haji Said, Azmah Haji Ahad, Dk. Nur Hafilah Pg. Osman

keamanan dan kesejahteraan
bersama.

Baginda turut menzahirkan rasa
sangat bersimpati negara terhadap
rakyat dan negara Palestin yang
sedang diragut keamanan dan
kesejahteraan mereka oleh musuh yang
tidak berperi kemanusiaan.

“Musuh ini begitu tergamak
membunuh kanak-kanak, kaum
perempuan, orang tua dan lain-lain
warga awam yang tidak berdosa.
Mereka juga memusnahkan
bangunan, tempat kediaman dan
tidak terkecuali rumah ibadat dan
sekolah, tanpa mengambil kira,
jenayah ini, dilakukan dalam bulan
suci Ramadan, di mana orang-orang
Islam sedang melaksanakan ibadat
berpuasa,” titah baginda.

HARI SABTU 16 OGOS 201414

Ke muka 15

MUKA SURAT KHAS

KEBAWAH Duli Yang Maha Mulia dan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Raja Isteri berbual mesra bersama Yang
Di-pertua Negeri Sarawak, Tuan Yang Terutama Tun Dato Laila Utama Pehin Sri Dr. Haji Abdul Taib bin Mahmud dan isteri, Yang Amat
Berbahagia Toh Puan Raghad Kurdi Taib.

Oleh : Haji Aliddin Haji Moktal
Foto : Haji Ariffin Mohd. Noor, Hernie Suliana Haji Othman

BANDAR SERI BEGAWAN,
Khamis, 14 Ogos. - Kebawah Duli
Yang Maha Mulia Paduka Seri
Baginda Sultan Haji Hassanal
Bolkiah Mu’izzaddin Waddaulah
ibni Al-Marhum Sultan Haji
Omar ‘Ali Saifuddien Sa’adul
Khairi Waddien, Sultan dan
Yang Di-Pertuan Negara Brunei
Darussalam dan Kebawah Duli Yang
Maha Mulia Paduka Seri Baginda

Raja Isteri Pengiran Anak Hajah
Saleha binti Al-Marhum Pengiran
Pemancha Pengiran Anak Haji
Mohamed Alam berkenan menerima
mengadap para tetamu khas
Kebawah Duli Yang Maha Mulia
dari negara-negara sahabat yang
berada di negara ini bagi menghadiri
perayaan Sambutan Ulang Tahun
Hari Keputeraan Kebawah Duli
Yang Maha Mulia Paduka Seri

Baginda Sultan dan Yang Di-Pertuan
Negara Brunei Darussalam Ke-68
yang berlangsung di Istana Nurul
Iman, di sini.

Kebawah Duli Yang Maha Mulia
dan Kebawah Duli Yang Maha
Mulia Paduka Seri Baginda Raja
Isteri mula-mula sekali berkenan
menerima mengadap Yang Dipertua
Negeri Sarawak, Tuan Yang
Terutama Tun Dato Laila Utama
Pehin Sri Dr. Haji Abdul Taib
bin Mahmud dan isteri, Yang
Amat Berbahagia Toh Puan Raghad
Kurdi Taib.

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal
Bolkiah Mu’izzaddin Waddaulah ibni Al-Marhum Sultan Haji Omar ‘Ali Saifuddien
Sa’adul Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam
dan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Raja Isteri Pengiran
Anak Hajah Saleha binti Al-Marhum Pengiran Pemancha Pengiran Anak Haji
Mohamed Alam ketika berkenan berangkat menerima mengadap para tetamu
khas menghadiri perayaan Sambutan Ulang Tahun Hari Keputeraan baginda
Ke-68.

BAGINDA berdua berkenan menerima mengadap Ketua Menteri Sabah, Yang Amat Berhormat Dato Seri Paduka Datuk Seri Panglima Musa bin Haji Aman dan isteri, Yang Amat Berbahagia Datin Seri Panglima Hajah
Faridah Haji Tussin.

BAGINDA berdua berkenan menerima mengadap Menteri Luar Negeri Malaysia, Yang Berhormat Dato Seri Paduka Dato' Seri Anifah bin Haji Aman dan isteri, Datin Seri Siti Rubiah binti Datuk Abdul Samad.

Berkenan menerima
mengadap tetamu khas

HARI SABTU 16 OGOS 2014 MUKA SURAT KHAS

Ini diikuti oleh Ketua Menteri Sabah, Yang
Amat Berhormat Dato Seri Paduka Datuk Seri
Panglima Musa bin Haji Aman dan isteri, Yang
Amat Berbahagia Datin Seri Panglima Hajah Faridah
Haji Tussin.

Seterusnya Menteri Luar Negeri Malaysia, Yang
Berhormat Dato Seri Paduka Dato’ Seri Anifah bin
Haji Aman dan isteri, Datin Seri Siti Rubiah binti
Datuk Abdul Samad.

Selepas itu diikuti oleh Menteri Alam Sekitar
dan Sumber Air Republik Singapura, Tuan Yang
Terutama Dr. Vivian Balakrishnan dan isteri,
Madam Chia Oon Su Joy.

Ini kemudian diikuti oleh Cabinet Secretary
of Phlippines, Tuan Yang Terutama Jose Rene
Almendras dan isteri, Mrs. Lourdes V. Almendras.

Kebawah DYMM dan Kebawah DYMM Paduka
Seri Baginda Raja Isteri juga berkenan menerima
mengadap Ketua Menteri Sarawak, Yang Amat
Berhormat Tan Sri Datuk Amar (Dr.) Haji Adenan
bin Haji Satem dan isteri, Yang Amat Berbahagia
Puan Sri Dato Hajah Jamilah binti Haji Anu.

Seterusnya mengadap baginda berdua ialah
Panglima Tentera Nasional Indonesia, Tuan Yang
Terutama Dato Paduka Seri Jenderal TNI Dr. Mo-
eldoko dan isteri, Ibu Koes Moeldoko.

Akhir sekali mengadap ke hadapan majlis
baginda berdua ialah Timbalan Menteri Pertahanan,
Republik Indonesia, Tuan Yang Terutama Leftenan
Jenderal (B) Sjafrie Sjamsudin dan isteri, Ibu Etty
Sudiyati Sjafrie Sjamsudin.

KEBAWAH DYMM dan Kebawah DYMM Paduka Seri Baginda Raja Isteri berkenan menerima mengadap Menteri Alam Sekitar dan Sumber Air Republik Singapura, Tuan Yang Terutama Dr. Vivian Balakrishnan dan isteri,
Madam Chia Oon Su Joy.

BAGINDA berdua berkenan menerima mengadap Panglima Tentera Nasional Indonesia, Tuan Yang Terutama Dato Paduka Seri Jenderal TNI Dr. Moeldoko dan isteri, Ibu Koes Moeldoko.

Dari muka 14

BAGINDA berdua berkenan menerima mengadap Ketua Menteri Sarawak, Yang Amat Berhormat Tan Sri Datuk Amar (Dr.) Haji Adenan bin Haji Satem dan
isteri, Yang Amat Berbahagia Puan Sri Dato Hajah Jamilah binti Haji Anu.

BERKENAN menerima mengadap Cabinet Secretary of Phlippines, Tuan Yang Terutama Jose Rene Almendras dan isteri, Mrs. Lourdes V. Almendras.

BAGINDA berdua ketika berkenan menerima mengadap Timbalan Menteri Pertahanan, Republik Indonesia, Tuan Yang Terutama Leftenan Jenderal (B)
Sjafrie Sjamsudin dan isteri, Ibu Etty Sudiyati Sjafrie Sjamsudin.

15

HARI SABTU 16 OGOS 201416 MUKA SURAT KHAS

Majlis Persantapan Sempena
Ulang Tahun Hari Keputeraan

Oleh : Dk. Siti Redzaimi Pg. Haji Ahmad,
Saerah Haji Abdul Ghani

Foto : Ampuan Haji Mahmud Ampuan Haji Tengah,
Mohd. Zul-Izzi Haji Duraman, Dk. Nur Hafilah Pg. Osman

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu'izzaddin Waddaulah ibni Al-Marhum
Sultan Haji Omar 'Ali Saifuddien Sa'adul Khairi Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam dan Kebawah
Duli Yang Maha Mulia Paduka Seri Baginda Raja Isteri Pengiran Anak Hajah Saleha binti Al-Marhum Pengiran Pemancha Pengiran
Anak Haji Mohamed Alam berkenan berangkat ke Majlis Persantapan Sempena Ulang Tahun Hari Keputeraan Baginda Ke-68, di
Istana Nurul Iman.

BANDAR SERI BEGAWAN, Khamis, 14 Ogos. - Kebawah Duli Yang Maha
Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu'izzaddin
Waddaulah ibni Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa'adul Khairi
Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam dan
Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Raja Isteri Pengiran
Anak Hajah Saleha binti Al-Marhum Pengiran Pemancha Pengiran Anak Haji
Mohamed Alam berkenan berangkat ke Majlis Persantapan Sempena Ulang
Tahun Hari Keputeraan Baginda Ke-68, di Istana Nurul Iman.

Berangkat sama ialah Duli Yang Teramat Mulia Paduka Seri Pengiran Muda
Mahkota Pengiran Muda Haji Al-Muhtadee Billah dan Yang Teramat Mulia
Paduka Seri Pengiran Anak Isteri Pengiran Anak Sarah; Duli Yang Teramat
Mulia Paduka Seri Pengiran Perdana Wazir Sahibul Himmah Wal-Waqar
Pengiran Muda Mohamed Bolkiah dan Yang Teramat Mulia Pengiran Anak
Isteri Pengiran Anak Hajah Zariah; Duli Yang Teramat Mulia Paduka Seri
Pengiran Bendahara Seri Maharaja Permaisuara Pengiran Muda Haji Sufri
Bolkiah dan Yang Amat Mulia Pengiran Bini Hajah Faizah; Duli Yang
Teramat Mulia Paduka Seri Pengiran Digadong Sahibul Mal Pengiran Muda
Haji Jefri Bolkiah dan Yang Amat Mulia Pengiran Anak Isteri Pengiran
Norhayati; Yang Teramat Mulia Paduka Seri Duli Pengiran Muda ‘Abdul
Malik, Yang Teramat Mulia Paduka Seri Duli Pengiran Muda ‘Abdul Mateen
dan Yang Teramat Mulia Paduka Seri Duli Pengiran Muda ‘Abdul Wakeel.

Ke muka 17

DULI Yang Teramat Mulia Paduka Seri Pengiran Muda Mahkota
Pengiran Muda Haji Al-Muhtadee Billah dan Yang Teramat
Mulia Paduka Seri Pengiran Anak Isteri Pengiran Anak Sarah.

DULI Yang Teramat Mulia Paduka Seri Pengiran Perdana Wazir
Sahibul Himmah Wal-Waqar Pengiran Muda Mohamed Bolkiah
dan Yang Teramat Mulia Pengiran Anak Isteri Pengiran Anak
Hajah Zariah.

Berangkat sama ialah anakanda-anakanda dan adinda-adinda Kebawah DYMM.

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu'izzaddin Waddaulah, Sultan dan Yang
Di-Pertuan Negara Brunei Darussalam bersama Yang Dipertua Negeri Sarawak, Tuan Yang Terutama Tun Dato Laila Utama Pehin
Sri Dr. Haji Abdul Taib bin Mahmud.

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Raja Isteri Pengiran Anak
Hajah Saleha dan Yang Amat Berbahagia Toh Puan Sri Raghad Kurdi Taib.

KETUA Menteri Sabah, Yang Amat Berhormat Dato Seri Paduka Datuk
Seri Panglima Haji Musa bin Haji Aman dan Yang Amat Berbahagia
Datin Seri Panglima Datuk Faridah binti Haji Tussin.

HARI SABTU 16 OGOS 2014 17MUKA SURAT KHAS

SEBAHAGIAN daripada Menteri dan pegawai kanan kerajaan yang hadir.
ISTANA Nurul Iman bermandikan cahaya bunga api penuh warna
warni. - Foto : Haji Ariffin Mohd. Noor.

Juga berangkat ialah Yang Teramat Mulia Paduka Seri
Pengiran Anak Puteri Hajah Rashidah Sa’adatul Bolkiah,
Yang Teramat Mulia Paduka Seri Pengiran Anak Puteri Hajah
Majeedah Nuurul Bolkiah, Yang Teramat Mulia Paduka Seri
Pengiran Anak Puteri Hajah Hafizah Sururul Bolkiah, Yang
Teramat Mulia Paduka Seri Pengiran Anak Puteri 'Azemah
Ni'matul Bolkiah, Yang Teramat Mulia Paduka Seri Pengiran
Anak Puteri Fadzilah Lubabul Bolkiah, Yang Teramat Mulia
Paduka Seri Pengiran Anak Puteri Ameerah Wardatul Bolkiah,
Yang Teramat Mulia Paduka Seri Pengiran Anak Puteri Hajah
Masna, Yang Teramat Mulia Paduka Seri Pengiran Anak Puteri
Hajah Nor’ain, Yang Teramat Mulia Paduka Seri Pengiran Anak
Puteri Hajah Amal Umi Kalthum Al-Islam dan Yang Teramat
Mulia Paduka Seri Pengiran Anak Puteri Hajah Noor Ehsani.

