

"ALHAMDULILLAH, kita di negara ini masih terpelihara dari tekanan inflasi tersebut, berkat adanya dasar dan usaha kerajaan untuk terus membantu rakyat dan penduduk melalui subsidi-subsidi dalam beberapa keperluan asasi.

Kita hanyalah dikehendaki bersyukur dan mengelakkan sebarang pembaziran serta penyalahgunaan ke atas subsidi-subsidi yang dihulurkan itu."

- Titah Sempena Pembukaan Persidangan Musim Permesyuaratan Ke-7 Majlis Mesyuarat Negara (MMN).

"DAN sesiapa yang bertakwa kepada Allah nescaya Allah akan memudahkan baginya jalan keluar dalam urusannya. Dan dia menguruskannya rezeki dari arah yang tidak terlintas di fikirannya. Dan sesiapa yang bertawakal kepada Allah maka cukuplah Allah itu baginya. Sesungguhnya Allah melaksanakan urusannya. Allah telah menetapkan ketentuan bagi tiap-tiap sesuatu."

- (Firman Allah Subhanahu Wata'ala dalam Surah Al-Talaq, ayat 2 - 3).

Perutusan takziah kepada Republik Persekutuan Rusia

Siaran Akhbar Jabatan Perdana Menteri

BANDAR SERI BEGAWAN, Isnin, 21 Mac. - 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 berkenan menghantar perutusan takziah kepada Presiden Republik Persekutuan Rusia, Tuan Yang Terutama Vladimir Putin berikut dengan nahtas kapal terbang yang berlaku di Rostov-on-Don baru-baru ini.

Dalam titah perutusan tersebut, Kebawah Duli Yang Maha Mulia bersama sedih mengetahui tentang nahtas kapal terbang berkenaan.

Baginda dan kerajaan serta rakyat Negara Brunei Darussalam menyampaikan ucapan takziah dan simpati yang amat mendalam kepada Tuan Yang Terutama Vladimir Putin, kerajaan dan rakyat Persekutuan Rusia, terutama sekali kepada keluarga mangsa yang terkorban dalam tragedi tersebut.

Peruntukan BND5.6 billion diluluskan

Oleh : Mohammad Rainie Haji Durani

Foto : Haji Masmaleh Haji Mohd. Ali, Mohd. Zul-Izzi Haji Duraman

5,600,000,000.00) bagi Tahun Kewangan 2016 / 2017, yang akan berkua kuasa pada 1 April 2016.

Ahli-ahli MMN sebulat suara meluluskan peruntukan berkenaan pada hari kedua belas persidangan. Persidangan MMN juga turut mendengarkan hujah-hujah penangguhan daripada Ahli Rasmi Kerana Jawatan, Ahli-ahli Yang Dilantik Kalangan Orang-orang Yang Bergelar dan Ahli-ahli Yang Dilantik Dalam Kalangan Orang-orang Yang Telah Mencapai Kecemerlangan.

Peruntukan belanjawan negara yang diusulkan oleh Menteri di Jabatan Perdana Menteri dan Menteri Kewangan II (Kedua), Yang Berhormat Pehin Orang Kaya Laila Setia Dato Seri Setia Awang Haji Abdul Rahman bin Haji Ibrahim diluluskan pada sidang sebelah pagi.

Rang undang-undang untuk membekalkan sejumlah wang dari Kumpulan Wang Yang Disatukan Bagi

Kerjasama Brunei - Pakistan semakin akrab

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 menghantar titah-titah perutusan tahniah kepada Presiden Republik Islam Pakistan, Tuan Yang Terutama Mamnoon Hussain dan Perdana Menteri Republik Islam Pakistan, Tuan Yang Terutama Muhammad Nawaz Sharif serta kerajaan dan rakyat republik tersebut sempena dengan sambutan Hari Pakistan.

BANDAR SERI BEGAWAN, Rabu, 23 Mac. - 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 berkenan menghantar titah-titah perutusan tahniah kepada Presiden Republik Islam Pakistan, Tuan Yang Terutama Mamnoon Hussain dan Perdana Menteri Republik Islam Pakistan, Tuan Yang Terutama Muhammad Nawaz Sharif sempena sambutan Hari Pakistan.

Dalam titah-titah perutusan Kebawah Duli Yang Maha Mulia itu, baginda merakamkan ucapan tahniah kepada Presiden Republik Islam Pakistan, Tuan Yang Terutama Mamnoon Hussain, dan juga kepada Perdana Menteri

Republik Islam Pakistan, Tuan Yang Terutama Muhammad Nawaz Sharif serta kerajaan dan rakyat Republik Islam Pakistan bersemepena menyambut Hari Pakistan dan seterusnya merakamkan perasaan gembira terhadap hubungan persahabatan dan kerjasama yang akrab yang dinikmati oleh kedua-dua buah negara dan rakyat masing-masing.

Pada mengakhiri kedua-dua titah perutusan tersebut, baginda berdoa semoga Allah Subhanahu Wata'ala akan mengurniakan Presiden Republik Islam Pakistan, Tuan Yang Terutama Mamnoon Hussain dan Perdana Menteri Republik Islam Pakistan, Tuan Yang Terutama Muhammad Nawaz Sharif, dengan kesihatan, kegembiraan dan kesejahteraan yang berpanjangan serta rakyat Pakistan beroleh kemajuan dan kejayaan.

Perkhidmatan Tahun Kewangan 2016/2017 dan bagi memperuntukkan wang yang tersebut itu bagi maksud-maksud tertentu kini dikenali sebagai Akta Perbekalan 2016 / 2017.

Dari jumlah berkenaan sebagianya akan diperuntukkan bagi perkhidmatan kewangan dan maksud-maksud tertentu bagi 12 kementerian dan jabatan-jabatan di bawahnya semasa Tahun Kewangan 2016 / 2017.

Pada persidangan tersebut juga, Ahli-ahli MMN meluluskan ketetapan di bawah Fasal 83 (7) dari Perlembagaan Negara Brunei Darussalam 1959 yang telah diusulkan oleh Menteri Hal Ehwal Dalam Negeri, Yang Berhormat Pehin Orang Kaya Seri Kerna Dato Seri Setia (Dr.) Haji Awang Abu Bakar bin Haji Apong.

Majlis meluluskannya tanpa perlu membahaskan 28 Perintah yang telah disenaraikan dan Perintah-Perintah tersebut telahpun dikurniakan perkenan 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 untuk diguna pakai.

Menurut Yang Berhormat Menteri Hal Ehwal Dalam Negeri, sebahagian daripada Perintah-Perintah tersebut sudahpun berjalan dan diguna pakai pada tahun 2015, dan sebahagian lagi telah mula berjalan pada tahun ini. Kesemua Perintah itu telah diterbitkan dalam Warta Kerajaan menurut

Peraturan dan Perlembagaan Negara Brunei Darussalam.

Sementara ketetapan kedua, di bawah Bab 4 (2) dari Akta Kumpulan Wang Kemajuan (Penggal 136) bagi Perbelanjaan sejumlah BND 700,000,000.00 untuk dibenarkan diperuntukkan dan dipohonkan dari Kumpulan Wang Kemajuan untuk maksud-maksud tertentu telah diluluskan oleh Ahli-ahli MMN untuk dijadikan sebagai Akta.

Ke muka 9

Muka 3

Muka 4

DIDIK anak bangsa jadi pemimpin masa depan

HARI Hutan Antarabangsa - KSSUP

BANDAR SERI BEGAWAN, Isnin, 21 Mac. - Mesyuarat Pertama dari Musim Permesyuaratan Ke-12 Majlis Mesyuarat Negara (MMN) 2016 telah meluluskan peruntukan belanjawan negara sejumlah Lima Ribu, Enam Ratus Juta Ringgit Brunei (BND

Didik anak bangsa jadi pemimpin masa depan

MENTERI Pendidikan, Yang Berhormat Pehin Orang Kaya Indera Pahlawan Dato Seri Setia Awang Haji Suyoi bin Haji Osman (kiri) hadir selaku tetamu kehormat dan seterusnya merasmikan Jambori Pengakap Tunas Kali Ke-4 PPNDB sempena Sambutan 100 Tahun Pengakap Tunas Sedunia.

Oleh : Mohammad Fakhri Jamil

Foto : Persekutuan Pengakap Negara Brunei Darussalam

BANDAR SERI BEGAWAN, Ahad, 20 Mac. - Penerapan ilmu pengetahuan, kemahiran hidup serta pembentukan disiplin dan nilai-nilai murni harus mula diajarkan sejak dari usia muda lagi.

Menteri Pendidikan, Yang Berhormat Pehin Orang Kaya Indera Pahlawan Dato Seri Setia Awang Haji Suyoi bin Haji Osman berkata, pelajar yang terdidik dengan baik yang bermula sejak kecil lagi akan memberikan impak yang sangat besar apabila mereka dewasa kelak.

Demikian dinyatakan oleh Menteri Pendidikan semasa merasmikan Jambori Pengakap Tunas Kali Ke-4 Persekutuan Pengakap Negara Brunei Darussalam (PPNBD). Sempena Sambutan 100 Tahun Pengakap Tunas Sedunia yang diadakan di Pusat Latihan dan Kegiatan Pengakap Kebangsaan, Kompleks Pengakap, Jalan Gadong, di sini.

Menurut Yang Berhormat, peranan kita sebagai orang-orang dewasa sama ada dalam agensi kerajaan maupun dalam pertubuhan-pertubuhan bukan kerajaan dalam sama-sama menanai dan menggalas tanggungjawab membangun anak bangsa kita untuk menjadi pemimpin masa depan negara.

Yang Berhormat percaya selain memberi pengalaman dan kemahiran yang berguna, aktiviti ko-kurikulum seperti perkhidmatan ini boleh memberikan kesedaran kepada para pelajar tentang keadaan alam kehidupan yang sebenar agar mereka tidak terlalu tenggelam dalam dunia hayalan atau *virtual reality* melalui teknologi elektronik yang cepat berkembang.

"Keadaan ini, jika tidak dikawal akan pasti meracuni minda generasi dan dikhawatir boleh merenggangkan rasa kekeluargaan dan kejiranian di kalangan masyarakat kita dan seterusnya boleh menggugat keharmonian dan kesejahteraan

Pertukaran dan pelantikan pegawai kanan

Siaran Akbar : Jabatan Perkhidmatan Awam

BANDAR SERI BEGAWAN, Selasa, 22 Mac. - Jabatan Perkhidmatan Awam, Jabatan Perdana Menteri dengan ini memaklumkan bahawa Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam telah memperkenankan bagi Pengarah Kemajuan di Jabatan Kerja Raya, Dayang Hajah Norhayati binti Haji Mohd. Yaakub, ditukar dan dilantik sebagai Pengarah Perkhidmatan Teknikal di Jabatan Perkhidmatan Teknikal, Jabatan Kerja Raya, Kementerian Pembangunan mulai 1 Jun 2015.

Doa Kesyukuran sempena Hari Air Sedunia 2016

TIMBALAN Menteri Pembangunan, Yang Mulia Dato Paduka Awang Haji Suhaimi bin Haji Gafar (empat, kanan) selaku tetamu kehormat pada Majlis Doa Kesyukuran sempena Hari Air Sedunia 2016, anjuran Jabatan Kerja Raya (JKR) melalui Jabatan Perkhidmatan Air yang berlangsung di Masjid Ash-Shaliheen.

Siaran Akbar dan Foto : Jabatan Perkhidmatan Air

BANDAR SERI BEGAWAN, Isnin, 21 Mac. - Timbalan Menteri, Kementerian Pembangunan, Yang Mulia Dato Paduka Awang Haji Suhaimi bin Haji Gafar hadir selaku tetamu kehormat di Majlis Doa Kesyukuran sempena Hari Air Sedunia 2016 anjuran Jabatan Kerja Raya (JKR) melalui Jabatan Perkhidmatan Air yang berlangsung di Masjid Ash-Shaliheen, di sini.

Majlis dimulakan dengan sembahyang Fardu Maghrib Berjemaah dan disusuli dengan sembahyang Sunat Hajat. Kemudian diikuti dengan bacaan Doa Kesyukuran yang dipimpin oleh Imam Masjid Ash-Shaliheen.

Majlis juga diserikan dengan ceramah khas bertajuk 'Air dan

Kerjaya' dan 'Jimat Air Amalan Mulia' yang disampaikan oleh penceramah undangan, Ustaz Awang Isham bin Ismail. Majlis diakhiri dengan Sembahyang Fardu Isyak Berjemaah.

Hari Air Sedunia disambut setiap tahun pada 22 Mac oleh masyarakat sedunia dan Negara Brunei Darussalam juga tidak terkecuali dalam menyambutnya. Ianya diadakan bertujuan untuk memberikan makluman dan kesedaran betapa pentingnya air terhadap masyarakat sedunia dan juga dapat memfokuskan segala isu berkaitan air dengan lebih berkesan selain memperbaiki dan mempertingkatkan persediaan bagi masa hadapan.

Tema tahun ini, iaitu 'Air dan

Kerjaya' memberi tumpuan bukan sahaja pada air sebagai keperluan sehari-hari, tetapi air sebagai kepentingan dalam mewujudkan peluang pekerjaan dan menyokong pembangunan ekonomi, sosial dan perkembangan insan.