Majlis Persantapan juga dihadiri oleh tetamu-tetamu khas
Kebawah Duli Yang Maha Mulia antaranya, Yang Dipertua
Negeri Sarawak, Tuan Yang Terutama Tun Dato Laila Utama
Pehin Sri Dr. Haji Abdul Taib bin Mahmud dan Yang Amat
Berbahagia Puan Sri Raghad Kurdi Taib; Menteri Luar Negeri
Malaysia, Yang Berhormat Dato Seri Paduka Dato' Seri Anifah
bin Haji Aman dan isteri, Datin Seri Siti Rubiah binti Datuk
Abdul Samad dan Ketua Menteri Sabah, Yang Amat Berhormat
Dato Seri Paduka Datuk Seri Panglima Haji Musa bin Haji
Aman dan Yang Amat Berbahagia Datin Seri Panglima Hajah
Faridah binti Haji Tussin.

Persantapan dimulakan dengan Lagu Kebangsaan ‘Allah
Peliharakan Sultan’, diikuti dengan bacaan doa selamat
yang dibacakan oleh Mufti Kerajaan, Yang Berhormat Pehin
Datu Seri Maharaja Dato Paduka Seri Setia (Dr.) Ustaz Haji
Awang Abdul Aziz bin Juned.

Persembahan bunga api turut menyerikan suasana Majlis
Persantapan yang diadakan di perkarangan Istana Nurul Iman.

Juga berangkat dan hadir ke Majlis Persantapan itu ialah
Yang Amat Mulia Pengiran-Pengiran Cheteria, Menteri-Menteri
Kabinet, Ahli-ahli Majlis Mesyuarat, Timbalan-Timbalan
Menteri, Pengiran-Pengiran Peranakan, Pehin-Pehin Manteri
dan Manteri-Manteri Pendalaman, para perwakilan asing ke
negara ini, Setiausaha-Setiausaha Tetap dan Timbalan-Timbalan
Setiausaha Tetap, para tetamu terdiri daripada pegawai kerajaan
dan swasta serta pertubuhan-pertubuhan bukan kerajaan.

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Raja Isteri Pengiran Anak Hajah Saleha berkenan beramah mesra dengan isteri-isteri
tetamu khas Kebawah DYMM sebelum berangkat ke Majlis Persantapan.

Dari muka 16

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu'izzaddin Waddaulah ibni Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa'adul Khairi Waddien, Sultan dan Yang Di-Pertuan Negara
Brunei Darussalam dan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Raja Isteri Pengiran Anak Hajah Saleha binti Al-Marhum Pengiran Pemancha Pengiran Anak Haji Mohamed Alam semasa berkenan berangkat
ke Majlis Persantapan Sempena Ulang Tahun Hari Keputeraan Baginda Ke-68, di Istana Nurul Iman.

YANG Teramat Mulia Paduka Seri Pengiran Anak Puteri
Hajah Rashidah Sa’adatul Bolkiah, Yang Teramat Mulia
Paduka Seri Pengiran Anak Puteri Hajah Hafizah
Sururul Bolkiah.

DULI Yang Teramat Mulia Paduka Seri Pengiran Bendahara Seri Maharaja Permaisuara
Pengiran Muda Haji Sufri Bolkiah dan Yang Amat Mulia Pengiran Bini Hajah Faizah, Duli
Yang Teramat Mulia Paduka Seri Pengiran Digadong Sahibul Mal Pengiran Muda Haji
Jefri Bolkiah dan Yang Amat Mulia Pengiran Anak Isteri Pengiran Norhayati.

HARI SABTU 16 OGOS 201418 MUKA SURAT KHAS

Raja berwibawa memimpin negara penuh keberkatan

“KEPRIHATINAN Kebawah DYMM Paduka Seri Baginda Sultan dan
Yang Di-Pertuan Negara Brunei Darussalam terhadap kehidupan dan
kebajikan rakyat baginda merupakan satu rahmat yang tidak ternilai
semoga pemerintahan baginda kekal karar di atas takhta, Daulat
Kebawah Duli Tuan Patik.” - Ikhlas daripada Awang Salminan bin Haji
Burut dan Dayang Hajah Siti Raudah binti Haji Abd. Wahab.

“PEMERINTAHAN Kebawah Duli
Yang Maha Mulia di atas takhta
singgahsana boleh dijadikan
contoh dan model betapa
baginda telah mewujudkan
keseimbangan (equilibrium)
dalam sistem sosial yang ideal
kerana semua komponen di
dalam sistem pemerintahan
baginda bergerak cergas
dan bekerja seiringan, yang
insyaaAllah meletakkan baginda
ke aras pemerintahan 'Baldatun
Tayyibatun Warabbun Ghafur'
dan semoga baginda juga
dilanjutkan usia memerintah
negara.” - Tokoh Korporat,
Awang Haji Roni bin Haji Roslee.

“KAMI berasa bangga dan bertuah apatah lagi tinggal di atas
bumi Negara Brunei Darussalam yang mempunyai seorang sultan dan
Ulil Amri yang adil dan saksama, yang prihatin dan berihsan, semoga
keadilan baginda memerintah negara akan sentiasa mendapat
keberkatan daripada Allah Subhanahu Wata’ala dan kami juga turut
mendoakan semoga Kebawah DYMM dilanjutkan usia, sihat walafiat
memerintah negara. Daulat Kebawah Duli Tuan Patik.” - Ucapan
daripada Datin Dr. Hajah Mariah binti PDPD Dato Paduka Haji Abdul
Rahim (kanan) dan Datin Hajah Hasnah binti Haji Apong (kiri).

“SELAKU rakyat di negara ini kami semua tidak
kendur-kendurnya meletakkan rasa taat setia
yang tidak berbelah bahagi ke hadapan majlis
Kebawah DYMM Paduka Seri Baginda Sultan dan
Yang Di-Pertuan Negara Brunei Darussalam dan
mendoakan baginda sentiasa dilanjutkan usia,
sentiasa di dalam perlindungan Allah Subhanahu
Wata'ala, sihat walafiat, aman damai dan kekal
karar memerintah di atas singgahsana Kerajaan
Negara Brunei Darussalam.” - Pengiran Haji Jambol
bin Pengiran Haji Sulaiman dan keluarga.

“KEBAWAH DYMM merupakan pemimpin berjiwa
rakyat sangat disanjungi bahkan keikhlasan dan
keprihatinan baginda dalam menghulurkan bantuan
kepada rakyat yang memerlukan merupakan
satu rahmat bagi kita yang bernaung di bawah
pemerintahan baginda dan selaku rakyat baginda
kami sekeluarga dan juga rakyat serta penduduk
di negara ini sentiasa mendoakan kesejahteraan
ke hadapan majlis baginda dan kerabat diraja yang
lain.” - Ikhlas daripada Pengiran Khairil Khalid
bin Pengiran Syed Haji Jaafari dan Pengiran
Zubaidah binti Pengiran Syed Haji Jaafari.

“KEBAWAH DYMM merupakan seorang raja yang
sangat dikasihi oleh segenap lapisan rakyat dan
penduduk di negara ini bahkan sebagai seorang raja,
baginda sentiasa mempamerkan keakraban serta
hubungan yang erat antara rakyat dengan raja
yang begitu pemedulian pada rakyat baginda dan
bersempena dengan hari ulang tahun pada tahun
ini kami juga ingin memanjatkan doa semoga
Kebawah DYMM dilanjutkan usia dan dikurniakan
kesihatan serta kekal karar memerintah Negara
Brunei Darussalam.” - Ikhlas daripada Pegawai
Tugas-Tugas Khas Kanan, Institut Perkhidmatan
Awam, Jabatan Perdana Menteri, Dayang Hajah
Linda Aini binti Abdullah (kiri) dan Pensyarah
Kanan UBD, Dr. Hajah Hairuni binti Haji Ali
Marican (kanan).

“SELAKU rakyat di negara ini,
saya dengan rasa sukacita
menyembahkan ucapan tahniah
dan Selamat Ulang Tahun
Hari Keputeraan Kebawah Duli
Tuan Patik Yang Ke-68 Tahun
pada tahun ini, dan saya juga
berasa amat bertuah memiliki
seorang raja yang berjiwa rakyat
serta sentiasa memberikan
pemedulian juga kesejahteraan
kepada rakyat dan penduduk
baginda.” - Ikhlas daripada
Pengarah Dewan Bahasa dan
Pustaka, Dayang Hajah Aminah
binti Haji Momin.

“SEMPENA dengan Ulang Tahun Kebawah DYMM
Ke-68, sebagai rakyat baginda kami sentiasa
berdoa semoga Kebawah Duli Tuan Patik serta
kerabat diraja sekalian dilanjutkan usia dan
sentiasa berada dalam perlindungan dan keredaan
Allah Subhanahu Wata'ala, sihat walafiat, sejahtera
serta kekal karar memerintah turun-temurun di atas
takhta singgahsana kerajaan dan Negara Brunei
Darussalam, dalam keadaan aman damai serta
dengan rahmat, taufik dan inayah Allah Subhanahu
Wata'ala.” - Datin Hajah Raihani binti Dato Paduka
Haji Hamdani (kanan) dan Pengiran Datin Hajah
Noorain binti Pengiran Haji Abdul Rahman (kiri).

BE R S E M P E N A
dengan Ulang Tahun
Hari Keputeraan

Kebawah Duli Yang Maha
Mulia Paduka Seri Baginda
Sultan Haji Hassanal Bolkiah
Mu'izzaddin Waddaulah ibni
Al-Marhum Sultan Haji Omar
'Ali Saifuddien Sa'adul Khairi

Waddien, Sultan dan Yang
Di-Pertuan Negara Brunei
Darussalam Ke-68, seluruh
lapisan rakyat dan penduduk
Negara Brunei Darussalam
merafak sembah menjunjung
kasih dengan rasa penuh
syukur dan gembira
menyembahkan ucapan
Selamat Menyambut Ulang
Tahun Hari Keputeraan
Kebawah Duli Yang Maha

Mulia Paduka Seri Baginda
Sultan dan Yang Di-Pertuan
Negara Brunei Darussalam
dan pandangan mengenai
kepimpinan baginda yang
membawa Negara Brunei
Darussalam ke mercu
kegemilangan. Baginda
sebagai working monarch
tetap di hati rakyat.

Bersempena dengan Hari
Keputeraan Kebawah Duli

Berita dan Foto : Ak. Jefferi Pg. Durahman
Yang Maha Mulia Paduka
Seri Baginda Sultan dan Yang
Di-Pertuan Negara Brunei
Darussalam Ke-68 Tahun,
pewarta PELITA BRUNEI
juga berkesempatan menemu
bual beberapa jemputan
semasa berada di Istana Nurul
Iman yang mana ini merupa-
kan kesempatan paling
berharga dan amat bermakna
bagi mereka menzahirkan

betapa rakyat mensyukuri
nikmat Allah Subhanahu
Wata'ala kerana mengurniakan
seorang raja yang berwibawa
memimpin negara penuh ke-
berkatan.

Kebawah DYMM prihatin kemajuan pendidikan

BANDAR SERI BEGA-
WAN, Khamis, 14 Ogos. -
Kebawah Duli Yang Maha
Mulia Paduka Seri Baginda
Sultan Haji Hassanal Bolkiah
Mu’izzaddin Waddaulah ibni
Al-Marhum Sultan Haji Omar
'Ali Saifuddien Sa'adul Khairi
Waddien, Sultan dan Yang
Di-Pertuan Negara Brunei
Darussalam dikenali sebagai
seorang raja berjiwa rakyat
yang penuh prihatin dan
pemedulian terhadap kebaji-
kan segenap lapisan rakyat
dan penduduk negara ini.

Dengan kepimpinan

bijaksana dan keprihatinan
Kebawah Duli Yang Maha
Mulia, rakyat dan negara
sentiasa berada dalam suasana
aman, damai dan sejahtera
serta menikmati kemajuan
dan pembangunan pesat
dalam bidang fizikal dan
kerohanian.