Turut hadir Setiausaha Tetap Pentadbiran dan Kewangan, Kementerian Pembangunan, Awang Haji Muhammad Lutfi bin Abdullah; Setiausaha Tetap Teknikal dan Profesional, Awang Eddy bin Dato Paduka Haji Sunny; Timbalan Setiausaha Tetap, Awang Haji Marzuq bin Haji Mohsin; Timbalan Pengarah JKR; ketua-ketua jabatan, pegawai-pegawai kanan dan pegawai-pegawai di bawah Kementerian Pembangunan; pegawai-pegawai serta kakitangan Jabatan Perkhidmatan Air dan juga orang ramai.

DARE adakan Sesi Tumpuan bersama pengusaha tempatan

Siaran Akbar : Darussalam Enterprise (DARE)

BERAKAS, Jumaat, 18 Mac. - Darussalam Enterprise (DARE), sebuah badan berkanun yang menyokong perusahaan tempatan, telah menganjurkan Sesi Tumpuan kepada 17 syarikat dari industri kreatif dan sektor pakaian.

Sesi yang diadakan di Auditorium Bengkel, Tingkat 3, Bangunan Design & Teknologi, Anggerek Desa Teknologi Park tersebut dikendalikan oleh Ahli Lembaga Pengarah DARE.

Sesi ini merupakan inisiatif berterusan DARE sebagai salah satu platform kepada pengusaha kecil dan sederhana tempatan memulakan perbincangan secara terbuka dengan menyentuh mengenai pelbagai aspek ekosistem perniagaan tempatan, berkongsi isu-isu yang mereka hadapi dan cara DARE membantu mengatasi masalah tersebut.

Salah satu dari isu-isu utama yang dibangkitkan ialah keperluan bagi proses perniagaan yang telus dan lebih baik.

Selain itu, para peserta turut berkongsi mengenai kemudahan-kemudahan yang disediakan seperti pembayaran secara elektronik dan perkhidmatan yang berdaya tahan menjadikan aspek penting bagi usahawan tempatan mengembangkan permulaan perniagaan mereka.

Isu-isu yang dibangkitkan dalam sesi ini diambil maklum oleh pihak DARE dan akan berkerjasama dengan pihak-pihak berkepentingan untuk mengatasi isu-isu yang dibangkitkan.

Sesi ini disambung pada 21 Mac, 2016 yang memfokuskan pada industri makanan.

Pengusaha-pengusaha yang berminat untuk mengetahui lebih lanjut mengenai DARE bolehlah datang ke Pejabat DARE di Tingkat 1, Bangunan Design & Teknologi, Simpang 32-37, Kampung Anggerek Desa atau e-mel ke dare@ei.gov.bn atau hubungi talian hotline DARE : +673 8363442.

Earth Hour 2016 : Ibu negara bergelap sejam

Oleh : Wan Mohamad Sahran
Wan Ahmad
Foto : Haji Ariffin Mohd. Noor

BANDAR SERI BEGAWAN, Sabtu, 19 Mac. - Negara Brunei Darussalam bersama seluruh bandar raya di dunia tidak ketinggalan menyertai Earth Hour 2016 selama sejam bermula jam 8.30 malam.

Earth Hour kali ini menumpukan di ibu negara, kawasan lapang Kompleks YAYASAN Sultan Haji Hassanal Bolkiah dengan mercu tanda Masjid Omar 'Ali Saifuddien.

Hadir menyaksikan kempen tersebut ialah Setiausaha Tetap (Perindustrian) di Jabatan Perdana Menteri, Awang Adi Shamsul bin Haji Sabli.

Lebih kurang 200 orang berkumpul di pekarangan kompleks bagi sama-sama menghitung *counting down* menantikan detik bermulanya Earth Hour sebagai tanda sokongan terhadap kempen tersebut.

Sejurus lampu dipadamkan, lebih 100 peserta termasuk orang awam menyertai Acara Fun Run dengan nyalaan dian, mengelilingi kompleks dan kawasan Taman Haji Sir Muda Omar 'Ali Saifuddien.

Acara juga dimeriahkan dengan adanya maskot 'Panda' sempena kempen Earth Hour kali ini yang merupakan acara tahunan Tabung Alam Sedunia serta penandatanganan orang ramai dalam menyokong kempen ini sebagai kesedaran ke atas perubahan iklim yang dihadapi sekarang ini.

Selain itu, kempen yang bertujuan menyelamatkan bumi daripada pemanasan dan perubahan iklim juga turut diadakan di Daerah Tutong.

SETIAUSAHA Tetap (Perindustrian) di Jabatan Perdana Menteri, Awang Adi Shamsul bin Haji Sabli (dua, kiri) semasa hadir menyaksikan Earth Hour 2016 di kawasan lapang Kompleks YAYASAN Sultan Haji Hassanal Bolkiah.

SUASANA Earth Hour di ibu Negara Brunei Darussalam.

300 peserta sertai 'Night Trekking Earth Hour'

Siaran Akhbar dan Foto :
Persatuan CARE
Brunei Darussalam

BANDAR SERI BEGAWAN, Sabtu, 19 Mac. - Pelbagai pihak menyokong Earth Hour 2016 bagi membantu Dana Hidupan Liar Dunia, WWF dalam menangani isu alam sekitar yang dijadikan acara tahunan.

Menurut Siaran Akhbar Persatuan CARE, persatuan berkenaan dan sukarelawan dari badan-badan tertentu mengadakan 'Night Trekking' untuk menyokong dan memberi kesedaran menangani isu-isu alam sekitar dalam arus globalisasi yang berlaku ketika ini, ia diadakan di Taman Peranginan Tasek Lama.

Selain aktiviti 'Night Trekking', para peserta juga belajar betapa pentingnya menjaga kebersihan dengan cara mengutip sampah sepanjang aktiviti itu dijalankan.

Aktiviti tersebut adalah sebagai tindakan secara sukarela oleh peserta untuk menunjukkan komitmen mereka pada satu tindakan perubahan yang memberi manfaat pada planet yang kita diami bersama.

Seramai 300 peserta menyertai 'Night Trekking' Earth Hour 2016 termasuk ahli jawatankuasa.

Ia dianjurkan oleh Persatuan CARE Brunei Darussalam dengan bantuan dari badan-badan persendirian, agensi-agensi kerajaan, iaitu pihak Polis Diraja Brunei, Jabatan Bomba dan Penyelamat, Paramedik, Lembaga Bandaran dan Jabatan Alam Sekitar, Taman dan Rekreasi agar aktiviti berjalan lebih teratur dan sistematis.

PARA peserta berjaya menyokong 'Earth Hour 2016' di Taman Peranginan Tasek Lama.

EARTH Hour 60 minit mengajak kita tentang penjimatatan tenaga hanya setahun sekali.

Daerah Tutong sambut Earth Hour 60+

Berita dan Foto : Ak. Syi'aruddin Pg. Dauddin

PEMANGKU Pengurus Lembaga Bandaran Tutong selaku Pengurus Bersama, Awang Shahminan bin Haji Tengah (duduk, dua dari kanan) turut menyaksikan interaksi menggunakan video conference / Skype secara langsung bersama dengan wakil pengangur Earth Hour 60+ di Bandar Seri Begawan.

PEKAN TUTONG, Sabtu, 19 Mac. - Daerah Tutong sama-sama menyokong dan memeriahkan sambutan Earth Hour 60+ yang diadakan di negara ini.

Sambutan bertemakan 'Shine a light on Climate Action', acara Tutong Earth Hour 60+ berlangsung di kawasan letak kereta berdekatan bangunan komersial, Jalan Enche Awang di sini.

Hadir pada acara tersebut ialah Pemangku Pengurus Lembaga Bandaran Tutong selaku Pengurus Bersama, Awang Shahminan bin Haji Tengah.

Acara Tutong Earth Hour 60+ 2016 adalah anjuran Jabatan Bandaran Tutong dengan kerjasama Jabatan Daerah Tutong serta Badan Penyelaras dan Promosi Pelancongan Daerah Tutong.

Sebanyak 100 *neon sticks* diedarkan secara percuma kepada orang ramai yang hadir.

Para jemputan khas, pihak NGOs dan orang ramai menyalakan *neon sticks* yang membentuk Tutong 60+, diketuai oleh para ahli Sukarelawan (SUKA) Daerah Tutong, sebaik sahaja *countdown* Earth Hour dilakukan, lampu di sekitar Pekan Tutong ditutup.

Acara tersebut turut menyaksikan interaksi menggunakan video conference / Skype secara langsung bersama dengan wakil pengangur Earth Hour 60+ di Bandar Seri Begawan selaku wakil dari Daerah Brunei dan Muara selama lebih kurang tiga minit dan juga berinteraksi dengan para pelancong yang pernah melawat Negara Brunei Darussalam khususnya ke Daerah Tutong seperti Amerika Syarikat, Itali, Myanmar, Singapura dan United Kingdom.

Earth Talk juga diadakan selama 10 minit, berbentuk sesi soal jawab bersama pelancong luar negara yang berada di daerah ini, yang turut serta dalam acara Tutong Earth Hour 60+ pada tahun ini.

Jualan Bazar, Pameran dan Promosi Program Destinasi Tutong dan Tutong River Cruise juga diadakan bagi memeriahkan lagi acara tersebut dan sekali gus mengeratkan lagi perpaduan masyarakat di daerah ini serta menarik lebih ramai pengunjung ke Daerah Tutong bertepatan dengan hasrat menjadikan Daerah Tutong sebagai daerah destinasi.

NEON sticks yang membentuk Tutong 60+ dinyalakan sebaik sahaja lampu di sekitar Pekan Tutong ditutup.

Awas! Jangan dekati riba: "Saya boleh menghutangkan kepada tuan, tetapi dengan syarat....."

Keluaran kedua

MERUJUK kepada riwayat di atas, apakah maksud "menjana keuntungan daripada hutang" yang dilarang itu?

Para ulama telah menguraikan mengenai aktiviti mualamat hutang yang termasuk di dalam kategori "menjana keuntungan melalui hutang" yang dilarang sebagai mana riwayat di atas dengan membawakan beberapa contoh akad seperti berikut :

1. Pemutang meletakkan syarat supaya penghutang membayar lebih daripada kadar hutang.

Sebagai contoh, pemutang berkata kepada penghutang : "Saya boleh menghutangkan kepada tuan wang sebanyak \$100/=, dengan syarat tuan mesti membayar balik kepada saya sebanyak \$120/=."

Sebagai contoh lagi, pemutang berkata kepada penghutang: "Saya boleh menghutangkan kepada tuan wang sebanyak \$50/=, dengan syarat tuan mesti belanja saya makan sekali di restoran."

Pengenaan syarat oleh pemutang kepada penghutang seperti dua contoh akad di atas iaitu "membayar lebih daripada yang dihutangkan iaitu sebanyak \$20/=" dan "belanja makan di restoran" merupakan akad yang dilarang dan termasuk di dalam kategori "menjana keuntungan melalui hutang."

2. Pemutang meletakkan syarat supaya penghutang membayar balik dengan barang yang lebih elok berbanding dengan barang yang dihutangkan.

Sebagai contoh, pemutang berkata kepada penghutang : "Saya boleh menghutangkan atau meminjamkan tuan sekilo beras Gred 'C', dan tuan mesti bayar atau ganti balik kepada saya dengan sekilo beras yang lebih baik mutunya iaitu sekilo beras Gred 'A'.

Sebagai contoh lagi, pemutang berkata kepada penghutang : "Saya bersedia menghutangkan kepada tuan seekor kambing saya yang tempang ini (tempang kerana salah satu kakinya patah) untuk disebelih. Tetapi saya mahu tuan membayar atau mengganti balik kambing saya ini nanti dengan seekor kambing yang tidak tempang."

Pengenaan syarat kepada penghutang iaitu "membayar balik dengan beras daripada Gred yang lebih baik (Gred 'A')" dan "membayar atau mengganti balik dengan kambing yang tidak tempang" di dalam dua contoh di atas merupakan akad hutang yang dilarang dan termasuk di dalam kategori "menjana keuntungan melalui hutang."

3. Pemutang meletakkan syarat supaya penghutang menyewa barang milik pemutang dengan harga seawaan yang lebih tinggi.

Sebagai contoh, pemutang berkata kepada penghutang : "Saya boleh menghutangkan tuan wang sebanyak \$500/=, tetapi tuan hendaklah menyewa rumah saya ini dengan harga seawaan \$50/= lebih tinggi daripada harga seawaan biasa."

Pengenaan syarat oleh pemutang kepada penghutang seperti contoh akad di dalam scenario di atas iaitu mensyaratkan penghutang menyewa rumah pemutang dengan membayar harga seawaan \$50/= lebih tinggi daripada harga seawaan biasa merupakan perbuatan yang dilarang dan termasuk di dalam kategori "menjana keuntungan melalui hutang."

4. Pemutang meletakkan syarat supaya penghutang menjual sesuatu barang miliknya kepada pemutang.

Sebagai contoh, si A (penghutang) terdesak untuk berhutang duit bagi membayai sesuatu keperluan. Lalu si A pun pergi kepada si B (pemutang) untuk berhutang duit sebanyak \$2,000=. Apabila si A menyampaikan hasratnya itu kepada si B, si B pun bersetuju dengan bersyarat. Si B berkata:

"Saya boleh menghutangkan kepada tuan wang sebanyak \$2,000=, dengan syarat tuan jual tanah tuan itu kepada saya."

Akad seperti ini juga termasuk di dalam kategori "menjana keuntungan melalui hutang". Akad hutang dan jualan dalam satu masa seperti ini adalah tidak sah dan haram hukumnya. Ini adalah berdasarkan hadits Nabi Sallallahu Alaihi Wasallam, Baginda bersabda :

Maksudnya : "Tidak halal hutang bersama jualan."