Kesetiaan dan perpaduan
rakyat serta penduduk
terhadap raja yang mereka
kasihi dapat disaksikan
semasa Istiadat Perbarisan
Kehormatan Sempena
Sambutan Hari Keputeraan
Kebawah Duli Yang Maha

Mulia Ke-68 Tahun yang
berlangsung, pagi tadi, di
Taman Haji Sir Muda Omar
‘Ali Saifuddien, di sini.

Pada istiadat itu pewarta
PELITA BRUNEI sempat
menemu bual beberapa
penuntut sekolah yang
terlibat pada acara tersebut
yang rata-rata mendoakan
agar baginda sentiasa
mendapat perlindungan Allah
Subhanahu Wata’ala.

Dayang Atiq Zulkhalaina
binti Rosli, penuntut Tahun 8
di Sekolah Tinggi Perempuan
Raja Isteri yang baru pertama
kali menyertai perbarisan
tersebut melahirkan rasa
beruntung kerana menjadi

rakyat Negara Brunei
Darussalam di bawah
pimpinan raja yang sangat
prihatin dan sentiasa
mengambil berat terhadap
rakyatnya terutama kemajuan
pendidikan di negara ini.

“Saya mendoakan semoga
Kebawah Duli Yang Maha
Mulia Paduka Seri Baginda
Sultan dan Yang Di-Pertuan
Negara Brunei Darussalam
akan sentiasa dalam
peliharaan Allah Subhanahu
Wata’ala dan kekal karar
memerintah negara,” ujarnya.

Sementara itu, Awang
Solahuddin Ayubi bin Md.
Nor Arif, penuntut Tahun 8,
Maktab Sultan Omar ‘Ali

Saifuddien, pula menyifatkan,
baginda sebagai seorang
raja yang sentiasa memeduli
kebajikan negara demi
kepentingan masa depan
rakyat dan penduduknya.

Ini, jelasnya, terbukti
melalui sikap keprihatinan
baginda terhadap para pelajar
sekolah dengan menyediakan
pelbagai kemudahan
prasarana pendidikan serta
pembelajaran dan pengajaran
yang berkualiti agar
penuntut di Negara Brunei
Darussalam menjadi insan
yang berpendidikan dan
berkemahiran.

Manakala Dayang
Ezzatunnabihah, penuntut
Tahun 9 dari Sekolah
Menengah Sayyidina Abu
Bakar juga menjunjung

kasih atas sikap pemedulian
baginda termasuk kebajikan
belia di negara ini.

Menurutnya, baginda
sentiasa memberikan inspirasi
dan motivasi kepada para
belia agar terus berusaha
dengan lebih gigih untuk
mencapai hasrat negara
melalui Wawasan 2035
untuk menjadikan negara
ini dikenali di seluruh
dunia dengan rakyat yang
berpendidikan, berkemahiran
dan berjaya.

“Semoga Kebawah DYMM
Paduka Seri Baginda Sultan
dan Yang Di-Pertuan Negara
Brunei Darussalam sentiasa
dilimpahkan kudrat dan iradat
terus memimpin negara
dengan aman dan makmur,”
katanya.

Berita dan Foto : Haniza Abdul Latif

DAYANG Ezzatunnabihah, penuntut Tahun 9 dari Sekolah Menengah
Sayyidina Abu Bakar.

AWANG Solahuddin Ayubi bin Md. Nor Arif, penuntut Tahun 8,
Maktab Sultan Omar ‘Ali Saifuddien.

DAYANG Atiq Zulkhalaina binti Rosli, penuntut Tahun 8 di Sekolah
Tinggi Perempuan Raja Isteri.

HARI SABTU 16 OGOS 2014 19RENCANA

Oleh : Hajah Siti Zuraihah
Haji Awang Sulaiman

Pelbagai kemajuan ekonomi dicapai

KEBAWAH Duli Yang Maha
Mulia Pduka Seri Baginda
Sultan Haji Hassanal

Bolkiah Mu’izzaddin Waddaulah
ibni Al-Marhum Sultan Haji Omar ‘Ali
Saifuddien Sa’adul Khairi Waddien,
Sultan dan Yang Di-Pertuan
Negara Brunei Darussalam telah
membawa pelbagai perkembangan
dan perubahan kepada Negara
Brunei Darussalam sejak baginda
menaiki takhta 47 tahun yang lalu.

Sehingga ke hari ini, pelbagai
kemajuan telah dicapai yang
merangkumi semua aspek kehidupan
berkaitan dengan kesejahteraan
hidup rakyat dan penduduk yang
bermastautin di negara ini.

Salah satu aspek yang cukup
ketara ialah daripada aspek
pembangunan ekonomi Negara
Brunei Darussalam yang mana
Kerajaan Kebawah Duli Yang
Maha Mulia telah melaksanakan
dan menyediakan pelbagai
kemudahan bagi mengembang-
kan lagi pembangunan ekonomi
negara ini.

Kebawah Duli Yang Maha
Mulia Paduka Seri Baginda Sultan
Haji Hassanal Bolkiah Mu'izzaddin
Waddaulah ibni Al-Marhum Sultan
Haji Omar 'Ali Saifuddien Sa'adul
Khairi Waddien, Sultan dan
Yang Di-Pertuan Negara Brunei
Darussalam semasa bertitah
pada Istiadat Pembukaan Rasmi
Mesyuarat Pertama dari Musim
Permesyuaratan Kesepuluh
Majlis Mesyuarat Negara (MMN),
yang berlangsung di Bangunan
Dewan Persidangan MMN, Dewan
Majlis, menekankan usaha untuk
mempelbagaikan aktiviti perekono-
mian juga adalah menjadi
keutamaan negara dan untuk
itu Perkhidmatan Awam perlulah
melipatgandakan usaha bagi
menjadikan negara ini probisnes
terutama untuk membantu
perusahaan kecil dan sederhana.

“Bagi negara kita, pihak
kerajaan akan terus mengukuhkan
stabiliti makroekonomi, melalui
perbelanjaan berhemat yang
mengutamakan ‘value for money’
dan akauntabiliti. Di samping itu,
usaha untuk mempelbagaikan
aktiviti perekonomian juga adalah
menjadi keutamaan Negara.

“Maka untuk itu, Perkhidmatan
Awam perlulah melipatgandakan
usaha bagi menjadikan
negara ini probisnes, terutama
untuk membantu perusahaan-
perusahaan kecil dan sederhana,”
titah baginda.

Dalam hubungan ini, Kerajaan
Kebawah Duli Yang Maha Mulia
Paduka Seri Baginda Sultan dan
Yang Di-Pertuan Negara Brunei
Darussalam termasuk agensi-
agensi sektor swasta sejak sekian
lama sudah dan akan terus
melaksanakan usaha-usaha untuk
mengembangkan perniagaan
kecil dan sederhana (PKS).

Usaha-usaha tersebut dilaksa-
nakan termasuklah dari segi
bantuan-bantuan kredit, penye-
diaan prasarana-prasarana,
latihan-latihan pengurusan. Ini
mengambil kira betapa pentingnya
sumbangan PKS dalam membantu
negara meningkatkan aktiviti-
aktiviti ekonominya, meningkatkan
sumber pendapatan dan
selanjutnya sebagai cara
untuk memastikan penjanaan
peluang-peluang pekerjaan.

Sehubungan itu, sebahagian
besar daripada rencana ini akan
menyentuh mengenai peranan
Lembaga Kemajuan Ekonomi
Brunei (LKEB) dalam mencapai
Wawasan Brunei 2035 dan sekali
gus mencerminkan usaha-usaha
yang dilakukan oleh LKEB untuk

membantu mengembangkan
ekonomi negara ini.

SKIM-SKIM BANTUAN
KEWANGAN

Dari segi mengukuhkan
perniagaan tempatan, LKEB
menawarkan skim bantuan
kewangan bagi Pembangunan
Pengusaha Tempatan Yang
Berpotensi (Promising Local
Enterprise Development
Scheme/PLEDS) untuk membantu
PKS tempatan yang berpotensi
tinggi, untuk mencapai pertum-
buhan yang mampan dan
berterusan ke arah visi untuk
menjadi sebuah syarikat multi-
nasional yang berpendapatan
tahunan sebanyak BND100 juta
dan mampu berdaya saing dengan
syarikat-syarikat antarabangsa.

Melalui skim bantuan kewangan
PLEDS, LKEB akan menjadi
rakan kongsi pelaburan atau
investment partner kepada PKS
yang berkenaan dengan meng-
gunakan kaedah Pelaburan Ekuiti
bernilai sehingga BND5 juta
daripada PLEDS Asset Holdings
Sdn Bhd ditadbir oleh LKEB.
Dengan kaedah sedemikian, LKEB
akan menjadi pemegang saham
dan ahli Lembaga Pengarah dalam
PKS tersebut dan membolehkan
LKEB untuk menghulurkan
bantuan nasihat dan pengalaman
dengan mendapatkan khidmat
nasihat daripada pakar-pakar
tertentu di dalam usaha-usaha
untuk mengembangkan PKS
berkenaan. Setakat ini ada empat
buah syarikat di bawah skim
bantuan kewangan PLEDS dan
LKEB telah juga mengenal pasti
11 buah syarikat tempatan untuk
skim bantuan ini.

Di samping skim bantuan
kewangan PLEDS, PKS juga
boleh mendapatkan skim
bantuan Perusahaan Teknikal
(ETAS) untuk meringankan
bebanan bayaran kos khidmat
profesional bagi mendapatkan
nasihat dalam aspek-aspek
corporate governance, peng-
urusan, pengembangan pernia-
gaan dan sebagainya atau
kos pengambilan tenaga kerja
yang mempunyai kepakaran
bersesuaian bagi meningkatkan
kecekapan PKS berkenaan dan
untuk meringankan bebanan kos
bagi kemasukan produk dan
perkhidmatan syarikat tempatan
ke pasaran antarabangsa.

Bantuan kewangan ETAS
adalah merupakan cost sharing
grant, yang mana pihak LKEB
akan sama-sama membiayai
sehingga 50 peratus daripada
kos keseluruhan yang diperlukan
oleh pihak konsultan/profesional
dalam pemberian perkhidmatan
teknikal/nasihat kepada
syarikat-syarikat terlibat. Jumlah
had bantuan bagi setiap syarikat
adalah sehingga BND300,000.

Bagi menggalakkan dan
membantu golongan belia
tempatan dalam memulakan
perniagaan mereka secara mikro,
LKEB juga menawarkan skim
bantuan kewangan yang dikenali
sebagai Program Perkembangan
Keusahawanan Belia (YEDP).
Skim grant ini adalah bagi
memberi bantuan kewangan
sehingga BND2,000 (bagi peserta
perseorangan) dan BND4,000
(bagi peserta berkumpulan).
Setakat ini YEDP telah membantu
seramai 118 belia dan dengan
adanya bantuan ini, ianya
membolehkan para belia
memulakan perusahaan mereka
secara kecil-kecilan.

Bagi meningkatkan daya
kreativiti dan inovasi serta
menggalakkan aktiviti penyelidikan
dan pembangunan (R & D) dalam
kalangan penduduk dan syarikat
di negara ini, pihak LKEB telah pun

melancarkan beberapa program
yang berasaskan pengetahuan
(knowledge based), skim
bantuan kewangan dan program
bagi menggalakkan aktiviti yang
berinovasi dan juga R & D di
Negara Brunei Darussalam.

Salah satu daripada program
peningkatan sektor teknologi
maklumat dan komunikasi (ICT)
dan multimedia ialah penubuhan
Pusat Inkubasi iCentre (iCentre)
pada tahun 2008 bagi perniagaan
baru atau start-ups dalam
bidang ICT.

iCentre bukan sahaja
menyediakan ruang pejabat dan
kemudahan seperti bilik mesyuarat
dan dewan auditorium, tetapi
juga menyediakan beberapa
program seperti mentoring
atau bimbingan daripada individu
yang mempunyai kepakaran dalam
bidang pelaburan dan perniagaan,
membuat lawatan pendedahan
ke luar negeri termasuk ke Silicon
Valley di San Francisco, Amerika
Syarikat, membuat showcase
bagi produk tempatan di arena
antarabangsa seperti Communic-
Asia dan InnovFest, Singapore.

Setakat ini iCentre telah
membantu 39 buah perniagaan
baru atau start-ups yang
berkecimpung dalam bidang
penyediaan aplikasi Mobile,
Web, GPS, RFID, Smart Technology
dan Multimedia.

Selain dari itu, LKEB juga telah
memperkenalkan beberapa skim
bantuan kewangan seperti dana
Accel-X Investment Fund, dana
Future Fund, Insentif Perniagaan
Baru Yang Inovatif (Start-Up
Brunei/SUB), Skim Produk Perusa-
haan Tempatan (Local Enterprise
Applications and Product/LEAP)
dan Skim Insentif Penyelidikan
Brunei (Brunei Research Incentive
Scheme/BRISc).

Accel-X Investment Fund
merupakan dana pelaburan
yang menyediakan bantuan
kepada perniagaan-perniagaan
baru atau start-ups di dalam
industri ICT dan High Technology
yang mempunyai potensi
pertumbuhan yang tinggi. Accel- X
ini menggunakan kaedah
pelaburan ekuiti ke dalam
perniagaan baru atau start-ups
tersebut dengan jumlah maksima
pelaburan sebanyak BND1.5 juta
bagi setiap syarikat.

SUB merupakan skim grant
atau bantuan kewangan
berjumlah sehingga BND50,000
yang bertujuan untuk mening-
katkan jumlah pengusaha baru
yang inovatif sama ada dalam
kalangan pengusaha tempatan
mahupun pengusaha asing yang
dapat meningkatkan semangat
keusahawanan di Negara Brunei
Darussalam. Setakat ini empat
buah syarikat termasuk dua buah
syarikat tempatan telah diberikan
bantuan ini.

LKEB telah juga melancarkan
beberapa program keusahawanan
seperti Brunei Hackathon,
Entrepreneurship @ Campus
(E@C), Junior Achievement Brunei
(JAB) dan Pusat Kemudahan
Seni Kreatif (CRAFT).

Brunei Hackathon merupakan
program tahunan dalam bentuk
pertandingan yang mana para
peserta perlu mencari cara atau
kaedah terbaik bagi mengatasi
cabaran-cabaran atau isu-isu yang
dihadapi dalam kehidupan harian
bukan saja bagi rakyat dan
penduduk di negara ini malah
yang dihadapi oleh masyarakat
antarabangsa. Cara-cara yang
terdapat oleh para peserta akan
diserahkan kepada pereka konsep
teknikal dan akan dilaksanakan
oleh agensi yang berkaitan.

LKEB telah juga bekerjasama
dengan pertubuhan Junior
Achievement Worldwide (JAW)

untuk menubuhkan JAB
bagi melaksanakan program
pendidikan keusahawanan bagi
golongan kanak-kanak dan belia.

Program ini bertujuan untuk
memberi pendedahan dan
meningkatkan pengalaman dan
pengetahuan dalam hal ehwal
pengurusan kewangan dan
mempertingkatkan kemahiran
keusahawanan dalam kalangan
penuntut-penuntut yang terlibat.
JAW adalah satu Non Profit
Organisation yang diasaskan pada
tahun 1919 di Amerika Syarikat.

Penubuhan JAB adalah hasil
kerjasama erat di antara
masyarakat perniagaan dan bank
di negara ini, guru-guru dan
juga sukarelawan. Program ini
disasarkan kepada pelajar dari
peringkat tadika hingga sekolah
menengah kerajaan dan swasta.
Setakat ini tujuh buah sekolah dan
seramai 275 orang murid telah
ikut serta dalam program ini.

Penubuhan CRAFT oleh pihak
LKEB pada tahun 2013 bertujuan
untuk mewujudkan satu ekosistem
yang boleh mempercepatkan
pertumbuhan perkembangan
industri multimedia di Negara
Brunei Darussalam. Pusat ini bukan
saja menyediakan kemudahan
fizikal multimedia malah khidmat
latihan multimedia, termasuk
bidang 3D animasi dan kesan
visual menerusi usahasama
LKEB dengan syarikat-syarikat
antarabangsa daripada industri
multimedia seperti Autodesk Asia
Pte Ltd dan Side Effects Software
Asia Pacific. Sejak penubuhannya
pada suku pertama tahun 2013,
skim tersebut telah menganjurkan
630 kelas dan melatih 277
orang peserta.

PERUNTUKAN
Rancangan Kemajuan Negara

Ke-10 (2012-2017) telah
memperuntukkan dan sebanyak
BND100 juta bagi mendukung
perkembangan PKS di negara ini,
yang sebahagiannya digunakan
bagi skim bantuan pembiayaan
yang berbentuk pinjaman dan
mana-mana projek yang
difikirkan bersesuaian dan boleh
menyumbang kepada pertum-
buhan dan perkembangan PKS
akan dilaksanakan menggunakan
peruntukan tersebut.

Menteri Kewangan II (Kedua)
di Jabatan Perdana Menteri (JPM),
Yang Berhormat Pehin Orang
Kaya Laila Setia Dato Seri Setia
Awang Haji Abdul Rahman bin
Haji Ibrahim semasa menghurai-
kan secara ringkas keutamaan
belanjawan Merangsang Kegiatan
Pelaburan pada Persidangan
Majlis Mesyuarat Pertama Dari
Musim Permesyuaratan Kesepuluh
MMN, baru-baru ini antaranya
menjelaskan di bawah LKEB,
beberapa inisiatif akan diteruskan
termasuk bagi Program Pembia-
yaan Pembangunan PKS yang
diperuntukkan sebanyak BND11
juta dengan Harga Rancangan
BND60 juta; dan Pembangunan
Taman Teknologi Anggerek Desa
Fasa 3 yang disediakan sebanyak
BND20 juta dihasratkan untuk
kegunaan PKS, syarikat-syarikat
Startups dan juga agensi yang
berkenaan dengan Startups
dan PKS.

LANGKAH MENARIK
PELABURAN ASING

Dalam pada itu, Pelaburan
Langsung Asing (FDI) juga
merupakan salah satu pemacu
utama kepada pertumbuhan yang
penting dalam pembangunan
ekonomi Negara Brunei
Darussalam.

LKEB sebagai sebuah badan
korporat yang ditubuhkan di
bawah Akta LKEB (Penggal
104, undang-undang Brunei)

berperanan utama untuk
mengembangkan dan mempel-
bagaikan ekonomi Negara
Brunei Darussalam.

Peranan ini adalah selaras
dengan hasrat dan usaha-usaha
gigih Kerajaan Kebawah DYMM
Paduka Seri Baginda Sultan dan
Yang Di-Pertuan Negara Brunei
Darussalam untuk merealisasikan
Wawasan Negara 2035 iaitu
untuk menjadikan Negara Brunei
Darussalam sebagai sebuah
negara yang terkenal dengan
kualiti kehidupan tinggi rakyatnya
dan sumber perekonomian yang
dinamik dan mampan.

Ke arah mencapai hasrat
Kerajaan Kebawah DYMM
itu, LKEB telah menumpukan
usaha-usahanya kepada tiga
bidang kegiatan perekonomian,
iaitu untuk menarik FDI,
memajukan dan mengukuhkan
kemampuan perniagaan dan
pengusaha tempatan untuk
bersaing di arena antarabangsa
dan seterusnya meningkatkan
daya kreativiti dan inovasi serta
menggalakkan aktiviti R & D
dalam kalangan penduduk dan
syarikat di negara ini.

Dari segi FDI, LKEB telah berjaya
menarik minat pelabur-pelabur
asing daripada beberapa buah
negara luar termasuk Jepun,
Kanada, China, Malaysia, Republik
Korea dan Taiwan untuk melabur
dan menubuhkan perniagaan
di Negara Brunei Darussalam bagi
pengeluaran produk-produk untuk
pasaran eksport.

Di antara gabungan sektor-
sektor perniagaan yang diberikan
keutamaan secara aktif oleh
pihak LKEB adalah sektor-sektor
pemakanan, farmaseutikal dan
kosmetik, logistik dan ICT.

Sehingga kini, tahap kemasukan
FDI ke Negara Brunei Darussalam
secara keseluruhan, dianggarkan
akan menjana secara langsung,
sebanyak 1,347 peluang
pekerjaan baru bagi anak-anak
tempatan, di samping itu juga
akan menjana peluang-peluang
pekerjaan tambahan yang lain
melalui aktiviti-aktiviti perniagaan
perkhidmatan sokongan tempatan
yang berkaitan.

KESIMPULAN
Usaha-usaha akan terus

dipergiatkan bagi menarik
pelaburan asing dan domestik bagi
memacu pertumbuhan ekonomi
negara yang akan memberi impak
positif terhadap perkembangan
sektor sosial, terutamanya
dalam mewujudkan peluang-
peluang pekerjaan bagi belia-belia
tempatan.

Di samping itu, tumpuan
khusus juga akan terus diberikan
kepada meningkatkan peranan
dan keupayaan PKS sebagai
penyumbang kepada pertum-
buhan ekonomi dan penyedia
peluang-peluang pekerjaan tetap
dan berkualiti.

Segala inisiatif-inisiatif skim
bantuan kewangan termasuk
FDI adalah dirancang untuk
memberikan sumbangan secara
substantif dalam menjana
pertumbuhan ekonomi jangka
panjang di Negara Brunei
Darussalam dan sebagai langkah
strategik dalam merealisasikan
Wawasan Negara 2035.

Dengan kerjasama rapat dengan
agensi-agensi Kerajaan Kebawah
DYMM yang berkenaan LKEB akan
terus menawarkan program-
program perekonomian dan
pelaburan yang boleh membawa
manfaat kepada rakyat dan
penduduk negara ini dan seterus-
nya menjamin masa depan negara
yang lebih cerah dan makmur
sekali gus dapat bersaing dengan
negara-negara luar di dunia ini.

HARI SABTU 16 OGOS 201420 RENCANA

Oleh : Saerah
Haji Abdul Ghani

DI SEPANJANG hayat, mereka memberikan
sumbangan jasa bakti kepada keluarga,

agama, bangsa dan negara.
Dengan tabah, tekun dan sabar mereka mencari rezeki

untuk membiayai keluarga.
Dengan beramal dan beribadat mereka

berpegang peguh pada agama.
Dengan mendukung nilai-nilai hidup bermasyarakat dan

budaya, mereka menyumbangkan kelangsungan berbangsa.
Dan dengan bertekad taat setia yang tidak berbelah bahagi

kepada Kebawah Duli Yang Maha Mulia
Paduka Seri Baginda Sultan dan Yang Di-Pertuan

Negara Brunei Darussalam, mereka mengukuhkan
ciri-ciri bernegara.

Jasa bakti mereka tidak dilupakan. Apabila
mereka sudah menjangkau usia 60, giliran negara

pula yang menjaga kebajikan mereka. KEBAJIKAN warga emas di negara ini amat dititikberatkan oleh Kebawah Duli Yang
Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu’izzaddin
Waddaulah ibni Al-Marhum Sultan Haji Omar 'Ali Saifuddien Sa’adul Khairi Waddien,
Sultan dan Yang Di-Pertuan Negara Brunei Darussalam.

Kesejahteraan warga
emas tidak diabaikan

KEPERIBADIAN tulus Keba-
wah Duli Yang Maha Mulia
Paduka Seri Baginda Sultan

dan Yang Di-Pertuan Negara Brunei
Darussalam sentiasa memeduli hal
ehwal kemasyarakatan rakyat dan
Negara Brunei Darussalam termasuk
kebajikan warga emas. Negara
berasa beruntung memiliki seorang
raja yang berkeperibadian unggul.

Warga emas sebagai golongan
yang penting dan sentiasa terpeduli
oleh masyarakat sememangnya kaya
dengan pelbagai pengalaman dan
sumber pengetahuan yang dapat
dimanfaatkan oleh generasi yang
lebih muda sebagai teladan dan
panduan hidup. Generasi muda
perlu menyedari adanya warga emas
juga memberi sumber inspirasi
yang berguna serta kebaikan kepada
masyarakat dan negara.

Alhamdulillah, di Negara Brunei
Darussalam, Kerajaan Kebawah
Duli Yang Maha Mulia memberikan
perhatian, pemedulian dan
menghargai akan kewujudan warga
emas di negara ini.

Menurut kiraan statistik warga
emas yang menerima pencen umur
tua sehingga bulan Jun lalu bagi
Daerah Brunei dan Muara seramai
16,462, seramai 5,468 orang di
Daerah Belait, 3,867 orang di Daerah
Tutong, 909 orang di Daerah
Temburong dan menjadikan jumlah
keseluruhan menjadi 26,706.

PROJEK MEMEDULI
WARGA EMAS

Kesejahteraan dan kebajikan
warga emas yang kurang bernasib
baik turut menjadi perhatian
dan pemedulian Kementerian
Kebudayaan, Belia dan Sukan (KKBS)
melalui Jabatan Pembangunan
Masyarakat (JAPEM) sebagai
langkah proaktif bagi mengatasi
permasalahan itu telah menubuhkan
Projek Memeduli Warga Emas.

Projek ini dilancarkan pada 22 Jun
2005 oleh Menteri Kebudayaan, Belia
dan Sukan, Yang Berhormat Pehin
Orang Kaya Seri Dewa Mejar Jeneral
(B) Dato Seri Pahlawan Awang Haji
Mohammad bin Haji Daud pada
ketika itu.