(Hadits riwayat at-Tirmidzi)

Membayar balik hutang melebihi jumlah yang dihutangkan

Bagaimana pula hukumnya jika penghutang dengan sukarela, tanpa disyaratkan oleh pemutang, membayar balik hutangnya dengan melebihi daripada kadar yang dihutangkan atau membayar balik dengan sesuatu yang lebih baik daripada apa yang dihutangkan?

Seorang yang berhutang, apabila dia

SEORANG yang berhutang, apabila dia membayar balik hutangnya dengan kadar melebihi jumlah yang dihutangkan atau membayar balik dengan sesuatu yang lebih baik daripada barang yang dihutangkan dengan kehendak dan kerelaan orang yang berhutang itu sendiri, dan tanpa diminta atau disyaratkan oleh pemutang, maka bayaran yang lebih itu atau bayaran dengan sesuatu yang lebih baik itu bukan dinamakan riba. Bahkan pembayaran yang sedemikian itu adalah suatu perkara yang elok dan hukumnya adalah sunat. Bayaran lebih itu dianggap sebagai pemberian (tabarru') daripada penghutang. Berlainan keadaannya jika lebih itu disebut atau disyaratkan dalam akad, maka yang demikian itu dinamakan riba.

membayar balik hutangnya dengan kadar melebihi jumlah yang dihutangkan atau membayar balik dengan sesuatu yang lebih baik daripada barang yang dihutangkan dengan kehendak dan kerelaan orang yang berhutang itu sendiri, dan tanpa diminta atau disyaratkan oleh pemutang, maka bayaran yang lebih itu atau bayaran dengan sesuatu yang lebih baik itu bukan dinamakan riba. Bahkan pembayaran yang sedemikian itu adalah suatu perkara yang elok dan hukumnya adalah sunat. Bayaran lebih itu dianggap sebagai pemberian (tabarru') daripada penghutang. Berlainan keadaannya jika lebih itu disebut atau disyaratkan dalam akad, maka yang demikian itu dinamakan riba.

Perkara ini berdasarkan riwayat daripada Abu Rafi' Radhiallahu 'anhу, sesungguhnya Rasulullah Sallallahu Alaihi Wasallam pernah berhutang seekor unta muda kepada seorang lelaki. Kemudian Baginda mendapat unta sedekah, lalu memerintahkan Abu Rafi' membayarkan hutang Baginda kepada lelaki tadi dengan seekor unta muda. Abu Rafi' kembali kepada Baginda dan berkata : "Saya tidak menemukan dalam kumpulan unta sedekah itu kecuali unta yang bagus." Lalu Baginda bersabda :

Maksudnya : "Bayarkan kepada dia, kerana sesungguhnya sebaik-baik manusia adalah yang paling baik dalam membayar hutangnya."

(Hadits riwayat Muslim)

Akad Hutang Bersyarat Yang Tidak Dilarang

Bagi tujuan pengesahan atau bagi memelihara akad hutang itu sendiri daripada berlaku kemungkinan di pihak yang berhutang, pemutang boleh mengenakan syarat supaya akad hutang di antara penghutang dan pemutang dibuat secara bertulis, mengadakan saksi, atau mensyaratkan penghutang mengadakan barang jaminan atau penjamin.

Keharusan pengenaan syarat bagi semua atau salah satu daripada perkara di atas

Takluk diri sendiri dengan jihad

DAN adpun orang yang takut akan kebesaran Tuhanya dan dia menahan dirinya daripada menurut hawa nafsunya. Maka sesungguhnya syurga ialah tempat tinggalnya. Surah an-Nazi'at : 37-41

Jihad terhadap diri sendiri (hawa nafsu) harus didahulukan daripada jihad melawan orang-orang kafir (peperangan). Jihad melawan hawa nafsu ini merupakan asas untuk melakukan jihad yang lain. Apabila seorang individu tidak berjihad melawan hawa nafsu sendiri, bagaimanakah dia mampu berjihad sedangkan diri sendiri masih dikuasai oleh hawa nafsu, keadaan ini dapat dilihat dalam melaksanakan kewajipan mentaati perintah Allah Subhanahu Wata'ala.

Jihad dalam seharusnya dimulakan dari hawa nafsu sendiri, bagaimanakah dia mampu berjihad sedangkan diri sendiri masih dikuasai oleh hawa nafsu. Keadaan ini dapat dilihat dalam melaksanakan kewajipan mentaati perintah Allah Subhanahu Wata'ala. Kadangkala nafsu membisikan kita agar melalaikan dari melakukan suruhan Allah Subhanahu Wata'ala dan yang paling ketara apabila meninggalkan sembahyang fardu lima waktu.

JIHAD terhadap diri sendiri (hawa nafsu) harus didahulukan daripada jihad melawan orang-orang kafir (peperangan). Jihad melawan hawa nafsu ini merupakan asas untuk melakukan jihad yang lain. Apabila seorang individu tidak berjihad melawan hawa nafsu sendiri, bagaimanakah dia mampu berjihad sedangkan diri sendiri masih dikuasai oleh hawa nafsu, keadaan ini dapat dilihat dalam melaksanakan kewajipan mentaati perintah Allah Subhanahu Wata'ala. Kadangkala nafsu membisikan kita agar melalaikan dari melakukan suruhan Allah Subhanahu Wata'ala dan yang paling ketara apabila meninggalkan sembahyang fardu lima waktu.

dalam diri sendiri iaitu dengan mengawal hawa nafsu. Hawa nafsu adalah pendorong utama seseorang untuk melakukan maksiat dan melakukan penyelewengan yang melampaui batas. Bukannya mudah untuk menghalang hawa nafsu dan ia amat memerlukan jihad yang sebenar-benarnya kerana dengan menjihadkan diri akan mendorong manusia untuk taat kepada Allah Subhanahu Wata'ala juga. Dengan adanya pengawalan dan jihad hawa nafsu ini akan melahirkan perpaduan dan kesatuan dalam kalangan umat Islam, begitulah indah dan cantiknya Islam.

Terkini dan mutakhir apa yang kita ketahui dan dipaparkan perkataan jihad telah disalahertikan dan lebih malang lagi ia telah dikotori oleh umat Islam itu sendiri. Ia sudah dicemari dengan segala perbuatan yang berbentuk teroris dan keganasan, pembunuhan orang yang tidak bersalah, serangan bom tembak-menembak, serangan berani mati, sabotaj dan perbuatan ekstrim yang lain sedangkan ajaran Islam itu mendidik dengan sifat-sifat yang indah dan mulia, sama sekali tidak mendidik masyarakatnya.

merupakan sesuatu yang disyariatkan sebagai mana dijelaskan di dalam beberapa ayat Al-Qur'an seperti berikut :

1. Firman Allah Ta'alā:

Tafsirnya : "Wahai orang-orang yang beriman! Apabila kamu membuat urusan hutang-piutang yang diberi tempoh hingga ke suatu masa yang tertentu maka hendaklah kamu menuliskannya (mencatatkan hutang dan masa bayarannya). Dan hendaklah pencatat (hutang) antara kamu itu mencatatkan dengan adil (untuk mengelakkan perselisihan)." (Surah Al-Baqarah, ayat 282)

2. Firman Allah Ta'alā :

Tafsirnya : "Dan hendaklah kamu mengadakan dua orang saksi laki-laki daripada kalangan kamu. Sekiranya tidak ada dua orang saksi laki-laki maka bolehlah seorang laki-laki dan dua orang perempuan daripada orang-orang yang kamu setujui untuk menjadi saksi supaya jika yang seorang lupa daripada saksi-saksi perempuan yang berdua itu maka dapat diingat oleh yang seorang lagi." (Surah Al-Baqarah, ayat 282)

3. Firman Allah Ta'alā :

Tafsirnya : "Dan jika kamu sedang musafir (lalu kamu berhutang atau memberi hutang yang bertempoh) sedang kamu tidak mendapatkan jaminan untuk dipegang (oleh orang yang memberi hutang)." (Surah Al-Baqarah, ayat 283)

Kesimpulan

Apa yang dapat disimpulkan dari penjelasan di atas, akad hutang disyariatkan bukan bertujuan untuk membuka ruang kepada pemutang meraih atau membuat keuntungan daripada harta yang dipinjamkan atau dihutangkan kepada penghutang tetapi semata-mata demi membantu penghutang. Apatah lagi jika penghutang itu merupakan seorang yang dalam kesusahan hidup dan memerlukan pinjaman bagi menampung keperluannya.

Memberi pinjaman atau menghutangkan kepada orang lain bagi maksud untuk menjana atau mengaut sebarang keuntungan atau manfaat daripada penghutang adalah dilarang dan termasuk di dalam kategori aktiviti riba.

berbuat sedemikian. Ruang lingkup jihad itu kalau dihayati dan dilaksanakan dengan tepat akan melahirkan dan mengembangkan syiar agama Islam yang indah dalam kehidupan bermasyarakat dan bernegara yang mencetuskan kecermerlangan dan kegemilangan negara dan masyarakat Islam.

Demikianlah jihad yang sebenarnya adalah seorang hamba berjihad melawan nafsunya untuk menundukkan hati, lidah, dan fizikalnya kepada Allah Subhanahu Wata'ala sehingga segala sesuatu itu hanya untuk Allah Subhanahu Wata'ala juga.

"Pergilah segera untuk berjihad (pada jalan Allah) sama ada dalam keadaan ringan maupun dalam keadaan berat, dan berjihadlah dengan harta-benda dan jiwa kamu pada jalan Allah. Yang demikian itu lebih baik bagi kamu jika benar kamu mengetahuinya." (Surah at-Taubah : 41)

Peruntukan BND5.6 bilion diluluskan

Dari muka 1

Ketetapan tersebut diusulkan oleh Yang Berhormat Menteri di Jabatan Perdana Menteri dan Menteri Kewangan II (Kedua), yang mana jelas Yang Berhormat cadangan Peruntukan Rancangan Kemajuan Negara telahpun dibincangkan secara terperinci dan panjang lebar dalam satu Sidang Jawatankuasa dan telahpun diluluskan dengan tiada pindaan. Selain itu, ia juga bagi membolehkan Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam meneruskan rancangan-rancangan sebagaimana yang telah dirancang.

MENTERI di Jabatan Perdana Menteri dan Menteri Kewangan II (Kedua), Yang Berhormat Pehin Orang Kaya Laila Setia Dato Seri Setia Awang Haji Abdul Rahman bin Haji Ibrahim.

Kajian sumber pasir Sungai Paku telan belanja BND2.1 juta

Laporan : Ak. Syiaruddin Pg. Dauddin
Foto: Hernie Suliana Haji Othman, Azmah Haji Ahad

BANDAR SERI BEGAWAN, Rabu, 16 Mac. - Projek kajian geological dan penilaian bagi sumber pasir di kawasan Lombok Pasir Sungai Paku, Daerah Tutong sedang dilaksanakan pada masa ini dan dijangka siap pada 25 Ogos ini yang menelan belanja sebanyak BND2.1 juta, sejak 13 Mac 2014.

Menteri Pembangunan, Yang Berhormat Dato Paduka Awang Haji Bahrin bin Abdullah menyentuh perkara tersebut pada Mesyuarat Pertama dari Musim Permesyuaratan Ke-12 Majlis Mesyuarat Negara (MMN) pada hari kesembilan, pagi tadi, bagi menjawab soalan yang diajukan oleh Ahli MMN, Yang Berhormat Awang Haji Ramli bin Lahit berkenaan kajian geologi di Sungai Paku.

Yang Berhormat menerangkan tujuan kajian tersebut adalah untuk menyediakan penilaian simpanan sumber pasir di kawasan kajian tersebut.

Tambah Yang Berhormat lagi, saranan daripada Yang Berhormat Dato Paduka Awang Haji Bahrin untuk menanam pokok-pokok akan dikaji kesesuaiannya, di samping itu, ada juga pemikiran-pemikiran awal pada peringkat ini bagi kemungkinan untuk menempatkan bahan-bahan binaan terutama sekali berupa pasir di kawasan tersebut.

Yang Berhormat juga menyentuh mengenai soalan yang diajukan oleh salah seorang Ahli MMN mengenai Taman Batang Duri,

yang begitu berpotensi untuk dibuka bagi kunjungan orang ramai dan mungkin juga untuk pelancongan.

Pihak Jabatan Alam Sekitar, Taman dan Rekreasi (JASTRe) masih dalam proses perbincangan dengan agensi-agensi yang berkepentingan untuk melihat kesesuaian dan 'viability' bagi perkara ini untuk dilaksanakan secara Private Public Partnership sebagai salah satu inisiatif bagi menjana bidang perekonomian khususnya dalam bidang industri pelancongan, jelas Yang Berhormat.

AHLI MMN, Yang Berhormat Awang Haji Ramli bin Lahit.

RALAT

Merujuk Pelita Brunei, edisi Sabtu, bertarikh 19 Mac 2016, dalam muka surat 11 bertajuk 'KHEU fokus jayakan lima program', Kementerian Hal Ehwal Ugama melalui Bahagian Perhubungan Awam telah membetulkan bahawa sasaran yang ditetapkan bagi pendaftaran saudara baruah ialah 500 orang manakala bagi pengeluaran Sijil dan Label Halal (baharu dan pembaharuan) bagi restoran disasarkan kepada 300 sijil dan saranan peratus peningkatan jumlah kutipan zakat harta ialah 6% yang mana tahun lepas kutipan zakat harta adalah sebanyak BND 16.8 juta. - Penyunting.

Pemilik rumah SPN perlu miliki insuran perlindungan api

Laporan : Marlinawaty Hussin
Foto: Hernie Suliana Haji Othman, Azmah Haji Ahad

BANDAR SERI BERGAWAN, Rabu, 16 Mac. - Pemilik-pemilik rumah adalah dikehendaki untuk mengambil insurans perlindungan api seperti yang terkandung dalam syarat dan peraturan perjanjian menyertai Skim Perumahan Negara (SPN) yang telah ditandatangani oleh pemilik-pemilik rumah.

"Ini bertujuan untuk membantu pemilik-pemilik rumah untuk membaiki atau membina rumah baharu jika berlaku musibah kebakaran.

Menteri Pembangunan, Yang Berhormat Dato Paduka Awang Haji Bahrin bin Abdullah menjelaskan perkara tersebut dalam Mesyuarat Pertama dari Musim Permesyuaratan Ke-12 Majlis Mesyuarat Negara (MMN), di Dewan Persidangan MMN, Bangunan Dewan Majlis, di sini, ketika menjawab soalan yang diutarakan oleh Ahli MMN, Yang Berhormat Awang Haji Ramli bin Lahit berhubung dengan cadangan untuk membaik pulih rumah-rumah yang terbiar atau rosak akibat kebakaran.

Terdahulu Yang Berhormat berkata, pemohon-pemohon di

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

bawah SPN yang telah berjaya mendapatkan rumah, bertanggungjawab sepenuhnya terhadap rumah tersebut termasuk tanggungjawab terhadap kebersihan dan pemeliharaan kawasan rumah masing-masing.

"Walau bagaimanapun, pihak kerajaan hanya akan bertanggungjawab untuk membaik pulih rumah-rumah yang mengalami kerosakan yang melibatkan struktur sahaja," ujar Yang Berhormat.

Mengenai rumah-rumah yang terbakar, jelas Yang Berhormat, adalah menjadi tanggungjawab pemilik rumah untuk membaiki atau membina semula rumah berkenaan, manakala, mengenai dengan rumah-rumah yang terbiar, siasatan akan dibuat bagi memastikan pemilik rumah tersebut masih menggunakan rumah yang dimaksudkan.

"Jika pemilik rumah berkenaan didapati meninggal dunia atau tidak ada pewaris yang sah, maka rumah tersebut akan diambil balik oleh kerajaan dan akan ditawarkan kepada pemohon-pemohon dalam senarai yang masih dan sedang menunggu," kata Yang Berhormat.

Yang Berhormat Dato Paduka Awang Haji Bahrin juga menjawab soalan yang dikemukakan oleh Ahli MMN, Yang Berhormat Haji Awang Ahmad Morshidi bin Pehin Orang Kaya Digadong Seri Diraja Dato Laila Utama Haji Awang Abdul Rahman mengenai Power of Attorney and Trust Deed (PATD).

Yang Berhormat menekankan bahawa PATD adalah untuk mengawal pemilikan tanah kekal oleh mereka yang tidak berhak.

"Alhamdulillah, kita baru sahaja menerima kebenaran mengenai sokongan-sokongan penyelesaian terhadap perkara PATD ini, yang insyaAllah dalam sedikit masa lagi akan diberikan kandungan sokongan tersebut kepada pihak-

MENTERI Pembangunan, Yang berhormat Dato Paduka Awang Haji Bahrin bin Abdullah.

pihak yang berkepentingan dan secara dasarnya PATD ini ialah untuk mengawal orang yang tidak berhak memiliki tanah khususnya tanah kekal," ujar Yang Berhormat.

Bagi kegunaan FDI, Yang Berhormat menerangkan, seluas 1533 hektar tanah untuk kegiatan industri telah diserahkan di bawah kawalan agensi-agensi kerajaan yang mempromosikan kegiatan industri, manakala 5375 hektar lagi telah dikenal pasti untuk kegunaan industri bila diperlukan nanti.

"Tidak ada masalah bagi FDI untuk mendapatkan tanah untuk kegiatan industri. Bagi pemilik atau executive FDI pula yang disenntuhkan memerlukan tempat tinggal, tidak ada masalah bagi mereka memiliki kediaman secara strata title atau secara pajakan sebagai assurance atau terutama sekali kepada peniaga-peniaga dan pelabur-pelabur asing, proses penyelesaian isu PATD ini akan memastikan tidak ada kesan negatif terhadap Ease of Doing Business di negara kita ini," Yang Berhormat menjelaskan.

KKBS fokus keutamaan wawasan 'Bangsa Brunei Yang Cemerlang'

Laporan : Haniza Abdul Latif

BANDAR SERI BEGAWAN, Rabu, 16 Mac. - Mesyuarat Pertama dari Musim Permesyuaratan Ke-12 Majlis Mesyuarat Negara (MMN) telah meluluskan peruntukan Kementerian Kebudayaan, Belia dan Sukan (KKBS) dan jabatan-jabatan di bawahnya dengan jumlah sebanyak BND85,131,230.

Di bawah Perbelanjaan Tahun Kewangan 2016 / 2017 KKBS, jumlah peruntukan tersebut adalah bagi gaji kakitangan, perbelanjaan berulang-ulang dan perbelanjaan khas.

Dari jumlah tersebut, sebanyak BND19,896,970 diperuntukkan bagi Jabatan Kementerian Kebudayaan, Belia dan Sukan; sebanyak BND12,355,540 diperuntukkan bagi Dewan Bahasa dan Pustaka dan Jabatan Belia dan Sukan diperuntukkan sebanyak BND 20,899,850.

Sementara itu, sebanyak BND10,744,580 diperuntukkan bagi Muzium-Muzium; Pusat Sejarah diperuntukkan sebanyak BND4,365,560 dan Jabatan Pembangunan Masyarakat diperuntukkan sebanyak

BND 16,868,730.

KKBS akan memberi fokus dan keutamaan antaranya pada mengekalkan usaha bagi mendukung wawasan kementerian itu, iaitu 'Bangsa Brunei Yang Cemerlang' dengan menerapkan dan mengekalkan identiti bangsa melayu yang beragama, bersopan santun, pemedulian, penyayang, semangat taat setia yang tidak berbelah bahagi pada raja dan cintakan negara, dan mendaulatkan bahasa Melayu sebagai bahasa kebangsaan, berasaskan kepada falsafah negara 'Melayu Islam Beraja' dan matlamat Wawasan Brunei 2035.

Selain itu, fokus dan keutamaan juga ditumpukan perhatian kepada program-program teras kementerian, iaitu Sambutan Hari Kebangsaan; Program Khidmat Bakti Negara (PKBN); Sambutan Hari Keluarga Kebangsaan; Program Memperkasa Komuniti; Latihan Kemahiran di Pusat Pembangunan Belia (PPB); Program Belia Berdikari dan Sambutan Hari Belia Kebangsaan.

Di samping itu, meningkatkan lagi produktiviti rakyat dan penduduk negara ini melalui promosi aktiviti-aktiviti sukan dan riadah, di samping membina PKBN dan latihan kemahiran di PPB.

IKLAN JAWATAN KOSONG DALAM PERKHIDMATAN AWAM

UNTUK MENGETAHUI DENGAN LEBIH LANJUT SYARAT-SYARAT KELAYAKAN DAN TUGAS-TUGAS SERTA TANGGUNGJAWAB BAGI JAWATAN BERKENAAN SILA LAYARI www.recruitment.gov.bn

Syarat-Syarat Am:

- A. Pemohon hendaklah terdiri daripada rakyat Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam.
- B. Pemohon adalah dipelawa daripada pegawai dan kakitangan yang sedang berkhidmat di kementerian atau jabatan-jabatan kerajaan sahaja (Bagi iklan menggunakan Peraturan 38 sahaja).
- C. Pemohon mempunyai pengetahuan kerasmian agama Islam, adat istiadat, kebudayaan, perkembangan sosial, ekonomi dan politik Negara Brunei Darussalam.
- D. Bersedia untuk bertugas bila-bila masa di luar waktu bekerja biasa atau bekerja secara begilir-gilir (shift) atau semasa cuti awam dan juga hendaklah bersedia untuk bertugas di mana-mana sahaja di Negara Brunei Darussalam.
- E. Cara permohonan - rujuk di ruang PEMBERITAHUAN.

PERATURAN 7(a) : 13/03/16 (SPA/BIKL)

Dibukakan kepada orang ramai dan pegawai-pegawai dan kakitangan yang sedang berkhidmat dengan Perkhidmatan Awam Negara Brunei Darussalam.

TARIKH TUTUP: 06 APRIL 2016

1. PENTERJEMAH KANAN

C.2 EB.3

BAHAGIAN III

JABATAN - JABATAN KERAJAAN

KEKOSONGAN = 01

PERATURAN 38(a) BIL. IKLAN 09/2016

Khusus bagi pemohon daripada kalangan pegawai dan kakitangan yang sedang berkhidmat di perkhidmatan awam Negara Brunei Darussalam.

TARIKH TUTUP: 13 APRIL 2016

1. JURUTERA KERJA KANAN

KUMPULAN 2

BAHAGIAN I

JABATAN PERKHIDMATAN ELEKTRIK

JABATAN PERDANA MENTERI

KEKOSONGAN = 04

2. JURUTERA KERJA

B.3

BAHAGIAN II

PUSAT PENYELIDIKAN DAN PERKEMBANGAN SAINS DAN

TEKNOLOGI

KEMENTERIAN PERTAHANAN

KEKOSONGAN = 01

PEMBERITAHUAN

PERUBAHAN TATACARA PENERBITAN IKLAN BAGI PERATURAN 7(A), 38(A) DAN 38(B)

Mulai daripada 04 Mac 2015, pengiklanan jawatan kosong sama ada melalui Peraturan 7(A), 38(A) dan 38(B) akan diiklankan secara serentak dan dikeluarkan 3 kali seminggu iaitu pada setiap hari Isnin, Rabu dan Sabtu.

TATACARA PERMOHONAN BAGI ORANG RAMAI DAN WARGA PERKHIDMATAN AWAM, NEGARA BRUNEI DARUSSALAM:

Penggunaan kali pertama:

1. Semua pemohon hendaklah mempunyai akaun e-Darussalam. Bagi yang belum mempunyai akaun, hendaklah mendaftar akaun e-Darussalam di www.gov.bn. Setelah mendapatkan username dan password akaun e-Darussalam, pemohon bolehlah mendaftar masuk ke Portal PSC Recruitment.
2. Sila pastikan awda memasukkan e-mel yang betul dan aktif semasa membuat pengesahan di PSC Recruitment.
3. Melengkapkan ruangan 'Profil Saya' (My Profile) dan memuatnaik sijil-sijil atau dokumen-dokumen dalam format pdf mengikut peringkat kelulusan atau jenis dokumen.

Penggunaan Seterusnya:

1. Awda boleh mengemaskini profil awda pada bila-bila masa, jika perlu.
2. Untuk melihat jawatan yang diiklankan awda boleh memilih 'Carian Pekerjaan' (Search Job) atau lihat jawatan 'Atas 5 Kekosongan' (Top 5 Vacancies) atau klik 'Carian Lanjutan' (Advance Search) dan bagi membuat permohonan klik 'Pohon' (Apply).
3. Panggilan ujian, temuduga atau keputusan permohonan akan dihantar ke e-mel awda melalui PSC Recruitment.
4. **Permohonan yang DIHADAPKAN SELEPAS tarikh tutup iklan tidak akan dilayan.**

Maklumat Tambahan:

- ◆ Semua kelulusan, sijil-sijil kecekapan, peperiksaan yang dikendalikan oleh badan-badan profesional yang dihadapkan bersama borang permohonan hendaklah **diiktiraf** oleh Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam. (selepas ini dipanggil Kerajaan).
- ◆ Kepujian (kredit) mata pelajaran Sijil Am Pelajaran Brunei-Cambridge Peringkat Biasa hendaklah diperolehi dalam tempoh **dua (2) tahun berturut-turut**.
- ◆ Kemudahan Komputer dan Mesin Imbas (Scanner) ada disediakan bagi kegunaan orang ramai seperti berikut:-
 - Pejabat Daerah Belait;
 - Pejabat Daerah Temburong.
 - Jabatan Bandaran Daerah Tutong.

PERINGATAN TAMBAHAN KEPADA WARGA PERKHIDMATAN AWAM, NEGARA BRUNEI DARUSSALAM:

1. Sentiasa memastikan maklumat awda di dalam Rekod Perkhidmatan GEMS adalah tepat dan terkini.
2. Permohonan yang telah dihadapkan akan disalurkan terlebih dahulu secara *online* kepada Pegawai Penghubung atau PoC Kementerian / Jabatan masing-masing.
3. Laporan Sulit mengenai peribadi, mutu kerja pemohon dan sebagainya hendaklah dimua tnaik oleh PoC ke dalam Portal PSC Recruitment.
4. Bagi Pemohon yang terdiri dari Pegawai-Pegawai Kerajaan hendaklah mempunyai tahap penilaian prestasi sekurang-kurangnya **SANGAT BAIK** bagi tempoh 3 tahun kebelakangan. Bagi pemohon yang terdiri dari Pegawai-Pegawai Kerajaan yang belum mencapai tempoh perkhidmatan selama 3 tahun, hendaklah mempunyai tahap penilaian prestasi sekurang-kurangnya **SANGAT BAIK** selama tempoh perkhidmatannya.
5. PoC adalah bertanggungjawab bagi menghadapkan pengesahan atau penolakan bagi pemohon di Kementerian / Jabatan berkenaan.