Projek dikhususkan bagi menjaga
kebajikan dan kesejahteraan warga
emas yang kurang bernasib baik

disebabkan oleh kesihatan yang
terjejas, kecacatan ataupun yang
tidak mempunyai dokongan keluarga
yang mantap.

Pengenalan projek ini adalah
sebagai langkah proaktif bagi
mengatasi permasalahan yang
melibatkan golongan warga emas
serta menitikberatkan pembabitan
ahli keluarga, masyarakat sekeliling
dan para sukarelawan. Selain itu,
projek ini juga bertujuan untuk
memberi bantuan, khidmat atau
pertolongan apabila warga emas
memerlukan bantuan untuk
melakukan aktiviti-aktiviti harian.

Projek tersebut juga membukakan
peluang bagi para individu yang
berkecenderungan untuk menjadi
sukarelawan memberikan khidmat
bakti mereka kepada warga emas
yang memerlukan bantuan tersebut
khususnya warga emas yang
tinggal bersendirian, berkeadaan daif
dan ditinggalkan sendirian kerana
anak-anak bekerja, mengurangkan
rasa bosan dan kesunyian warga
emas, melibatkan ahli keluarga
dalam memeduli warga emas,
menggalakkan individu, pihak swasta
dan NGOs untuk terlibat sebagai
sukarelawan menjaga warga emas.

Ianya telah dilaratkan di kesemua
daerah di negara ini untuk
memastikan golongan warga emas
diberi penjagaan yang sepatutnya.
Objektif utama projek ini
mengekalkan nilai-nilai keluarga agar
warga emas akan terus dihormati
dan diberi perhatian, meningkatkan
kesedaran orang ramai, sektor swasta
dan pertubuhan sukarela mengenai
perlunya penjagaan terhadap
warga emas bagi mengekalkan
survival, meningkatkan kesedaran
terhadap kewajipan memelihara dan
memeduli warga tua, meningkatkan
taraf kehidupan warga emas dari
segi fizikal, emosi dan sosial serta
menyediakan bantuan dalam
mengendalikan aktiviti kehidupan
harian.

Projek ini dikendalikan dengan
kerjasama HelAge Korea,
Kementerian Kesihatan, negara-
negara ahli ASEAN dan NGOs.

SAMBUTAN HARI
ANTARABANGSA WARGA EMAS

Negara Brunei Darussalam
meraikan Sambutan Hari
Antarabanga Warga Emas sejak
tahun 1999 dan sambutan diadakan

di keempat-empat buah daerah.
Melalui sambutan ini golongan
warga emas akan dilibatkan dalam
pelbagai bentuk aktiviti seperti
sukan, jualan produk, pertunjukkan
dan lain-lain lagi.

Hari Antarabangsa Warga Emas
jatuh pada setiap 1 Oktober. Tarikh ini
telah diisytiharkan oleh Pertubuhan
Bangsa-Bangsa Bersatu.

BANTUAN KEWANGAN
BAGI WARGA EMAS

Kerajaan Kebawah Duli Yang
Maha Mulia juga sentiasa peka
kepada kesejahteraan warga emas
Negara Brunei Darussalam dalam
pemberian bantuan kewangan.

Pihak kerajaan sejak tahun 1955
lagi telah mewujudkan jaringan
keselamatan sosial atau social safety
net melalui pemberian Skim
Pencen Umur Tua kepada rakyat
dan penduduk tetap negara yang
berumur 60 tahun ke atas mengikut
Akta Pencen Umur Tua dan Kurang
Upaya 1954. Skim ini bukan sahaja
untuk menghargai dan memuliakan
warga emas di negara ini tetapi
sedikit sebanyak juga dapat
membantu warga emas menyara
keperluan seharian mereka dan
menjalani kehidupan yang
bermaruah (dignify living).

Dalam pada itu, bagi warga
emas yang tegolong sebagai
orang susah juga dipertimbangkan
untuk menerima Bantuan Kebajikan
Bulanan, di samping Pencen
Umur Tua.

Pada Majlis Sambutan Nuzul
Al-Qur'an Peringkat Negara Tahun
1427 Hijriah / 2006 Masihi, Kebawah
DYMM bertitah, kita di Brunei,
sudah pun nampak kasih sayang
Allah itu melimpah ruah. Kita telah
menikmatinya semenjak sekian lama
lagi berupa keamanan, keselamatan
dan kemakmuran.

Menurut titah baginda, semua
ini adalah berkat kebajikan yang
terbit daripada niat baik semua
peringkat, terutama dalam kalangan
orang tua-tua kita yang menjadi
pengasas kepada kebajikan-
kebajikan yang ada.

"Mereka itu dikenang, dan akan
terus dikenang. Kerana di antara
sekian ramai warga tua itu, tentu
sahaja terdapat sekian ramai pula
mereka yang berjasa kepada
negara," titah baginda.

Oleh itu titah Kebawah DYMM lagi,

sebagai mengenang jasa ini serta
juga sebagai tanda, yang kita tidak
pernah melupakan mereka, maka
satu skim pencen telah diperkenalkan
sejak sekian lama, yang diberi nama
'Pencen Tua'.

Baginda bertitah, negara tidaklah
pernah merasa rugi atau kekurangan
dengan pengurniaan pencen ini,
malah sebaliknya menjadi
sumber berkat memantapkan lagi
kemakmuran negara.

Maka kerana ini titah Kebawah
DYMM, sebagai tanda bersyukur kita
dan negara, baginda dengan
sukacita mengumumklan kenaikan
bagi kadar-kadar pencen umur tua
dan elaun-elaun yang dibayar
di bawah Akta Pencen Tua dan
Hilang Keupayaan. Kenaikan ini
berkuatkuasa mulai pada 1 Oktober
2006.

Kerajaan Kebawah DYMM melalui
Akta Pencen Umur Tua dan Kurang
Upaya telah memperkenalkan
pembayaran pencen tua kepada
rakyat dan penduduk negara ini
yang mana kadar pembayaran
pencen umur tua bermula sebanyak
BND20 pada tahun 1955 dan
kadar tersebut meningkat dari
setahun ke setahun hingga sekarang
ini sebanyak BND250 setiap
seorang. Peruntukan pembayaran
pencen umur tua bagi memastikan
golongan warga emas sentiasa
mendapat pemeliharaan yang
secukupnya daripada pihak
kerajaan.

PENJAGAAN MASA
DEPAN WARGA EMAS

Ke arah memperkuatkan lagi
komitmen dan kesungguhan
Kerajaan Kebawah DYMM dalam
memberikan pemedulian dan
pengiktirafan atas jasa dan
sumbangan warga emas kepada
pembangunan negara khususnya
masyarakat setempat, sebuah
Jawatankuasa Khas Warga Emas
(JKWE) telah ditubuhkan yang
menyediakan pelan-pelan tindakan
pemedulian dan kegiatan warga
emas bagi mengisikan waktu usia
tua dan terus menyumbang kepada
pembangunan masyarakat.

JAPEM menjadi urus setia kepada
Ahli JKWE dan Orang Berkeperluan
Khas (OBK) iaitu salah satu
jawatankuasa di bawah Majlis

Kebangsaan Sosial.
Jawatankuasa yang dianggotai

oleh pelbagai kementerian, jabatan
kerajaan dan NGOs, bertanggung-
jawab dalam merangka dasar,
undang-undang dan pelan tindakan
yang membabitkan golongan warga
emas dan OBK. Selain merangka
jawatankuasa ini juga bertanggung-
jawab dalam memastikan segala
dasar, undang-undang dan pelan
tindakan yang disediakan itu untuk
menangani isu warga emas dan
OBK. Juga menjadi perhatian
jawatankuasa ini ialah untuk
memastikan kerjasama yang erat
antara agensi kerajaan dan bukan
kerajaan dalam menangani isu warga
emas dan OBK.

PENUBUHAN PUSAT
KEGIATAN WARGA EMAS

KKBS melalui JAPEM telah berjaya
menubuhkan sebuah Pusat Kegiatan
Warga Emas (PKWE) pada 2012
di Jalan 77, Rancangan Perumahan
Negara Lambak Kanan dan telah
dirasmikan pada 12 Mac 2013 oleh
Yang Teramat Mulia Paduka Seri Duli
Pengiran Muda Haji ‘Abdul ‘Azim
ibni Kebawah Duli Yang Maha
Mulia Paduka Seri Baginda Sultan
Haji Hassanal Bolkiah Mu’izzaddin
Waddaulah.

Penubuhan PKWE ini bertepatan
dengan strategi negara bagi
mewujudkan warga emas yang
sejahtera dan agar warga emas di
negara ini akan dapat menjalani
kehidupan aktif lagi produktif dengan
mengisikan masa mereka dengan
aktiviti-aktiviti yang bermanfaat.

Pusat tersebut juga diharap
akan menjadi salah satu community
support centre bagi warga emas
mengadakan aktiviti yang melibatkan
masyarakat dalam pembangunan
negara secara amnya.

Pembinaan pusat dilaksanakan
secara kerjasama antara KKBS
dan Kementerian Hal Ehwal Dalam
Negeri (KHEDN) serta NGOs dan
sektor swasta dalam menyediakan
sebuah pusat dukungan masyarakat
untuk warga emas.

Pusat ini dihasratkan agar warga
emas dapat mengikuti aktiviti-aktiviti
berkebajikan yang membina,
beriadah dan bersukan bagi
menggalakkan penuan aktif
(active ageing).

HARI SABTU 16 OGOS 2014 15TROFI HASSANAL BOLKIAH 21

Malaysia kutip mata penuh

BANDAR SERI BEGAWAN,
Isnin, 11 Ogos. - Malaysia berjaya
mencipta kemenangan pertama
apabila menewaskan Viet Nam 2 - 0
pada saingan Kejohanan Bola Sepak
Belia ASEAN Trofi Hassanal
Bolkiah (HBT) 2014, berlangsung di
Padang dan Balapan, Kompleks Sukan
Negara Hassanal Bolkiah, Berakas.

Walaupun sebelum ini pasukan
Viet Nam berjaya menumpaskan
Singapura 4 - 0 dalam perlawanan
sebelumnya, namun pada perlawanan
Kumpulan 'B' malam tadi Viet
Nam terpaksa akur dengan kekuatan
pasukan Malaysia.

Walau bagaimanapun, Viet Nam
terlebih dahulu melancarkan serangan
pada minit kedua separuh masa
pertama apabila rembatan pemain
Pham TrumTinh (jersi 12), berjaya
dihadang oleh penjaga gol lawan.

Viet Nam sekali lagi mempunyai
peluang keemasan apabila pemainnya,
Phan Van Long berjaya melepasi
kawalan pertahanan Malaysia, namun
cubaannya berjaya diselamatkan oleh
penjaga gol Malaysia, Md. Ramdhan
Ab. Hamid.

Asakan bertali arus daripada pemain
Viet Nam menerusi gandingan Nguyen
Cong Phuong dan Phan Van Long
nyaris-nyaris menghasilkan gol
pertama Viet Nam, namun sekali
lagi usaha mereka digagalkan oleh
kecekapan penjaga gol Malaysia.

Selang dua minit kemudian,
tandukan Nguyen Tuan Anh hanya
mampu pula singgah ke tiang gol kiri
Malaysia hasil sepakan sudut.

Pertahanan Malaysia yang dibarisi
oleh Abdullah Suleiman dan
Mohammad Syawal Nordin harus
diberi pujian apabila sering kali
bertindak cemerlang mengekang
usaha Viet Nam pada separuh
masa pertama.

Pada separuh masa kedua pula,
ternyata usaha Ketua Jurulatih
Pasukan Malaysia, Mohamed Razip
Ismail mengubah corak permainan
pasukannya dan membuahkan hasil
apabila pemain Mohammad Syawal
Nordin (jersi 15) menanduk masuk
ke gawang Viet Nam hasil sepakan
sudut.

Malaysia kelihatan lebih bertenaga
dengan larian pantas dan permainan
menarik menerusi pemain sayap
kirinya, Azrul Nizam Muhammad

yang sering kali memberikan umpanan
berbahaya ke kawasan Viet Nam.

Tertekan dengan serangan dibuat
oleh Malaysia, Jurulatih Pasukan Viet
Nam, Guillaume Graechen memasuk-
kan pemain gantian Nguyen Phong
Hong Duy dan Hoang Tuan Tai
bagi menggerakkan jentera serangan
pasukannya.

Kemasukan dua pemain gantian
ini berjaya mengucar-ngacirkan
pertahanan Malaysia namun benteng
Malaysia sangat sukar dibolosi.