SEBARANG PERTANYAAN SILA HUBUNG:

PSC RECRUITMENT: TALIAN E-DARUSSALAM DI TALIAN 123 ATAU E-MEL info@123.com.bn
E-DARUSSALAM: TALIAN E-DARUSSALAM DI TALIAN 123 ATAU E-MEL info@123.com.bn
GEMS: +6732382407 ATAU E-MEL gems.helpdesk@psd.gov.bn

UNTUK MEMBACA MAKLUMAN ATAU SOALAN LAZIM
SILA LAYARI: www.spa.gov.bn, recruitment.gov.bn &
FACEBOOK Pejabat Suruhanjaya Perkhidmatan Awam-Brunei

**JABATAN PENERBANGAN AWAM
KEMENTERIAN PERHUBUNGAN**

1. TAWARAN adalah dibuka kepada kontraktor yang berdaftar di dalam Pendaftaran Kontraktor dan Pembekal, Kementerian Pembangunan, Negara Brunei Darussalam (Kelas I, II, III, IV, V & VI , Sijil Pendaftaran Section 16 & 17 atau Kategori Elektrikal (E01, M03, KP04, KA01).

2. Tawaran-tawaran hendaklah dimasukkan ke dalam sampul surat yang tertutup tanpa menunjukkan identiti atau logo perkhidmatan / pembekal / pemborong (*sealed*), ditulis dengan menyatakan tajuk projek yang berkenaan tanpa menyatakan nama penawar dan dihantar ke alamat yang dinyatakan dalam dokumen tawaran.

Tajuk Tawaran 1 :

"Repairing Brake System and Electrical System for Fire Truck BG 9071 (F.6)."

Bilangan Tawaran :
AME/2015-2016/SH-16/S

Tajuk Tawaran 2 :

"Perkhidmatan Pembersihan Bangunan Operasi Jabatan Penerbangan Awam dan Kawasannya bagi tempoh dua tahun (24 bulan)."

Bilangan Tawaran :
AME/2015-2016/SH-28/S

Tajuk Tawaran 3 :

"Perkhidmatan Pembersihan Bangunan Kawasan Lalu Lintas Udara Jabatan Penerbangan Awam dan Kawasannya bagi tempoh dua tahun (24 bulan)."

Bilangan Tawaran :
AME/2015-2016/SH-29/S

Tajuk Tawaran 4 :

"Repair and Painting of Daihatsu Light Truck BG 7574."

Bilangan Tawaran :
AME/2016-2017/SH-07

Tarikh terakhir mengambil dokumen tawaran :

Tidak lewat jam 2.00 Petang
29 Mac 2016, hari Selasa.

Tarikh tutup tawaran pada :
hingga pukul 2.00 Petang,
30 Mac 2016, hari Rabu.

Kepada :

Pengerusi Jawatankuasa Sebut Harga
d/a Tingkat Bawah

Bahagian Kewangan Ibu Pejabat
Jabatan Penerbangan Awam
Kementerian Perhubungan
Bandar Seri Begawan, BB2513
Negara Brunei Darussalam.

**JABATAN PELABUHAN
KEMENTERIAN PERHUBUNGAN**
TENDER NOTICE

**PORTS DEPARTMENT
MINISTRY OF COMMUNICATIONS
NEGARA BRUNEI DARUSSALAM
TENDER NOTICE NO. JP/T3/2016-2017**

1. TENDERS are invited from category MEA class 2 or 3 shipyards for DOCKING SERI JURAGAN.

2. Full tender particulars and general conditions of contract can be obtained on payment of documentation fee of **BND50.00** (not returnable) during office hours from TENDER AND QUOTATIONS UNIT, 2ND FLOOR, PORTS DEPARTMENT, MUARA, BT 1728, NEGARA BRUNEI DARUSSALAM during office hours :

Monday to Thursday at 8.00 AM - 11.00 AM & 1.30 PM - 2.30 PM
and Saturday at 8.00 AM - 10.00 AM respectively

BIDDING DOCUMENTS WILL BE ISSUED UP TO 6TH APRIL 2016, A WEEK BEFORE CLOSING DATE.

3. The tenderer may inspect the vessel, SERI JURAGAN on request to the Ports Engineer. An advance notice to the officer is required so that the vessel can be made available for inspection.

4. The successful tenderer may be required to enter into a proper constituted contract agreement with the Government of His Majesty the Sultan and Yang Di-Pertuan Negara Brunei Darussalam.

5. Tenders are to be submitted in plain sealed envelopes marked only with "DOCKING FOR PILOT BOAT SERI JURAGAN JP/T3/2016-2017" at the top left hand corner and addressed to :

**THE CHAIRMAN
MINI TENDER BOARD
MINISTRY OF COMMUNICATIONS
BANDAR SERI BEGAWAN BB 3910
BRUNEI DARUSSALAM.**

Manuals, catalogues and samples (if any) to be addressed to :
**THE DIRECTOR OF PORTS
PORTS DEPARTMENT
MINISTRY OF COMMUNICATIONS
MUARA, BT 1728
BRUNEI DARUSSALAM.**

6. All tenders are to be received at the designated addresses by **2.00 PM, 19TH APRIL 2016**.

7. It is compulsory for Tenderer to purchase first the Tender document before making the Pre-Tender visit to the vessel. Tenderer shall make a compulsory **Pre-Tender visit on 7TH APRIL 2016** the dates during working hours **9.00 AM AT MUARA PORT HQ**. Non-attendance of pre-tender visit shall be disqualified and must bring their Tender Document, identification cards for attendance taking and security pass entry purposes during the Pre-Tender visit.

8. The Government of His Majesty the Sultan and Yang Di Pertuan Negara Brunei Darussalam does not bind itself to accept the lowest or any tender.

**JABATAN ALAM SEKITAR, TAMAN DAN REKREASI
KEMENTERIAN PEMBANGUNAN**
**JUALAN SECARA SEBUT HARGA BAGI PERALATAN KUALITI UDARA
JABATAN ALAM SEKITAR, TAMAN DAN REKREASI**
BILANGAN SEBUT HARGA : JASTRE/QTN015/2016**KETERANGAN BARANG-BARANG**

- Peralatan Pemantau Kualiti Udara
- a. Dynamic Gas Calibration System - Model 146
 - b. 49c o3 Analyzer - Model 48c
 - c. 43c So2 Analyzer
 - d. 48c Co Analyzer - Model 48c
 - e. 42c NO-NO2 Nox Analyzer - Model 42c
 - f. Zero Air Supply - Model 111
 - g. 8800 Data Logger
 - h. Ferrups FE Series (Best Power)
 - i. Wedding & associates - Beta Gauge - Autoated particle Sampler
 - j. Pipe Apparatus (6 Nos)
 - k. Machine Apparatus
 - l. Pipe / Tube Apparatus
 - m. Compressor (2 Nos)
 - n. Vacuum Pump

LOKASI BARANG-BARANG

Pejabat Cawang JASTRE, Anggerek Desa
No. 7, Blok 28, Simpang 32-66, Flat Anggerek Desa

Tempat mengambil borang di Tingkat Satu, Unit Projek, Bahagian Kewangan
Jabatan Alam Sekitar, Taman dan Rekreasi
Bangunan Tumasek, Jalan Raja Isteri
Bandar Seri Begawan, Negara Brunei Darussalam.

Yuran Sebut harga : BND10.00 (tidak dikembalikan)

Waktu mengambil borang

Jam : 8.30 Pagi hingga 11.00 Pagi dan 2.00 Petang hingga 3.00 Petang (Waktu Bekerja)

Tarikh tutup menghantar borang sebut harga pada :
6 April 2016 (Hari Rabu)
Jam : 2.00 Petang

Maklumat lanjut mengenai syarat-syarat harta benda
lokasi-lokasi dan borang sebut harga sila berhubung di
Bahagian Kawalan Pencemaran Jabatan Alam Sekitar, Taman dan Rekreasi
Bangunan Tumasek, Jalan Raja Isteri, Bandar Seri Begawan
di talian : +673 2241272

KEMENTERIAN PERTAHANAN
**TAWARAN
JPPK/LTN/01/2016****SUPPLY, DELIVERY, INSTALLATION
AND FIX INTO POSITION LOOSE
FURNITURE FOR SINGLE
SOLDIERS ACCOMODATION
BOLKIAH GARRISON**

BAYARAN TAWARAN :
BND30.00 (Tidak dikembalikan)

**Kelas: KELAS III DAN KE ATAS
Kategori : P06**

Tempoh Penyiapan: TIGA (3) BULAN

SYARAT-SYARAT TAWARAN

TAWARAN-TAWARAN hendaklah dimasukkan ke dalam Peti Tawaran, Lembaga Tawaran Kecil, Bangunan Baharu Kementerian Pertahanan, Blok 'C', Jabatanarah Kewangan dan Perolehan, Bolkiah Garison, BB3510, Negara Brunei Darussalam, tidak lewat jam 2.00 Petang, hari Selasa, 12 April 2016.

Dokumen-dokumen bolehlah diperolehi dari Jabatanarah Pembangunan dan Perkhidmatan Kerja, di Tingkat 1, Blok D, Bangunan Kementerian Pertahanan, Bolkiah Garison BB3510, Negara Brunei Darussalam semasa hari-hari bekerja (Isnin - Jumaat). Tarikh terakhir mengambil dokumen tawaran pada 8 April 2016 hari Jumaat Jam 4.00 Petang.

b. Bayaran tawaran (*tender fee*) hendaklah dibayar di Unit Kaunter, Bahagian Kewangan, Blok 'C', Tingkat 1, Jabatanarah Kewangan dan Perolehan, Blok 'D', Kementerian Pertahanan, Bolkiah Garison, BB3510, Negara Brunei Darussalam.

Waktu bagi menerima bayaran :

Isnin hingga Khamis :
8.00 Pagi hingga 12.00 Tengah Hari
2.00 Petang hingga 3.00 Petang
Jumaat : 8.00 Pagi hingga 11.00 Pag
2.30 Petang hingga 3.00 Petang

Waktu bagi mengambil dokumen tawaran adalah pada waktu pejabat.

c. Pembekal adalah dikehendaki membayar semua yuran dokumen dan bayaran tawaran seperti yang diiklankan. Yuran tawaran adalah dikehendaki dan tidak akan dikembalikan kepada setiap pemborong sama ada yang berjaya atau yang tidak berjaya setelah menghantar tawaran yang jujur (*bona-fide-tender*). Kadar yuran tawaran adalah seperti yang ditetapkan dalam iklan tawaran.

d. Pemborong yang tidak memenuhi kelas dan kategori yang dinyatakan, tidak akan dibenarkan untuk menyertai tawaran ini.

e. Kerajaan tidak terikat untuk menerima sebarang tawaran yang paling rendah.

f. Tawaran-tawaran hendaklah dihantar dengan menggunakan borang-borang tawaran yang telah disediakan. Tawaran yang diterima lewat dari tarikh dan masa yang ditetapkan akan dikira sebagai tawaran tidak jujur (*non-bona-fide-tender*) dan tidak akan dilayan.

g. **Salinan sijil pendaftaran perniagaan hendaklah disertakan bersama dengan menyenaraikan butir-butir syarikat berkenaan seperti nama, nombor kad pengenalan atau nombor pasport pemilik.**

h. Penawar yang menolak atau membatalkan tawaran atau kontrak setelah kebenaran tawaran diperolehi atau setelah tutup tawaran akan dikenakan denda selaras dengan peraturan dan garis pandu yang diberikan oleh Lembaga Tawaran Negara.

i. Tawaran-tawaran hendaklah dihantar dalam sampul surat biasa dan hendaklah ditutup rapi. Pada bahagian atas sebelah kiri sampul surat, hendaklah dinyatakan rujukan dan tajuk tawaran dan tarikh tutup tawaran ini sepertimana yang diiklankan.

KEMENTERIAN KESIHATAN

PEMBERITAHUAN TAWARAN
KEMENTERIAN KESIHATAN
NEGARA BRUNEI DARUSSALAM.

1. DOKUMEN-DOKUMEN tawaran serta penerangan lanjut bolehlah diperolehi daripada Bahagian Pembelian dan Perbekalan, Tingkat Bawah Kementerian Kesihatan, Commonwealth Drive, Bandar Seri Begawan, semasa wakt-waktu bekerja, mulai **Hari Rabu, 9 Mac 2016**. Sila layari website Kementerian Kesihatan www.moh.gov.bn.

2. Tawaran-tawaran hendaklah dihantar dalam sampul surat yang tertutup dengan menyatakan bilangan tajuk tawaran serta tarikh tutup tanpa menunjukkan identiti pemberong dan dialamatkan kepada :

Pengerusi Lembaga Tawaran Kecil
Peti Tawaran, Tingkat Bawah
Kementerian Kesihatan
Commonwealth Drive
Bandar Seri Begawan, BB 3910
Negara Brunei Darussalam.

3. Tawaran-tawaran hendaklah disediakan dengan menggunakan borang-borang tawaran yang telah ditetapkan dan disediakan dalam dua (2) salinan termasuk salinan asal atau sepetimana yang dinyatakan. Dokumen dokumen tawaran hendaklah dihantar **tidak lewat dari jam 2.00 Petang, Hari Selasa pada 5 April 2016**. Tawaran yang diterima lewat dari tarikh dan masa yang ditetapkan tidak akan dilayan.