Sebaliknya Nurshami Abd. Ghani
pula tiba-tiba menjaringkan gol
kedua pasukannya apabila melepaskan
rembatan ke sebelah kiri gawang
Viet Nam setelah menerima
hantaran lintang daripada Azrul Nizam
Muhammad.

Tersentak ketinggalan 2-0, pemain
Viet Nam terus mengasak kubu
Malaysia untuk mencipta gol pertama,
namun serangan mereka gagal
sehingga pengadil meniup wisel
penamat.

Pada Sidang Media ringkas yang
telah diadakan sejurus selepas tamat
perlawanan bersama Ketua Jurulatih
Pasukan Malaysia, Mohamed Razip
Ismail, rata-rata beliau berpuas hati
dengan keputusan ni, dan menganggap
pasukannya bermain lebih baik pada
separuh masa kedua.

“Para pemain saya telah berjaya
mengubah corak permainan yang
saya harapkan dengan memberikan
tekanan ke kubu lawan, dan akhirnya
penyerang saya berhasil mencipta
dua jaringan pada perlawanan ini,”
jelasnya.

Menurutnya lagi, walaupun Viet
Nam bermain dengan sangat baik pada
separuh masa pertama dan banyak

memberikan tekanan kepada para
pemainnya, segala kelemahan dapat
diatasi oleh para pemainnya pada
separuh masa kedua.

Sementara itu, Jurulatih Pasukan
Viet Nam, Guillaume Graechen pula
berasa kecewa dengan permainan
yang ditunjukkan oleh pemainnya
pada separuh masa kedua
sehingga penyerang Malasyia berjaya
menghasilkan gol kedua.

“Pemain nampak keletihan dan
kawalan serta hantaran bola juga
mudah dibaca oleh pihak lawan dan ini
membolehkan pasukan saya berjaya
dibolosi dua kali,” ujarnya.

Jelasnya lagi, tujuh orang pemain
yang sebelum ini telah diturunkan
menentang Singapura telah direhatkan
dan digantikan dengan pemain lain
pada perlawanan ini bagi membuat
persiapan apabila pasukannya bertemu
dengan Indonesia nanti.

Perlawanan seterusnya Viet Nam
akan bertemu dengan Indonesia di
Stadium Negara Hassanal Bolkiah,
manakala Malaysia akan menentang

Kemboja tumpaskan Singapura 3-1

BANDAR SERI BEGAWAN,
Isnin, 11 Ogos. - Ketua Jurulatih
Pasukan Singapura, Bok Kok Chuan
berasa optimis yang pasukannya
masih mempunyai peluang untuk mara
ke peringkat seterusnya di
Kejohanan Bola Sepak Belia ASEAN
2014 bagi merebut Trofi Hassanal
Bolkiah (HBT).

Katanya walaupun peluang
mereka menipis, namun kejohanan
belum berakhir dan mereka masih

punyai peluang untuk menguasai
perlawanan-perlawanan selanjutnya.

Bok Kok Chuan menyatakan,
perkara tersebut dalam Sidang Media
sejurus selesai perlawanan antara
Singapura menentang Kemboja di
Kompleks Sukan Berakas, di sini.

Pada perlawanan tersebut pasukan
Singapura tumpas dengan jaringan
1 - 3 kepada pasukan Kemboja dan
merupakan kekalahan mereka yang
kedua sepanjang kejohanan tersebut.

Mengulas persembahan pasukan
Singapura, Bok Kok Chuan berkata,
mereka hanya berjaya mengawal
perlawanan pada 15 minit pertama,
namun hilang punca selepas
didahului dengan jaringan pertama
pasukan Kemboja.

Beliau mengakui pasukan Kemboja
kini bangkit dalam arena bola sepak
sejak dua tahun kebelakangan ini
dan untuk itu, jelasnya, Singapura
perlu memberi perhatian dalam
meningkatkan mutu permainan
mereka pada masa hadapan.

Pasukan Kemboja menuai
kemenangan keduanya selepas
menumpaskan pasukan tuan rumah
dua hari lepas dengan mendahului
pasukan Singapura pada minit ke-23
menerusi pemain lincah, Chan
Vathanaka selepas memperdayakan
pertahanan pasukan Singapura
sebelum merembat kencang dari
sebelah kanan menuju penjuru sebelah
kanan pintu gol Singapura.

Pasukan Singapura yang tidak
mahu mengalah terus melakukan
serangan-serangan pantas dari arah
pemain sayap kanan dan kiri untuk
mengimbangi lawannya akan tetapi
tidak mampu untuk menembusi
pertahanan pasukan Kemboja yang
dibentengi oleh rangkian Thorng Da,
Ngoy Srin, Sok Sovan dan Moul
Daravorn.

Kemboja menambah jaringan pada
minit ke-38 menerusi hantaran pendek
Chan Vathnaka kepada Kouch

Sokumpheak sebelum menghantar
kembali kepada Nub Tola untuk
untuk melakukan rembatan sekali gus
menumpaskan penjaga gol Singapura,
Md. Neezam Abd. Azim.

Dua minit sebelum separuh masa
pertama berakhir, penggerak jentera
bahagian tengah pasukan Kemboja,
Prak Mony Udom berjaya menembusi
gawang Singapura melalui sepakan
kencang dari luar petak 'D' untuk
menjadikan kedudukan 3 - 0.

Pasukan Singapura cuba merapat-
kan kedudukan apabila Md. Zakir
Samsudin berjaya menjaringkan
pada minit ke-55 selepas melepasi dua
pemain benteng pasukan Kemboja.

Pasukan Singapura hampir
menambah jaringan, namun sepakan
percuma yang dilakukan Tan
Danial Farhan pada minit ke-83
hanya singgah di palang gol pasukan
Kemboja dan 3 - 1 kekal hingga akhir
perlawanan.

Ketua Jurulatih Pasukan Kemboja,
Lee Tae Hoo berkata, beliau berasa
gembira di atas kemenangan tersebut
namun masih kesal ke atas pemainnya
kerana tidak dapat bermain 100 peratus
disebabkan kurang rehat.

Untuk perlawanan seterusnya
beliau menyatakan mereka akan cuba
melakukan yang terbaik namun kalah
menang belum dapat ditentukan.

KETUA Jurulatih Pasukan Singapura, Bok Kok Chuan semasa Sidang Media sejurus
selesai perlawanan antara Singapura menentang Kemboja di KSB.

Oleh : Mohammad Arif Matali
Foto : Ampuan Haji Mahmud Ampuan Haji Tengah

Oleh : Abu Bakar Haji Abdul Rahman
Foto : Mohd. Sahrizal Haji Said

KETUA Jurulatih Pasukan Viet Nam,
Guillaume Graechen semasa memberi
ulasan mengenai pertemuan antara
pasukan Viet Nam dengan Malaysia.

PEMAIN penyerang pasukan Viet Nam cuba merebut bola sambil dihadang oleh
pemain Malaysia.

ANTARA aksi pasukan Singapura bertemu Kemboja di Kompleks Sukan Berakas
(KSB).

Kemboja di Padang dan Balapan, Kom-
pleks Sukan Negara Hassanal Bolkiah,
Berakas pada 13 Ogos.

KETUA Jurulatih Pasukan Malaysia,
Mohamed Razip Ismail berpuas hati
dengan keputusan perlawanan.

HARI SABTU 16 OGOS 201422 TROFI HASSANAL BOLKIAH

Myanmar pasukan pertama
mara ke separuh akhir

BANDAR SERI BEGAWAN, Selasa,
12 Ogos. - Pasukan Myanmar menjadi
pasukan pertama di Kumpulan 'A'
mara ke babak separuh akhir pada
Kejohanan Bola Sepak Belia ASEAN
2014 Trofi Hassanal Bolkiah (HBT)
selepas menundukkan pasukan Laos
dengan jaringan 3 - 2 di Balapan dan
Padang Kompleks Sukan Negara
Hassanal Bolkiah Berakas, di sini.

Dengan kemenangan tersebut
pasukan Myanmar mengekalkan

prestasi terbaiknya setakat ini dengan
memenangi kesemua perlawanan
dengan mengumpul 9 mata daripada
hasil tiga perlawanan.

Bermula dengan kemenangan
pertama ke atas pasukan Thailand
dengan jaringan 3 - 2, diikuti pula
kemenangan keduanya kepada
pasukan Timor-Leste dengan
kedudukan 3 - 1.

Menurut Ketua Jurulatih Pasukan
Myanmar, Getd Ziese, perlawanan
antara pasukan Myanmar dan Laos
50-50 pada babak pertama dengan
kedua pasukan silih bertahan dan
menyerang, namun keduanya gagal
memperolehi sebarang gol.

Katanya, kejadian berubah selepas
pasukannya mendahului jaringan
dan daripada saat itulah permainan
semakin rancak.

Beliau sangat berpuas hati dengan
keputusan yang berlaku malam itu
dan mengakui pasukan Laos juga
merupakan sebuah pasukan
yang kuat.

Kedua-dua pasukan gagal menuai
sebarang gol pada babak pertama
selepas bermain dengan cukup
berhati-hati sekalipun keduanya
saling bertukar serangan.

Pasukan Laos hampir saja
memisahkan jurang apabila percubaan

Keoviengpheth Lithideth pada
minit ke-47 hanya singgah di tiang
pintu gol Myanmar selepas berjaya
memperdayakan dua pemain
pertahanan.

Gol yang ditunggu-tunggu oleh
Myanmar pun tiba pada minit ke-49
apabila pintu gol Laos berjaya
ditembusi berawal dari Nanda
Kyaw yang melorongkan bola
kepada Aung Thu dan meneruskan
kepada Maung Maung Soe untuk

melakukan penyudah.
Lapan minit kemudian pasukan

Myanmar mengukuhkan kedudukan
apabila menjaringkan gol keduanya
setelah umpanan Maung Maung Soe
kepada Nyein Chan Aung berjaya
dimanfaatkan.

Namun tanpa disangka-sangka
pasukan Laos berjaya merapatkan
jurang setelah lorongan bola dari
tengah berjaya direbut oleh Maitee
sebelum merembat kencang dari
sebelah kiri untuk melepasi jangkauan
penjaga gol Myanmar, Thant
Zinc Nyo.

Kedudukan kembali imbang pada

Thailand berpesta jaringan tumpaskan Timor Leste

BANDAR SERI BEGAWAN,
Selasa, 12 Ogos. - Pasukan Thailand
tidak menghadapi masalah untuk
membelasah pasukan Timor Leste
5 - 0 di Stadium Negara Hassanal
Bolkiah, Berakas.

Penyerang harapan Thailand,
Chenrop Samphaodi menjadi
inspirasi buat pasukannya untuk
merobek gawang lawan.

Rangkaian tengah Thailand, Patipan
Pinsermsootri lebih awal mengucar-
ngacirkan benteng pertahanan Timor
Leste apabila larian kencang dari tepi.

Suporn Peenagatapho mempunyai
peluang untuk mencipta jaringan awal
tetapi rembatan hasil hantaran jauh
rakannya tidak dapat dimanfaatkan
sepenuhnya dan hanya melepasi
gawang gol walaupun Fagio Augsto

sudah pun tertewas.
Timor Leste cuba untuk

mengimbangi permainan namun
pemain pertahanan mereka melakukan
kesilapan dengan menjatuhkan
penyerang lawan Chenrop Samphaodi
di dalam petak penalti dan pengadil
dari Kemboja, Tuy Vichhika tidak
teragak-agak untuk memberikan
sepakan penalti yang tidak disia-siakan
oleh Montree Promsawat untuk
menghadiahkan gol pertama Thailand
pada minit ke-14.

Thailand menambah jaringan
menjadi 2 - 0 pada minit ke-32
hasil hantaran lintang Patipan
Pinsermsootsri yang ditanduk dengan
kemas oleh Chenrop Samphaodi
dari kiri gawang Timor Leste.

Menyedari pasukannya ketinggalan
dengan jaringan 0 - 2, pemain Timor
Leste cuba merubah permainan
dengan gerakan serta hantaran yang
menarik ke kubu lawan.

Penyerang Timor Leste, Henrique
Wilson yang bertindak bijak mengawal
bola dan berjaya melepaskan diri
dari kawalan dua pertahanan Thailand,
namun penyudahnya yang tumpul
menghampakan meraka.

Pada separuh masa kedua, milik
pasukan Thailand yang melancarkan
asakan bertali arus dan melakukan
gerakkan merbahaya ke kubu
Timor Leste sehingga menyebabkan
penjaga gol lawan yang dikawal oleh
Fagio August bekerja keras menepis
segala cubaan dari penyerang
Thailand.