4. Yuran tawaran (*tender fee*) bagi tiap-tiap tawaran adalah seperti dinyatakan dan

dikehendaki pembayaran dengan WANG TUNAI sahaja (dan yuran tawaran tidak akan dikembalikan). Pembayaran hendaklah dibuat di Bahagian Akaun, Tingkat Bawah Kementerian Kesihatan, Commonwealth Drive, Bandar Seri Begawan semasa waktu-waktu bekerja.

Waktu Menerima Bayaran
ISNIN hingga KHAMIS
8.00 PAGI hingga 11.00 PAGI
2.00 PETANG hingga 3.00 PETANG
SABTU

8.00 PAGI hingga 10.00 PAGI

5. Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam tidak semestinya menerima tawaran yang paling rendah atau lain-lain tawaran.

6. Tawaran adalah dibukakan kepada semua pemberong-pemberong dan hendaklah mempunyai kelayakan seperti berikut :

- Sijil Pendaftaran Perniagaan yang masih sahluh dan berdaftar dengan Kementerian Kesihatan.

- Manakala bagi pemberong / pembekal yang menyertai tawaran ubat-ubatan (*Drug and Medicine*) mestilah mempunyai Lesen Racun yang sah *Poison Act (Cap. 114)*.

- Manakala bagi pemberong / pembekal yang menyertai tawaran bagi kerja-kerja pembangunan dan pendawaian elektrik mestilah mempunyai Lesen Pendaftaran yang masih sah daripada Kementerian Pembangunan.

7. Penender yang menolak atau membatalkan tawaran atau kontrak setelah kebenaran tawaran diperolehi atau setelah tutup tawaran akan dikenakan denda selaras dengan peraturan dan garispandu yang diberikan oleh Lembaga Tawaran Negara.

TAWARAN

BIL TAWARAN	KETERANGAN	YURAN TAWARAN	TARIKH TUTUP Tidak lewat Jam 2.00 petang
KK/37/2016 (JPK)(TC)	PROVISION OF CLEANING AND GRASSCUTTING SERVICES FOR PUSAT KESIHATAN BERAKAS (NEW BUILIDING) DEPARTMENT OF HEALTH SERVICES FOR A PERIOD OF THREE(3) YEARS	\$30.00	5/04/2016
KK/38/2016 (JPK)(TC)	CLINICAL / BIOHAZARD WASTE COLLECTION AND DISPOSAL SERVICES FOR PUSAT KESIHATAN BERAKAS (NEW BUILIDING) DEPARTMENT OF HEALTH SERVICES FOR A PERIOD OF THREE(3) YEARS	\$10.00	5/04/2016
KK/39/2016 (JPK)(TC)	DOMESTIC WASTE COLLECTION AND DISPOSAL SERVICES FOR PUSAT KESIHATAN BERAKAS (NEW BUILIDING) DEPARTMENT OF HEALTH SERVICES FOR A PERIOD OF THREE(3) YEARS	\$10.00	5/04/2016
KK/40/2016 (JPK)(TC)	PROVISION OF SECURITY SERVICES FOR PUSAT KESIHATAN BERAKAS (NEW BUILIDING) DEPARTMENT OF HEALTH SERVICES FOR A PERIOD OF THREE(3) YEARS	\$50.00	5/04/2016
KK/41/2016 (PPN)(TC)	PROVISION OF CLEANING SERVICES FOR NATIONAL DENTAL CENTRE OLD AIRPORT BANDAR SERI BEGAWAN FOR A PERIOD OF THREE(3) YEARS	\$30.00	5/04/2016

IKLAN WEBSITE PADA 9HB MAC 2016

JABATAN BELIA DAN SUKAN
KEMENTERIAN KEBUDAYAAN, BELIA DAN SUKAN

BIL TAWARAN : (01)JBS/ADM/TDR/08/2016

Pengerusi
Lembaga Tawaran Kecil
Kementerian Kebudayaan, Belia dan Sukan
Tingkat 1, (Ruang Masuk / Penyambut Tetamu)
Bangunan Kementerian Kebudayaan, Belia dan Sukan
Simpang 336 - 17, Jalan Kebangsaan
Bandar Seri Begawan, BA 1211
Negara Brunei Darussalam.

TAWARAN IKLAN BAGI
MAKAN DAN MINUM BAGI ATLIT AKADEMI SUKAN
DALAM TEMPOH 12 BULAN

(01)JBS/ADM/TDR/08/2016

Tarikh Tutup : 27 Jamadilakhir 1437
5 April 2016 (Hari Selasa)

Jam : Tidak Lewat Pukul 2.00 Petang.

Cagarang : BND10.00 (Untuk Setiap Satu Dokumen - Tidak Dikembalikan).

Sila sertakan Sijil Pendaftaran Perniagaan 16 & 17 dan Rampaian, jika pemberong gagal menyertakan maka borang Tender dikira batal atau tidak diterima.

Dokumen-dokumen dan penerangan-penerangan yang lanjut boleh diperolehi di Bahagian Unit Hasil Tingkat 4, Jabatan Belia dan Sukan, Simpang 336-17, Jalan Kebangsaan, Berakas, BA 1211, Negara Brunei Darussalam.

Waktu Menerima Bayaran
ISNIN hingga KHAMIS
8.30 PAGI hingga 11.30 PAGI
SABTU
8.30 PAGI hingga 10.30 PAGI

JABATAN PERTANIAN DAN AGRIMAKANAN
KEMENTERIAN SUMBER-SUMBER UTAMA DAN PELANCONGAN

REQUEST FOR PROPOSALS (RFP)

DEPARTMENT OF AGRICULTURE
AND AGRIFOOD,
MINISTRY OF PRIMARY
RESOURCES AND TOURISM (MPRT)
Open Invitation for Proposals

TO INVEST, DEVELOP, OPERATE
AND PRODUCE VEGETABLES
PRODUCTION IN TUNGKU
AGRICULTURE DEVELOPMENT AREA
: AGROTECHNOLOGY PARK (SITE B)
BRUNEI DARUSSALAM
Reference No. : MPRT/RFP/2016/02

THE Department of Agriculture and Agrifood, Ministry of Primary Resources and Tourism invites proposals from interested parties to invest, develop, operate and produce vegetables production in the designated area within Tungku Agricultural Development Area: Agrotechnology Park (Site B), Brunei Darussalam.

The objective of this project is :

1. To develop and produce a sustainable vegetables production within 40 hectare of Tungku Agriculture Development Area;
 2. To increase production of vegetables industry;
 3. To produce for export; and
 4. To generate employment for the locals.
- More detailed information and guidelines for

submitting proposals will be provided in the Request for Proposals (RFP) document.

To register for the RFP, interested parties should send an email to rfp@mprt.gov.bn with subject heading, "Proposals to Invest, Develop, Operate, and Produce Vegetables Production in Tungku Agriculture Development Area: Agrotechnology Park (Site B), Brunei Darussalam", attaching information on the company, relevant experience as well as contact details.

Detailed RFP documents can be obtained from the Department of Agriculture and Agrifood, Ministry of Primary Resources and Tourism or through e-mail rfp@mprt.gov.bn.

Completed proposal should be submitted to the address below not later than 3.00 PM on Monday, 30th May 2016.

Tender Box
Ground Floor
Ministry of Primary Resources
and Tourism
Jalan Menteri Besar
Bandar Seri Begawan, BB 3910
Negara Brunei Darussalam.

For all correspondence, please contact :

Agriculture Department Area Unit
Department of Agriculture and Agrifood
Ministry of Primary Resources
and Tourism

Old Airport, Brunei Darussalam
Telephone No. : +673 2388064 /
+673 2388065 / +673 2388062

E-mail : rfp@mprt.gov.bn

REQUEST FOR PROPOSALS (RFP)

DEPARTMENT OF AGRICULTURE
AND AGRIFOOD,
MINISTRY OF PRIMARY
RESOURCES AND
TOURISM (MPRT)
Open Invitation for Proposals

TO INVEST, DEVELOP, OPERATE
AND PRODUCE HIGH VALUE
ORNAMENTAL PLANTS IN
AGROTECHNOLOGY PARK
GREENHOUSES,
BRUNEI DARUSSALAM
Reference No. : MPRT/RFP/2016/03

THE Department of Agriculture and Agrifood, Ministry of Primary Resources and Tourism invites proposals from interested parties to invest, develop, operate and produce high value ornamental plants in Agrotechnology Park Greenhouses, Brunei Darussalam.

The objective of this project is :

1. To produce high-value ornamental plants with high productivity using high / advanced technologies;
 2. To produce for export and domestic market; and
 3. To generate employment for the locals.
- More detailed information and guidelines for

submitting proposals will be provided in the Request for Proposals (RFP) document.

To register for the RFP, interested parties should send an e-mail to rfp@mprt.gov.bn with subject heading, "Proposals to Invest, Develop, Operate, and Produce High Value Ornamental Plants in Agrotechnology Park Greenhouses, Brunei Darussalam", attaching information on the company, relevant experience as well as contact details.

Detailed RFP documents can be obtained from the Department of Agriculture and Agrifood, Ministry of Primary Resources and Tourism or through e-mail rfp@mprt.gov.bn.

Completed proposal should be submitted to the address below not later than 3.00 PM on Monday, 30th May 2016.

Tender Box
Ground Floor
Ministry of Primary Resources
and Tourism
Jalan Menteri Besar
Bandar Seri Begawan, BB 3910
Negara Brunei Darussalam.

For all correspondence, please contact :

Agriculture Department Area Unit
Department of Agriculture and Agrifood
Ministry of Primary Resources
and Tourism
Old Airport, Brunei Darussalam
Telephone No. : +673 2388064 /
+673 2388065 / +673 2388062
E-mail : rfp@mprt.gov.bn

**LEMBAGA BANDARAN BANDAR SERI BEGAWAN
KEMENTERIAN HAL EHWAL DALAM NEGERI**

1. TAWARAN-TAWARAN adalah dipelawa daripada pemberong-pemberong yang berkebolehan dalam kerja-kerja pembersihan bagi **TENDER FOR DAILY CLEANING OF GADONG WET MARKET AND SURROUNDING AREAS BAGI TEMPOH DUA (2) TAHUN.**

2. Tawaran-tawaran hendaklah dihantar menggunakan sampul surat yang bertutup dan ditulis **TENDER FOR DAILY CLEANING OF GADONG WET MARKET AND SURROUNDING AREAS -**

JBBSB/SH/2016 - 2017/01/UPA.
tanpa merujuk identiti pemberong dan ditujukan kepada :

**PENGERUSI
LEMBAGA TAWARAN KECIL
KEMENTERIAN HAL EHWAL
DALAM NEGERI, TINGKAT SATU
BANGUNAN KEMENTERIAN HAL
EHWAL DALAM NEGERI
JALAN JAMES PEARCE
BANDAR SERI BEGAWAN, BS8610**

NEGARA BRUNEI DARUSSALAM.

3. Tawaran-tawaran hendaklah sampai kepada Pengerusi, Lembaga Tawaran Kecil **tidak lewat dari hari Selasa, 5 April 2016, jam 2.00 Petang.**

4. Tarikh akhir mengambil dokumen tawaran pada hari **Sabtu, 26 Mac 2016, jam 12.00 Tengah Hari.**

5. Lawatan bagi maksud melihat kawasan berkenaan akan dibuat pada hari **Isnin, 28 Mac 2016, jam 9.30 Pagi.** Semua wakil syarikat adalah dikehendaki berkumpul di Tingkat 1, Bangunan Pasar Gadong.

6. Dokumen-dokumen tawaran boleh diperolehi dari **Bahagian Kewangan, Tingkat**

3, Ibu Pejabat Jabatan Bandaran Bandar Seri Begawan, Jalan Perdana Menteri, Bandar Seri Begawan, Negara Brunei Darussalam semasa hari-hari bekerja Isnin hingga Khamis dan Sabtu. **Bayaran dokumen tawaran sebanyak BND100.00 (tidak dikembalikan).**

7. Pemberong hendaklah menyertakan salinan Sijil Pendaftaran yang menyenaraikan butir-butir syarikat berkenaan berserta dengan salinan Kad Pengenalan atau Pasport pemilik.

8. Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam tidak semestinya menerima tawaran-tawaran yang rendah atau lain-lain tawaran.

**JABATAN ALAM SEKITAR, TAMAN DAN REKREASI
KEMENTERIAN PEMBANGUNAN**

**JUALAN SECARA SEBUT HARGA
BAGI PENGHAWA DINGIN**
JABATAN ALAM SEKITAR, TAMAN DAN REKREASI
BILANGAN SEBUT HARGA : JASTRE/QTN016/2016

KETERANGAN BARANG-BARANG
Split aircond Toshiba (CU+FCU) - Jumlah : 4 Unit
Room Unit Toshiba - Jumlah : 1 Unit

LOKASI BARANG-BARANG
No. 274, Simpang 141, Jalan Maulana JASTRE
Cawangan Daerah Belait

Tempat mengambil borang di Tingkat 1, Unit Projek, Bahagian Kewangan, Jabatan Alam Sekitar, Taman dan Rekreasi, Bangunan Tumasek Plaza, Jalan Raja Isteri, Bandar Seri Begawan, Negara Brunei Darussalam.

Yuran Sebut harga : BND10.00 (tidak dikembalikan)

Waktu mengambil borang
Jam : 8.30 Pagi hingga 11.00 Pagi dan 2.00 Petang hingga 3.00 Petang
(Waktu Bekerja)

Tarikh tutup menghantar borang sebut harga pada :
6 April 2016 (Rabu)
Jam : 2.00 Petang

Maklumat lanjut mengenai syarat-syarat harta benda, lokasi-lokasi dan borang sebut harga sila berhubung di Bahagian Kawalan Pencemaran, Jabatan Alam Sekitar, Taman dan Rekreasi Bangunan Tumasek, Jalan Raja Isteri,Bandar Seri Begawan di talian : +6732 241272

**JUALAN SECARA SEBUT HARGA
BAGI SEBUAH (1) KENDERAAN**
JABATAN ALAM SEKITAR, TAMAN DAN REKREASI

BILANGAN SEBUTHARGA : JASTRE/QTN017/2016

KETERANGAN BARANG-BARANG
Suzuki Vitara JX 1.6v Wagon 5 pintu, BG9787

LOKASI BARANG-BARANG
Bengkel JASTRE, Jalan Belimbing Subuk, Bandar Seri Begawan

Tempat mengambil borang di Tingkat 1, Unit Projek, Bahagian Kewangan, Jabatan Alam Sekitar, Taman dan Rekreasi, Bangunan Tumasek Plaza, Jalan Raja Isteri, Bandar Seri Begawan, Negara Brunei Darussalam.

Yuran Sebut harga : BND10.00 (tidak dikembalikan)

Waktu mengambil borang
Jam : 8.30 Pagi hingga 11.00 Pagi dan 2.00 Petang hingga 3.00 Petang
(Waktu Bekerja)

Tarikh tutup menghantar borang sebut harga pada :
6 April 2016 (Rabu)
Jam : 2.00 Petang

Maklumat lanjut mengenai syarat-syarat harta benda lokasi-lokasi dan borang sebut harga sila berhubung di Bahagian Kawalan Pencemaran, Jabatan Alam Sekitar, Taman dan Rekreasi Bangunan Tumasek, Jalan Raja Isteri, Bandar Seri Begawan di talian : +6732 241272

In collaboration and supported by:

**NARCOTICS CONTROL BUREAU
PRIME MINISTER'S OFFICE
JLN TUNGKU, GADONG BE 2110
BRUNEI DARUSSALAM
HOTLINE : 673-8777444**

28 - 29 MARCH 2016 | 10 AM - 5 PM KB SENTRAL GROUND FLOOR

ANTI-DRUG ROADSHOW

BY NARCOTICS CONTROL BUREAU

NO DRUGS AT ALL!

OTHER ACTIVITIES:

COLOURING CONTEST
AGE 7 - 12 YRS OLD

& ANTI-DRUG QUIZ
& SO MUCH MORE...

SAY NO TO DRUGS!

f NoDrugsAtAll | www.narcotics.gov.bn | [nodrugsatall](#)

KEMAJUAN Teknologi Info Komunikasi (ICT) merupakan antara sektor yang dikenal pasti sebagai satu pemangkin utama dalam pembangunan negara. Hampir semua aspek kegiatan manusia diselubungi oleh ICT dan telah banyak memainkan peranan dalam meningkatkan taraf kehidupan dan kesejahteraan. Kemajuan ICT sesebuah negara mencerminkan ketinggian kualiti kehidupan rakyatnya. Malah kemajuan ICT juga boleh menjana dalam pemberian perkhidmatan yang cemerlang.

Maka dengan itu, pada mendukung hasrat negara mencapai Wawasan Brunei 2035, Kertas Putih ICT Kebangsaan dan Pelan Induk Tenaga Kerja ICT telah dilancarkan oleh Menteri Perhubungan Yang Berhormat Dato Paduka Awang Haji Mustappa bin Haji Sirat.

Kertas Putih ICT Kebangsaan mula disediakan pada September 2014 dan siap pada April 2015. Ia diwujudkan untuk merangka pelan strategi dan program bagi pelaksanaan ICT di peringkat kebangsaan untuk mendukung hasrat negara di dalam mencapai matlamat Wawasan 2035, di samping bagi menanai isu dan cabaran dalam pelaksanaan program dan projek ICT.

Penyediaan Kertas Putih ini memfokuskan pada usaha pemberian melalui inisiatif yang boleh diaplikasikan secara menyeluruh ke atas enam sektor utama yang merangkumi E-Kerajaan, Tenaga, Kesihatan, Pengangkutan, Pendidikan dan Perkhidmatan.

Objektif Kertas Putih adalah untuk menggariskan hala tuju strategik ICT bagi Negara Brunei Darussalam bagi tempoh lima tahun akan datang, selain memainkan peranan sebagai salah satu enjin bagi membantu negara ini memanfaatkan ICT untuk mempelbagaikan ekonomi, meningkatkan Keluaran Dalam Negara Kasar (KDNK), menaiktarafkan kualiti hidup rakyat dan membantu untuk mencapai matlamat bagi 'Smart Society' atau Masyarakat Pintar.

Sementara itu, Pelan Induk Tenaga Kerja ICT dibangunkan sebagai pelengkap Kertas Putih ICT Kebangsaan di dalam menangani permintaan tenaga kerja ICT dan jurang kemahiran. Pelan Induk ini mengenalpasti keperluan masa depan industri ICT di negara ini dengan mengatur strategi dan program bagi memastikan tenaga kerja ICT yang berkemahiran dapat memenuhi keperluan-keperluan tersebut. Pelan induk ini diungkayahkan sebagai satu cara untuk mengatasi cabaran tenaga kerja ICT dan bagi membolehkan ICT sebagai tunggak utama untuk

Oleh: Norliah binti Md. Zain
Foto: Jabatan Penerangan

pertumbuhan ekonomi.

Dengan usaha-usaha yang telah diambil oleh kerajaan selama ini terhadap pencapaian ICT setakat ini, negara telah berada di tangga Ke-71 dari 166 buah negara dalam ICT Development Index dan tangga yang Ke-45 dari 148 buah negara dalam Network Readiness Index pada tahun 2014.

Dari segi infrastruktur, hampir 35,000 buah rumah sudah dihubungkan dengan *fibre-optics* dan sebanyak 10,000 buah rumah lagi akan dicapai pada tahun ini. Perkembangan ini selaras dengan Wawasan Brunei 2035 untuk mencapai 100 peratus sebelum tahun berkenaan.

Menyentuh mengenai Keluaran Dalam Negara Kasar (GDP), sektor ICT telah menyumbang 1.4 peratus terhadap GDP bagi Negara Brunei Darussalam pada tahun 2013.

DUKUNG KECEKAPAN PENGURUSAN PA

Menteri di Jabatan Perdana Menteri dan Menteri Kewangan II (Kedua) Yang Berhormat Pehin Orang Kaya Laila Setia Dato Seri Setia Awang Haji Abdul Rahman bin Haji Ibrahim semasa membentangkan Kertas Cadangan Rang Undang-Undang (2016) Perbekalan 2016 / 2017 pada Majlis Mesyuarat Negara menjelaskan, kerajaan akan terus menyediakan peruntukan-peruntukan bersesuaian bagi menyediakan dan meningkatkan kapasiti *e-services* bagi mendukung kecekapan pengurusan-pengurusan Perkhidmatan Awam yang antara lainnya termasuklah : \$75.1 juta juga disediakan bagi kegunaan Teknologi

Maklumat Kementerian-Kementerian secara keseluruhan; dan di bawah RKN, sejumlah \$17.7 juta dengan Harga Rancangan \$326.7 juta untuk keperluan Teknologi Maklumat dan Info-Komunikasi.

Peningkatan penggunaan aplikasi ICT yang cekap melalui projek-projek e-Kerajaan merupakan usaha penambahbaikan berterusan bagi meningkatkan kecekapan penyampaian Perkhidmatan Awam untuk memangkin pembangunan Sektor Swasta. Peningkatan produktiviti Sektor Swasta adalah perlu bagi memacu peningkatan hasil dan sumbangan sektor bukan minyak dan gas kepada KDNK.

Contohnya, setakat ini Kerajaan telah melaksanakan e-Darussalam, e-Payment Gateway, e-Registry, Brunei Darussalam National Single Window, Labour Control System, Public Service Commission (PCS) Recruitment Job Centre Brunei, Bru-HIMS, Registry of Companies and Business Names, STARs, TAFIS, Onebiz dan banyak lagi. Peningkatan tahap perkhidmatan ini akan terus diperkesan lagi melalui integrasi beberapa sistem yang mempunyai peranan dan fungsi yang sama. Melalui langkah pengukuhan integrasi sistem-sistem yang sedia ada, ia bukan sahaja akan dapat memudahkan cara perkhidmatan kepada orang ramai dan komuniti perniagaan domestik dan luar negara, tetapi juga akan mengelakkan sebarang duplikasi dan pembaziran sumber dan tenaga yang ada.

Menteri Perhubungan, Yang Berhormat Dato Paduka Awang Haji Mustappa bin Haji Sirat semasa menyampaikan mukaddimah

GAMBAR HIASAN... SEKTOR ICT dikenalpasti pemangkin utama pembangunan dan ekonomi negara.

belanjawan bagi Kementerian Perhubungan pada Majlis Mesyuarat Negara berkata dalam bidang ICT, pihak AITI atas dasar Kertas Putih ICT Kebangsaan akan berusaha ke arah mengembangkan sektor ICT sebagai pemangkin atau *engine of growth* bagi menjana pertumbuhan ekonomi negara dan memberi perhatian pada merapatkan jurang digital selaras dengan Wawasan Brunei 2035.

Menurut Yang Berhormat, Kementerian Perhubungan juga ingin menggalakkan syarikat-syarikat telekomunikasi agar terus peka dan *responsive* pada meningkatkan usaha ke arah pembinaan prasarana yang menembusi kawasan luar bandar dan pedalaman serta kawasan Rancangan Perumahan Negara.

KESIMPULAN

Sememangnya perkembangan ICT juga tidak terkecuali dari menerima cabaran antaranya memastikan peralatan dan perisian berkaitan ICT

sentiasa *up-to-date* selaras dengan perkembangan semasa yang setentunya memerlukan perbelanjaan yang banyak untuk tujuan itu. Selain itu, memenuhi keperluan perkhidmatan internet di kawasan-kawasan perumahan yang baru dibuka dan pedalaman sering ditimbulkan oleh orang ramai.

Selain itu, dalam menitikberatkan perkembangan ICT, kita juga patut memastikan agar masyarakat tidak menyalahgunakannya untuk tujuan yang bertentangan dengan agama, undang-undang dan adat resam di negara.

Menteri Perhubungan ketika melancarkan Kertas Putih ICT Kebangsaan dan Pelan Induk Tenaga Kerja ICT menegaskan untuk menghasilkan sesuatu, ICT berharap kepada *human capacity*, imiginasi, daya cipta dan kemampuan intelektual.

Di sinilah pada pandangan Yang Berhormat pentingnya satu gagasan untuk menangani cabaran-cabaan dan melakar hala tuju dan sasaran yang ingin dicapai untuk menjadikan ICT sebagai satu sektor yang dinamik, iaitu satu gagasan yang memfokus pada strategi pelaburan dan pembangunan *human capital* dan tenaga kerja yang berpendidikan tinggi dalam bidang ICT.

Yang Berhormat juga berkata, dalam kegairahan kita membuka luas pasaran dan penyertaan dalam sektor ICT, kita harus prihatin terhadap penglibatan tenaga-tenaga tempatan untuk melahirkan daya cipta mereka yang ketika ini masih didominasi oleh idea-idea dari luar. Daftaran Intellectual Property Right yang berhubung dengan ICT juga masih belum menyerlah.

Soal Yang Berhormat, sejauh manakah tenaga kerja kita sudah dapat menguasai teknologi maklumat dan berupaya untuk membuat hasil-hasil dari hartaanah intelektual tempatan.

Dalam mencapai hasrat ini, ujar Yang Berhormat, kerajaan juga berharap untuk bekerjasama dengan syarikat-syarikat tempatan dengan mengambil langkah memberi ruang dan keutamaan kepada bakat-bakat tempatan; memperbanyakkan peratus pekerja-pekerja tempatan serta merancang program-program latihan yang komprehensif.

Sememangnya ICT ketika ini turut sama memainkan peranan penting dalam mendukung pembangunan dan perekonomian negara yang dinamik, resilient dan kompetitif.

NATIONAL ICT MANPOWER MASTERPLAN FOR BRUNEI DARUSSALAM

Wanita berbangsa Filipina peluk Islam

Oleh : Aimi Sani
Foto : Muhammad Asri Haji Awang Abas

MAJLIS Pengislaman bagi wanita bangsa Filipina bersama seorang anaknya yang berlangsung di Pusat Da'wah Islamiah.

BANDAR SERI BEGAWAN, Ahad, 13 Mac.

- Ajaran yang disampaikan oleh agama Islam terus mendapat perhatian pelbagai bangsa yang bermastautin di negara ini.

Hari ini, seorang wanita berbangsa Filipina dan anaknya memeluk agama Islam dan melaafazkan ikrar Islam mereka di hadapan pegawai-pegawai Pusat Da'wah Islamiah di Bilik Al-Muhtadiin, Tingkat 2, Bangunan Darul Huda, Pusat Da'wah Islamiah.

Abigail Santos Bamba, 21, kini dikenali sebagai Dayang Nur Azizah Bamba binti Abdullah dan anaknya, Precious Ailiah Gail Bamba Espinosa, 2, kini dikenali sebagai Dayang Nur Aliah Espinosa binti Abdullah.