Chenrop Samphaodi sekali
lagi menjaringkan gol ketiga buat
pasukannya dan Thailand terus
melesukan pasukan lawan
memperolehi jaringan 4 - 0 pada minit
ke-62 menerusi Jenphop Phoki.

Ketika pemain Timor Leste semakin
hampa, Prasid Jantum mengambil

aksi longgar pertahanan Timor Leste
menerusi jaringan pada minit ke-80
untuk berpesta jaringan 5 - 0.

Ketua jurulatih Thailand, Sasom
Pobprasert merasa sangat berpuas
hati dengan corak permainan anak
didiknya lebih-lebih lagi dalam
separuh masa kedua.

“Pemain seperti Patipan
Pinsermsootsri harus diberi pujian
kerana telah memberikan sumbangan
yang berharga dalam perlawanan ini
dengan hantaran yang tepat
sehingga rakannya berhasil menjaring-
kan gol,” ujarnya.

Menurutnya, penyerang berbisanya
Chenrop Samphaodi terpaksa
digantikan kerana tidak mahu
mengambil risiko dan memerlukan
rehat yang secukupnya apabila
pasukannya bertemu dengan pasukan
Laos nanti.

Sasom Pobprasert juga berharap
pemainnya akan mengekalkan
corak permainan ketika menentang
Timor Leste apabila menentang
pasukan Laos nanti.

Manakala, Jurulatih Pasukan
Timor Leste, Koga Takamu berasa
kecewa dengan persembahan anak

didiknya dalam perlawanan ini dan
akan sedaya upaya memperbaiki
segala kelemahan yang ada untuk
perlawanan seterusnya nanti.

“Walaupun pasukannya sudah
tewas sebanyak dua kali, namun beliau
masih menyimpan harapan tinggi
untuk cuba memperolehi kemenangan
yang pertama pada perlawanan akan
datang,” ujarnya.

Oleh : Abu Bakar Haji Abdul Rahman
Foto : Mohd. Zul-Izzi Haji Duraman

minit ke-74 apabila pasukan Laos
dihadiahkan sepakan penalti dan
kesempatan ini tidak di sia-siakan
oleh Ketsada Souksavanh selepas
pemain pertahanan Pasukan Myanmar,
Chit Hla Aung menjatuhkan Saison
Khounsamnan di petak D.

Pasukan Myanmar kembali
memimpin perlawanan apabila
Yang Naing Oo berjaya menjaringkan
gol ketiga sekali gus memberikan
kemenangan kepada pasukannya
dan seterusnya melangkah ke babak
seterusnya.

Perlawanan seterusnya untuk
pasukan Myanmar ialah pada 17 Ogos
berdepan Filipina.

KETUA Jurulatih Pasukan Myanmar, Getd
Ziese.

KETUA Jurulatih Pasukan Laos, Norio
Tsukitate.

Oleh: Mohammad Arif Matali
Foto: Hernie Suliana Haji Othman

KETUA Jurulatih Thailand, Sasom Po-
bprasert.

JURULATIH Pasukan Timor Leste, Koga
Takamu.

PEMAIN Myanmar (jersi merah) cuba mendapatkan bola tetapi dihadang oleh pertahanan
Laos (jersi biru putih).

ANTARA penyokong Thailand yang menyaksikan perlawanan di antara Thailand dan
Timor Leste.PEMAIN Pasukan Thailand (biru) cuba menghalang bola daripada pemain Timor Leste.

HARI SABTU 16 OGOS 2014 23TROFI HASSANAL BOLKIAH

Brunei Darussalam benam Singapura 3 - 1
Oleh : Hajah Siti Zuraihah Haji Awang Sulaiman
Foto : Masri Osman, Mohd. Mahdi Haji Marsidi

Malaysia tumpaskan Kemboja 1 - 0
Abdul Azim Abdul Rashid cuba meloloskan diri pemain pertahanan Singapura.

DULI Yang Teramat Mulia Paduka Seri Pengiran Muda Mahkota Pengiran Muda Haji
Al-Muhtadee Billah ibni Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan
Haji Hassanal Bolkiah Mu'izzaddin Waddaulah, Menteri Kanan di Jabatan Perdana
Menteri; Duli Yang Teramat Mulia Paduka Seri Pengiran Bendahara Seri Maharaja
Permaisuara Pengiran Muda Haji Sufri Bolkiah, selaku Presiden NFABD dan Yang
Teramat Mulia Paduka Seri Duli Pengiran Muda ‘Abdul Malik berangkat menyaksikan
perlawanan Kejohanan Bola Sepak Belia ASEAN Trofi Hassanal Bolkiah (HBT) 2014
antara pasukan Brunei Darussalam menentang pasukan Singapura.

YANG Teramat Mulia Paduka Seri
Pengiran Anak Isteri Pengiran Anak
Sarah binti Pengiran Haji Salleh Ab.
Rahaman dan Yang Teramat Mulia
Pengiran Muda 'Abdul Muntaqim
berangkat menyaksikan perlawanan
Kejohanan Bola Sepak Belia ASEAN HBT
2014 antara pasukan Brunei Darussalam
menentang pasukan Singapura.

Oleh : Saerah Haji Abdul Ghani

Skuad negara dapat pujian

BANDAR SERI BEGAWAN, Rabu, 13
Ogos. - Kemantapan pemain tengah
skuad Negara Brunei Darussalam telah
menyumbang satu persembahan terbaik
buat pasukan negara untuk menumpaskan
pasukan Republik Singapura, 3 - 1,
perlawanan peringkat Kumpulan ‘B’
Kejohanan Bola Sepak Trofi Hassanal
Bolkiah (HBT) Bagi Belia ASEAN 2014.

Ketua Jurulatih Skuad Brunei
Darussalam, Kwon Oh Son menjelaskan
bahawa pemainnya mempamerkan
pemain tengah yang berkemahiran sekali
gus membantu memantapkan lagi jentera
bahagian tengah pasukannya.

“Pemain tengah, Abdul Azim Abdul
Rashid bermain cemerlang malam ini
dan mempunyai potensi yang tinggi
untuk menyumbang kemenangan kepada
pasukan Tebuan Muda itu,” jelasnya
pada Sidang Media sejurus perlawanan
Negara Brunei Darussalam bertemu
Republik Singapura di Stadium Negara
Hassanal Bolkiah, di sini.

Sementara Pengurus Pasukan, Awang
Haji Feisal bin Haji Eussof pula
mengakui pasukannya telah mengkaji
corak permainan Singapura sebelum
membuat percaturan untuk bertemu
dengan pasukan berkenaan.

Beliau juga memuji kesungguhan
pemain-pemainnya untuk memburu
kemenangan, di samping akan
mengekalkan momentum kecemerlangan
pada perlawanan seterusnya.

Apa yang paling membanggakan
jelas beliau ialah bagaimana pemainnya
menunjukkan permainan yang menakjub-
kan melalui hantaran tepat mereka

dan berharap mereka akan dapat
mempertajamkan lagi teknik dan
kemahiran tersebut.

Dengan hanya mempunyai satu hari
masa rehat, jelasnya, pasukannya
mempunyai jadual yang ketat dan perlu
bermain lima perlawanan sebelum ke
pusingan separuh akhir.

Sementara itu, Ketua Jurulatih
Pasukan Singapura, Richard Bok berkata,
hujan lebat yang turun sedikit sebanyak
menggangu rentak permainan dan
mendapati anak buahnya kurang tumpuan
setelah pasukan tuan rumah menjaringkan
gol pertama mereka pada awal minit
perlawanan dimulakan.

Menurutnya, pasukan didikannya itu
turut mempunyai beberapa peluang
yang baik sepanjang perlawanan itu
namun belum mampu memberi kesudahan
yang baik.

Beliau turut berpendapat bahawa skuad
muda Brunei mengambil setiap peluang
dengan baik meskipun dalam keadaan
cuaca yang tidak berapa mengizinkan,
namun baginya pasukannya juga
mempunyai beberapa peluang tetapi
tidak mampu diambil.

Dengan bermain tiga perlawanan dalam
masa enam hari, jelasnya, bukanlah satu
perkara mudah untuk mengekalkan
stamina para pemain dan kedua-dua
pasukan yang bermain dalam keadaan
hujan juga menghadapi sedikit
kesukaran.

Richard Bok turut mengucapkan
tahniah kepada pasukan Negara Brunei
Darussalam atas kemenangannya malam
ini dan beliau turut menyifatkan bahawa
penyerang skuad Brunei, Adi Said
adalah seorang pemain yang luar biasa
serta mempunyai ketangkasan dan teknik
yang baik dalam permainan dan boleh
pergi jauh pada peringkat antarabangsa.

Oleh : Hajah Siti Zuraihah Haji
Awang Sulaiman

BANDAR SERI BEGAWAN, Rabu, 13 Ogos. -
Malaysia mendahului Kumpulan ‘B’ setelah
menumpaskan Kemboja 1 - 0 pada perlawanan
di Padang dan Balapan, Kompleks Sukan Negara
Hassanal Bolkiah, Berakas.

Dengan kemenangan itu, skuad Harimau Muda
kini mengutip 7 mata daripada tiga perlawanan,
manakala Kemboja menduduki tempat keempat.

Pada babak perlawanan separuh masa pertama,
kedua-dua pasukan gagal membolosi gawang
masing-masing namun kegigihan Malaysia sedari awal
perlawanan separuh masa pertama sudah merendahkan
semangat Kemboja untuk terus mara menentang pihak
lawan walaupun padang dibasahi dengan hujan lebat.

Permainan Kemboja semakin hambar apabila
pemainnya Thorng Da (jersi 3) dilayangkan kad
kuning setelah menjatuhkan pemain Malaysia, Azrul
Nizam Muhammad (jersi 13).

Apa yang jelas Kemboja lebih menguasai perlawanan
tetapi mereka tetap gagal membuat jaringan hinggalah
tamat separuh masa pertama.

Pada separuh masa kedua, beberapa cubaan

penyerang Kemboja gagal melepasi penjaga
gawang Malaysia, Md Ilham Amirullah Razali yang
begitu mantap.

Nasib tidak menyebelahi Kemboja apabila Malaysia,
Mohd. Asri Mardzuki (jersi 4) yang dibawa masuk bagi
mengganti Azrul Nizam Muhammad, menjaringkan
gol pada minit ke-64 dengan tendangan kencang
di luar petak ' D'.

Kemboja dengan semangat yang tinggi terus
mengatur serangan dengan menukar dua pemain bagi
menyamakan kedudukan tetapi Malaysia juga
membuat dua pertukaran pemain untuk mengukuhkan
jentera pertahanan.

Kedudukan menyebelahi Malaysia 1 - 0 kekal
sehingga pengadil dari Laos, Xaypaseuth Phongsanit
membunyikan wisel penamat.

Sementara itu, pada Sidang Media sejurus selepas
perlawanan, Ketua Jurulatih Pasukan Malaysia,
Mohamed Razip Ismail berasa gembira dengan
hasil perlawanan menentang Kemboja.

Menurutnya, anak buahnya telah bermain yang
terbaik pada sepanjang perlawanan di bawah tekanan
yang berat oleh Kemboja.

Malah Kemboja tidak memberi peluang yang
mudah kepada Malaysia pada separuh masa pertama dan
kedua-dua pasukan terikat 0 - 0 sehingga tamat separuh
masa pertama tetapi beliau berasa gembira kerana
pemainnya mengikut arahan, disiplin dan mereka
berjaya mengutip tiga mata sekali gus mendahului
Kumpulan ‘B’.

Manakala Ketua Jurulatih Pasukan Kemboja, Lee Tae
Hoon berkata, walaupun mereka tewas pada perlawanan
malam ini tetapi pemainnya bermain dengan baik
dan mempunyai banyak peluang untuk menjaringkan
gol walaupun keadaan hujan lebat membasahi
padang perlawanan.

Tetapi jelasnya, agak susah bagi Kemboja kerana
dua pemainnya tidak dapat bermain pada perlawanan
yang seterusnya.

Beliau berasa kesal apabila dua tunggak
pertahanannya yang sebagai pemain penting dalam
perlawanan tidak dapat bermain tetapi Kemboja
akan mencuba yang terbaik pada perlawanan yang
akan datang.

BANDAR SERI BEGAWAN,
Rabu, 13 Ogos. - Peluang
pasukan Negara Brunei Darussalam
melayakkan diri ke saingan separuh
akhir Kejohanan Bola Sepak Trofi
Hassanal Bolkiah (HBT) 2014 terus
terbuka selepas membenam dengan
mudah pasukan Republik Singapura
dengan jaringan 3 - 1.

Duli Yang Teramat Mulia Paduka
Seri Pengiran Muda Mahkota
Pengiran Muda Haji Al-Muhtadee
Billah ibni Kebawah Duli Yang Maha
Mulia Paduka Seri Baginda Sultan
Haji Hassanal Bolkiah Mu'izzaddin
Waddaulah, Menteri Kanan di
Jabatan Perdana Menteri dan
Yang Teramat Mulia Paduka Seri
Pengiran Anak Isteri Pengiran Anak
Sarah binti Pengiran Haji Salleh
Ab. Rahaman berkenan berangkat
menyaksikan perlawanan yang
berlangsung di Stadium Negara
Hassanal Bolkiah (SNHB), Berakas.

Juga berangkat ialah Duli Yang
Teramat Mulia Paduka Seri

Pengiran Bendahara Seri Maharaja
Permaisuara Pengiran Muda Haji
Sufri Bolkiah ibni Al-Marhum Sultan
Haji Omar ‘Ali Saifuddien Sa’adul
Khairi Waddien, selaku Presiden

Persatuan Bola Sepak Kebangsaan
Brunei Darussalam (NFABD);
Yang Teramat Mulia Paduka Seri
Duli Pengiran Muda ‘Abdul Malik
ibni Kebawah Duli Yang Maha
Mulia Paduka Seri Baginda Sultan
Haji Hassanal Bolkiah Mu’izzaddin
Waddaulah dan Yang Teramat Mulia
Pengiran Muda 'Abdul Muntaqim
ibni Duli Yang Teramat Mulia
Paduka Seri Pengiran Muda
Mahkota Pengiran Muda Haji
Al-Muhtadee Billah.

Pasukan tuan rumah bermula
garang dengan memisahkan
kedudukan seawal minit kedua
apabila penyerang negara, Abdul
Azim Abdul Rashid berjaya
menggegarkan gawang pasukan
Singapura selepas menerima
hantaran jauh Adi Said.

Keadaan hujan lebat yang turun
sejak awal perlawanan sedikit
sebanyak mencacatkan rentak

permainan kedua-dua pasukan
tetapi tidak mematahkan semangat
mereka untuk melakukan serangan
bertali arus ke gawang lawan
masing-masing.

Peluang pasukan anak didik
Richard Bok hadir pada minit
ke-27 apabila penyerang, Ignatius
Ang Yu Heng melepaskan tendangan
kencang tetapi berjaya ditepis
oleh penjaga gol muda negara,
Abdul Hafiz Abdul Rahim.

Kemudian pada minit ke-36,
penyerang sensasi pasukan Tebuan
Muda, Adi Said mengukuhkan
kedudukan dengan menambah
jaringan setelah menerima umpanan
daripada pemain sayap kiri,
Mohd. Asnawi Syazni Haji Aziz yang
sekali gus menewaskan penjaga
gol Singapura, Muhd. Zharfan
Rohaizad.

Pada babak kedua perlawanan,
pasukan muda negara terus
menguasai perlawanan dengan
mengatur strategi namun beberapa
percubaan tidak dapat disudahkan
dengan baik.

Sokongan padu para penyokong
pasukan tuan rumah terus
menggamatkan suasana selepas
Abdul Azim Abdul Rashid
menyumbatkan gol kedua
peribadinya pada minit ke-68
dengan membuat jaringan jarak dekat
selepas menerima hantaran lintang,
Mohd. Asnawi Syazni Haji Aziz,
sekali gus menjarakkan lagi
kedudukan pasukan Brunei dengan
jaringan 3-0.

Pasukan tuan rumah terus
menggandakan serangan bertali arus
pada minit ke-73, 75, 78 dan 80
melalui sepakan deras dari luar
kotak penalti yang masing-masing
dilakukan oleh Adi Said dan
Md. Hendra Azam Md. Idris,
namun percubaan mereka sedikit
tersasar daripada gawang pasukan
Singapura.

Gol saguhati pasukan Singapura
hadir pada minit ke-83 selepas
pemain gantian, Yus Henzry Mohd.
Jalil berjaya menyumbat masuk
ke gawang Brunei menerusi sepakan
sudut pertama bagi pasukannya.

Pasukan Brunei terus menguasai
perlawanan dengan beberapa
serangan demi serangan sehingga
tamat perlawanan.

Pasukan Tebuan Muda akan
meneruskan saingan HBT 2014
dengan menentang pasukan Viet
Nam pada hari Jumaat ini di SNHB.

Dengan kemenangan tersebut,
pasukan didikan Kwon Oh Son
itu kini menduduki tangga ketiga
dalam Kumpulan ‘B’ selepas
pasukan Harimau Muda berjaya
menumpaskan pasukan Kemboja
1 - 0 malam ini.

ANTARA aksi semasa perlawanan di antara Malaysia dan
Kemboja. - Foto : Hamzah Mohiddin.

HARI SABTU 16 OGOS 201424

TAAT BERAGAMA MEMBAWA BERKAT

Dari muka 1

Brunei sasar 'kuasa ekonomi' ke-10 teratas di dunia

Zon letak kenderaan sempena
Majlis Bersama Rakyat Dearah Belait

Kebawah DYMM juga menyentuh mengenai peluang pekerjaan di mana
mengikut Banci Awal Majikan dan Pekerja 2013, dari seramai 140,000 tenaga kerja
di dalam kira-kira 10,000 buah syarikat yang aktif, kira-kira 65 peratus adalah
terdiri daripada pekerja asing.

“Sehubungan dengan ini, dengan mengambil kira kadar pengangguran yang ada,
kita adalah wajar untuk mempunyai satu dasar pengisian pekerjaan yang
seimbang,” titah baginda.

Baginda seterusnya bertitah melahirkan rasa syukur sejauh ini negara sudah
dapat memenuhi sebahagian dari sasaran untuk mengurangkan pengangguran
di mana di sektor minyak dan gas sahaja misalnya, sasaran sehingga 2014
untuk memberikan 3,000 peluang pekerjaan kepada anak-anak tempatan telah pun
hampir tercapai.

Namun begitu, baginda mengingatkan agar kita juga tidak boleh lepas pandang
terhadap peluang-peluang pekerjaan di sektor bukan minyak dan gas.

Ke arah ini, Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda
Sultan dan Yang Di-Pertuan Negara Brunei Darussalam telah memperkenalkan
satu dasar baru untuk dilaksanakan secara berperingkat.

Dasar itu pada asasnya adalah bertujuan untuk menyeimbangkan di
antara pengambilan pekerja tempatan dan pekerja asing, melalui kaedah-kaedah
pengawalan tertentu.

Terdahulu dari itu, baginda bertitah dengan tulus ikhlas merakamkan ucapan
terima kasih dan penghargaan kepada tetamu-tetamu khas baginda yang telah hadir
dan kepada semua yang menyembahkan perutusan ucapan selamat ke hadapan
majlis baginda dan keluarga sempena dengan perayaan itu.

Baginda telah melahirkan rasa syukur dapat meraikan Hari Keputeraan pada
tahun ini dalam suasana aman dan sejahtera, di samping menyedari keberkatan
berpegang teguh kepada ugama, telah dapat meneruskan lagi kehidupan
ini dengan penuh selesa serta dengan rancak membangun di bidang-bidang yang
diperlukan.

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah
Mu’izzaddin Waddaulah ibni Al-Marhum Sultan Haji Omar ‘Ali Saifuddien Sa’adul Khairi
Waddien, Sultan dan Yang Di-Pertuan Negara Brunei Darussalam berkenan mengurniakan
titah pada Istiadat Mengadap dan Mengurniakan Bintang-Bintang Kebesaran Negara
Brunei Darussalam Sempena Sambutan Ulang Tahun Hari Keputeraan Baginda Ke-68 di
Istana Nurul Iman. - Foto : Hamzah Haji Mohidin.

KUALA BELAIT, Khamis, 14 Ogos. - Sebagai
persiapan bagi Acara Ramah Mesra Kebawah
Duli Yang Maha Mulia Paduka Seri Baginda Sultan
dan Yang Di-Pertuan Negara Brunei Darussalam
Bersama Rakyat di Daerah Belait, Jabatan
Siasatan dan Kawalan Lalulintas Cawangan
Belait mengambil langkah dalam mengendalikan
pengurusan lalu lintas di sekitar jalan-jalan utama
di kawasan Padang Belait bagi memastikan keadaan
lalu lintas di kawasan tersebut tidak mengalami
kesesakan jalan raya.

Pengguna-pengguna jalan raya juga diingatkan
agar sentiasa mematuhi undang-undang lalu lintas
dan arahan yang diberikan oleh anggota-anggota
Pasukan Polis Diraja Brunei yang bertugas semasa
acara tersebut.

Penapisan kenderaan akan bermula pukul 7.00
pagi pada 17 Ogos 2014 bagi kenderaan yang melalui
Jalan Maulana/Simpang Jalan McKerron, Jalan Ben-
dahara untuk menuju Jalan Sultan, Jalan Padang
persimpangan empat Jalan Sultan, Jalan Dato Shah-
bandar untuk memasuki Jalan Sultan
dan Jalan Maulana daripada STL.

Kenderaan yang mempunyai pas sahaja
dibenarkan memasuki kawasan-kawasan penapisan,
sementara Zon-zon Letak Kereta Jemputan Khas &
Kenderaan yang mempunyai Pas Letak Kereta
VIP dan Jemputan Khas ialah di kawasan letak kereta
belakang pentas diraja.

Sementara itu, Parking ‘A’ akan ditempatkan
di kawasan Letak Kereta Basement Bangunan
Kompleks Jabatan-Jabatan Kerajaan Jalan Padang,
Kuala Belait; Parking ‘B’ di tempat Letak Kereta
Berhampiran Kantin Bangunan Kompleks
Jabatan-Jabatan Kerajaan Jalan Padang, Kuala
Belait; Parking ‘C’ di tempat Letak Kereta Hadapan
Bangunan Kompleks Jabatan-Jabatan Kerajaan

Jalan Padang Kuala Belait; Parking ‘D’ di tempat
Letak Kereta Bangunan Jabatan Daerah Belait Jalan
McKerron Kuala Belait (Bagi Ahli Jawatankuasa
sahaja); Parking ‘E’ di tempat Letak Kereta Jabatan
Bandaran Kuala Belait dan Seria, Jalan McKerron
Kuala Belait; Parking Awam di Zon Letak Kereta
Kawasan Tanah Lapang berhampiran Jalan Dato
Shahbandar dan Zon Parking Bas di sepanjang Jalan
McKerron.

Larangan bagi zon-zon letak kereta berkenaan
akan bermula dari pukul 6.00 petang pada
16 Ogos 2014 sehingga acara selesai pada
keesokan harinya.

Hanya kenderaan tertentu sahaja dibenarkan
meletakkan kenderaan di kawasan-kawasan yang
telah dinyatakan, manakala mana-mana kenderaan
tidak berkenaan yang diletakkan di kawasan tersebut
akan dipindahkan dan diletakkan di kawasan Balai
Polis Belait.

Zon-zon yang dilarang untuk meletak kereta
adalah, sepanjang Jalan Maulana daripada Helipad
Los Tanjung sehingga ke persimpangan Jalan
McKerron, Zon Parking VIP & Jemputan Khas
(di belakang pentas diraja) dan zon-zon yang
telah ditetapkan pas masuk (‘A’, ‘B’, ‘C’, ‘D’ & ‘E’),
sepanjang Jalan Sultan dari persimpangan Jalan
McKerron sehingga ke persimpangan Jalan Dato
Shahbandar dan sepanjang Jalan Padang dari
simpang empat Jalan Padang / Jalan Sultan menuju
ke Sekolah Rendah Kuala Belait.

Laluan alternatif untuk menuju ke Padang
Bandaran dan zon-zon letak kereta dan letak kereta
awam adalah dari Simpang Jalan Maulana masuk
ke Jalan Panglima, sepanjang Jalan Panglima
memasuki Jalan Bunga Raya dan Jalan McKerron
dari Jalan Bunga Raya.

Berangkat menyaksikan Perlawanan
Brunei Darussalam bertemu Viet Nam

KEBAWAH Duli Yang Maha Mulia Paduka Seri Baginda Sultan Haji Hassanal Bolkiah Mu’izzaddin
Waddaulah ibni Al-Marhum Sultan Haji Omar ‘Ali Saifuddien Sa’adul Khairi Waddien, Sultan dan
Yang Di-Pertuan Negara Brunei Darussalam ketika berangkat menyaksikan perlawanan antara
pasukan Brunei Darussalam dengan pasukan Viet Nam pada Kejohanan Bola Sepak Belia ASEAN
2014, Trofi Hassanal Bolkiah (HBT) di Stadium Negara Hassanal Bolkiah, Berakas. - Foto : Masri
Osman. - (Berita penuh dan gambar-gambar di muka 3).

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