Majlis turut diserikan dengan bacaan Dikir Marhaban dan menabur bunga rampai kepada saudara baru yang diraikan.

Ketika ditemui sebelum berlangsungnya majlis pengislaman tersebut, beliau merasa terharu dan bersyukur ke hadrat Allah Subhanahu Wata'ala kerana hari ini menandakan hari bersejarah bagi dirinya yang bakal menjalani kehidupan sebagai wanita Islam.

Menurutnya, keinginan dan niat untuk menganut agama Islam ini bermula apabila suami dan ibu beliau telah memeluk Islam.

Beliau berhasrat untuk terus mendalamai agama Islam ini dengan mempelajari pelbagai ilmu agama termasuk ibadah sembahyang.

Bagi bulan Januari hingga Februari 2016, Pusat Da'wah Islamiah (PDI) telah mencatatkan seramai 88 orang telah memeluk agama Islam.

Pupuk minat kanak-kanak kuasai bacaan Jawi

Berita dan Foto : Noraishah Muhammed

LABI, Jumaat, 18 Mac. - Dayang Siti Rabiatul Alawiyah binti Ramlee dari Masjid Kampung Labi diumumkan sebagai johan peserta Kategori 'A' (6 - 9 tahun) manakala Awang Md. Kamal Sukri bin Md. Kamal dari Masjid Al-Mashhor Kampung Sungai Mau, Belait bagi Tahun 1437 Hijrah bersamaan 2016 Masihi.

PARA peserta yang menyertai Peraduan Membaca Jawi bagi Pelajar Kelas Al-Quran dan Muqaddam, Masjid Kampung Labi, Masjid Kampung Sungai Liang dan Masjid Al-Mashhor Kampung Sungai Mau, Belait gembira dengan hadiah masing-masing.

Peraduan yang dianjurkan oleh Ahli Jawatankuasa Takmir Masjid Kampung Labi itu telah disertai oleh seramai 14 peserta, iaitu tujuh peserta bagi Kategori 'A' (berumur 6 - 9 tahun) dan tujuh peserta bagi Kategori 'B' (berumur 10 - 12 tahun).

Hadiyah kemenangan telah disampaikan oleh tetamu kehormat majlis iaitu Pegawai Hal Ehwal Masjid, Daerah Belait, Awang Haji Haslan bin Haji Shahbuddin.

Tujuan peraduan ini diadakan adalah sebagai usaha untuk melahirkan kanak-kanak yang boleh menguasai bacaan Jawi di peringkat kanak-kanak dengan baik dan sempurna, sebagai usaha untuk melahirkan kanak-kanak yang berani tampil di khalayak ramai serta menarik minat kanak-kanak untuk mengikuti aktiviti-aktiviti yang dikendalikan oleh pihak masjid.

Peraduan diungkayahkan sebagai salah satu program semasa cuti penggal persekolahan dan dengan adanya peraduan seperti ini ia juga dapat mengukuhkan lagi silaturahim dalam kalangan para peserta.

Pemenang Minda Pembaca!

Kebaikan melancong di negara sendiri

MELANCONG merupakan salah satu aktiviti yang amat menyeronokkan. Tambahan pula, ia memberi banyak manfaat kepada semua masyarakat. Semua manusia mengimpikan tempat yang indah dan menarik untuk dilawati dan menghabiskan masa cuti bersama keluarga setelah penat menjalani kerja sehari-hari. Negara kita juga tidak kurang hebatnya mempunyai banyak tempat pelancongan yang menarik dan sesuai untuk dijadikan destinasi percutian.

Kita sebagai rakyat Brunei hendaklah melancong di negara sendiri dahulu sebelum melancong di luar negara. Secara sedar atau tidak, melancong di negara sendiri adalah lebih baik dari melancong di luar negara kerana kita berpeluang mengenali dengan lebih dekat lagi kebudayaan dan warisan negara kita yang kaya dengan pelbagai keindahan khazanah alam semula jadi serta tempat-tempat menarik di Negara Brunei Darussalam yang tercinta ini dengan adanya Taman Tema Jerudong Park, Taman Rekreasi Tasek Lama, Tasik Merimbun, Muzium Alat Kebesaran Diraja, Kampong Ayer, Pantai Muara, Pantai Seri Kenangan dan sebagainya.

Serlahkan kreativiti penulisan awda dengan menyertai ruangan ini :

TAJUK-TAJUK MINDA PEMBACA :

1. 'Pengusaha Tempatan Perlu Bijak Terokai Pasaran Antarabangsa'. Tarikh Tutup : 23 Mac 2016.
2. 'Hayati MIIB Sebagai Cara Hidup'. Tarikh Tutup : 30 Mac 2016.
3. 'Langkah Atasi Kemusnahan Hutan'. Tarikh Tutup : 6 April 2016.

Termasuk Syarat :

1. Penyertaan dibuka kepada remaja yang berusia lingkungan **15 hingga 25 tahun**, yang terdiri daripada rakyat dan penduduk Negara Brunei Darussalam kecuali warga Jabatan Penerangan.
2. Pendapat awda hendaklah ditarik jarak dua baris dan panjang pendapat awda mestilah antara **200 hingga 300** patah perkataan.
3. Nama penuh, nombor kad pengenalan, alamat lengkap dan nombor telefon hendaklah disertakan dan dihantar kepada :

Sidang Pengarang, Minda Pembaca
Unit PELITA BRUNEI, Jabatan Penerangan
Lapangan Terbang Lama, Berakas
Bandar Seri Begawan, BB3510
Negara Brunei Darussalam.
atau melalui
E-mel : pelita.brunei@information.gov.bn

4. Sebanyak satu penyertaan terbaik akan disiarkan dalam **Akhbar Rasmi Kerajaan PELITA BRUNEI** dan akan menerima hadiah wang tunai sebanyak **BND75.00**.

Tunggu apa lagi... Hantarkan pendapat awda sekarang e-mel ke: pelita.brunei@information.gov.bn

PDB anjur walkaton sempena Sambutan Hari Polis

Oleh : Dk. Vivy Malessa Pg. Ibrahim
Foto : Haji Masmaleh Haji Mohd. Ali

TUTONG, Ahad, 20 Mac. - Sempena Sambutan Hari Polis Ke-95 Tahun 2016, Pasukan Polis Diraja Brunei (PDB) mengadakan Acara Walkaton sejauh 3 kilometer yang bermula dan

berakhir dari Kompleks Sukan Tutong, di sini.

Hadir selaku tetamu kehormat dan menyertai walkaton ialah Pesuruhjaya Polis, Dato Paduka Seri Awang Haji

PESURUHJAYA Polis, Dato Paduka Seri Awang Haji Bahrin bin Mohd. Noor (kanan sekali) membunyikan hon bagi pelepasan walkaton.

Sukan Ria PIBG tingkatkan persefahaman

Berita dan Foto : Hezlinawati Haji Abdul Karim

TEMBURONG, Ahad, 13 Mac. - Beberapa acara sukan dipertandingkan bagi penyertaan ahli-ahli Persatuan Ibu Bapa / Guru (PIBG) sekolah-sekolah rendah di daerah ini semasa berlangsungnya Sukan Ria PIBG Sekolah-Sekolah Rendah Daerah Temburong.

Sukan Ria yang berlangsung di padang dan kawasan letak kereta Sekolah Rendah Sultan Hassan, Bangar di sini mendapat sambutan yang menggalakkan daripada ahli-ahli PIBG dengan menyertai beberapa acara sukan yang dipertandingkan antaranya tarik kalat, lari dalam guni, menimbang bola raga, menarik pelapah piasau berpasangan, boling padang dan lain-lain lagi.

Sekolah-sekolah yang menyertai sukan ria tersebut ialah Sekolah Rendah Sultan Hassan, Bangar, Sekolah Rendah Puni, Sekolah Rendah Amo, Sekolah Rendah Negalang, Sekolah Rendah Selangan, Sekolah Rendah Ratai Mukim Bokok dan Sekolah Rendah Labu Estate.

Sukan bertutup riadah bersama keluarga ini antara lain bertujuan untuk mengeratkan silaturahim dan semangat setiaawan serta kerjasama di antara ahli-ahli PIBG sekolah-sekolah rendah di daerah ini.

Dengan dikendalikan oleh PIBG Sekolah Rendah Sultan Hassan Bangar, sukan ria seumpama ini diharap akan dapat meningkatkan persefahaman secara berpasukan dalam kalangan ahli-ahli PIBG antara sekolah-sekolah rendah Daerah Temburong, di samping menyahut seruan kerajaan untuk penglibatan secara konsisten dan aktif dalam perkembangan sukan supaya dapat mengamalkan cara hidup sihat.

SUKAN Ria Persatuan Ibu Bapa / Guru (PIBG) diadului dengan sesi senamrobik bagi memanaskan badan.

PELITA BRUNEI BOLEH DIBACA SETIAP HARI
MELALUI LAMAN SESAWANG :

www.pelitabrunei.gov.bn

BAGI MENGETAHUI BERITA-BERITA TERKINI.

SEBELUM acara pelepasan, sesi Gerak Sihat Zumba dimulakan.

Bahrin bin Mohd. Noor.

Acara dimulakan dengan sesi Gerak Sihat Zumba dan diteruskan dengan pelepasan walkaton yang disempurnakan oleh tetamu kehormat majlis.

Selain itu, Tabung Amal juga dibukakan sepanjang walkaton bagi memberi peluang

kepada orang ramai untuk beramal, di samping beraidah.

Walkaton tersebut bertujuan untuk mengeratkan hubungan silaturahim serta meningkatkan kesedaran mengenai kesihatan dalam kalangan warga PDB.

Juga hadir ialah Timbalan Pesuruhjaya Polis, Dato Seri Pahlawan

Awang Haji Mohd. Jammy bin Haji Muhd. Shah Al-Islam; Pemangku Pegawai Daerah Tutong, ketua pengarah, pengarah-pengarah, timbalan-timbalan pengarah, Pegawai-Pegawai Pemerintah Daerah Polis, ketua-ketua formasi, ahli-ahli pengawas ahli keluarga PDB di seluruh negara.

SR Bengkurong juarai Kejohanan Bola Sepak Sekolah-Sekolah Rendah Brunei IV

KETUA Kampung Wasan, Awang Mat Noor bin Maarof (belakang, enam dari kiri) bergambar bersama juara Kejohanan Bola Sepak Sekolah-Sekolah Rendah Brunei IV, iaitu Sekolah Rendah Bengkurong.

Berita dan Foto :
Ak. Syi'aruddin Pg. Dauddin

KAMPUNG LIMAU MANIS, Khamis, 17 Mac. - Sekolah Rendah Bengkurong menjuarai Kejohanan Bola Sepak Sekolah-Sekolah Rendah Brunei IV selepas berjaya menumpaskan Sekolah Rendah Sengkurong dengan jaringan 3 - 2.

Sekolah Rendah Jerudong menduduki tangga ketiga setelah berjaya mengalahkan Sekolah Rendah Awang Haji Mohd. Yusof, Katimah dengan jaringan 1 - 0.

Perlwanan tersebut dianjurkan oleh Jabatan Pendidikan Kokurikulum, Kementerian Pendidikan dan dikendalikan oleh Sekolah Rendah Panglima Barudin, Limau Manis selaku tuan rumah kejohanan.

Hadir selaku tetamu kehormat pada perlwanan akhir ialah Ketua Kampung Wasan, Awang Mat Noor bin Maarof di Padang Sekolah Rendah Panglima Barudin Limau Manis.

Tetamu kehormat menyampaikan hadiah kepada pemenang dan sijil penyertaan bagi sekolah yang menyertai kejohanan.

Sebanyak sembilan buah Sekolah Rendah Kawasan Brunei IV menyertai kejohanan tersebut.

Turut hadir pada kejohanan tersebut ialah Pemangku Ketua Unit Jasmani, Awang Muhammad bin Haji Mohd. Saat; guru-guru besar, penolong guru-guru besar dan guru-guru pengawas pasukan bola sepak sekolah-sekolah yang mengikuti kejohanan.

Kejohanan antara lain diadakan untuk menjalinkan hubungan silaturahim dalam kalangan murid, di samping mengembangkan daya saing yang sihat dan keluhuran budi serta membina jasmani serta rohani yang sihat juga mantap, di samping meningkatkan tahap disiplin murid.

Selain dari itu, kejohanan ini juga dijalankan bagi memilih wakil pasukan bola sepak kawasan Brunei IV untuk bertanding di Kejohanan Bola Sepak Pesta Sukan Sekolah-Sekolah Rendah Senegara yang akan dijalankan di penghujung tahun ini.

Kejohanan ini terbuka pada sekolah-sekolah rendah mengikut zon masing-masing. Penyertaan hanya terbuka kepada murid-murid lelaki sahaja yang berumur 12 tahun ke bawah. Setiap sekolah hanya dibenarkan menghantar satu pasukan sahaja yang terdiri daripada 18 orang pemain termasuk pemain simpanan.

TANGANI KEMARAU SECARA LEBIH PROAKTIF MENERUSI PENGURUSAN BERSEPADU

دربیتکن اوله جباتن فراغن، جباتن فردان منtri دان ڈجیتکن اوله جباتن ڈرچیتن کراجان، نگارا بروني دارالسلام.

Diterbitkan oleh Jabatan Penerangan, Jabatan Perdana Menteri dan dicetak oleh Jabatan Percetakan Kerajaan, Negara Brunei Darussalam.