

TEKS UCAPAN

YANG BERHORMAT PEHIN ORANG KAYA PEKERMA

LAILA DIRAJA DATO SERI SETIA AWANG HAJI HAZAIR

BIN HAJI ABDULLAH

MENTERI KEBUDAYAAN, BELIA DAN SUKAN

SELAKU

TETAMU KEHORMAT

BAGI

MAJLIS SAMBUTAN HARI WARGA EMAS 2011

HARI AHAD,

24 ZULHIJJAH 1432 BERSAMAAN 20 NOVEMBER 2011

JAM 7.45 PAGI

JERUDONG PARK PLAYGROUND

JERUDONG

DAERAH BRUNEI MUARA

2

Bismillah Hirrahman Nir Rahim.

Alhamdulillahi Rabbil „Alamin Wassalatu Wassalamu „Ala Asyrafil Mursalin

Saidina Muhammadin Wa‟ala Alihi Wasahbihi Ajma‟in.

 Yang Mulia Dayang Hajah Noridah binti Abdul Hamid

Pemangku Pengarah Jabatan Pembangunan Masyarakat

Selaku Pengerusi Majlis;

Yang Berhormat Ahli-Ahli Mesyuarat Negara;

Yang Mulia Awg Haji Ismail bin Pehin Orang Kaya Pekerma Setia Dato

Paduka Haji Hashim,

Pemangku Setiausaha Tetap,

Kementerian Kebudayaan, Belia dan Sukan.

Yang Mulia Pegawai-Pegawai Daerah Brunei Muara, Tutong dan

Temburong;

Ketua-Ketua Jabatan & Pegawai-Pegawai Kanan Kerajaan,

Pengarah Urusan serta Pegawai-Pegawai Tabung Amanah Pekerja,

Para Warga Emas yang diraikan, serta hadirin dan hadirat yang saya

dihormati sekalian.

Assalamu‟alaikum Warah Matullahi Wabarakatuh dan Salam Sejahtera.

3

Terlebih dahulu, saya ingin merakamkan penghargaan dan

ucapan terima kasih kepada Ahli Jawatankuasa Majlis kerana

telah berjaya menganjurkan Majlis Sambutan Hari Warga Emas

2011 anjuran Jabatan Pembangunan Masyarakat, Kementerian

Kebudayaan Belia dan Sukan dengan kerjasama Tabung

Amanah Pekerja (TAP).

Di Negara Brunei Darussalam, walaupun Warga Emas iaitu

mereka yang mencapai umur 60 tahun keatas hanya merangkumi

5.4% daripada jumlah keseluruhan penduduk, namun mereka

adalah juga merupakan salah satu aset negara yang penting .

Tanpa adanya warga emas tidak akan lahir generasi baru. Sama

ada selaku ibu ataupun bapa, mahupun nenek atau datuk, Warga

Emas telah membantu membentuk siapa diri kita pada hari ini.

Oleh itu, kebajikan dan kesejahteraan mereka perlu diambil berat

dan dipikul bersama oleh setiap golongan masyarakat serta

sektor Kerajaan mahupun sektor Swasta.

Warga emas merupakan warga yang penuh pengalaman dan

mempunyai kepakaran dan kemahiran yang tidak ada nilainya.

Selaku golongan yang lebih awal menjalani asam garam

kehidupan, mereka telah banyak memberi sumbangan, nasihat,

bimbingan dan tunjuk ajar selama ini dan malah masih

4

mempunyai potensi untuk terus memberi sumbangan kepada

keluarga, masyarakat dan negara.

Sehubungan dengan ini golongan muda perlu menghindarkan

sikap sombong dan meninggi diri terhadap warga emas walaupun

pada zahirnya golongan generasi muda mempunyai pelajaran,

pengetahuan dan kepandaian daripada institusi institusi pengajian

tinggi serta mempunyai teknologi yang canggih.

Islam mengingatkan kepada kita bahawa rumah dan

masyarakat yang berkat adalah yang terdapat didalamnya

anggota keluarga dan masyarakat yang terdiri daripada

orang orang tua yang sentiasa dimuliakan dan terpelihara

kebajikan dan kesejahteraan mereka.

Dari Anas bin Malik, Rasullallah S.A.W telah bersabda “ Tiada

seorang pemuda yang menghormati dan memuliakan

seseorang yang tua usianya, melainkan Allah akan

menentukan baginya orang lain yang menghormati kelak

apabila dia pula mencapai usia tua” Hadis riwayat At Tarmizi.

5

Kita di Negara Brunei Darussalam telah di ajar dan berikan

contoh yang terbaik untuk memuliakan dan menghormati

serta menjaga kesejahteraan dan kebajikan warga emas di

negara ini oleh Al Marhum Sultan Haji Omar „Ali Saifuddien

Sadul Khairi Waddien. Kerana Al Marhum mempunyai

pegangan bahawa golongan warga emas mendatangkan

keberkatan dan kebajikan kepada masyarakat dan negara.

Justeru itu, Di bawah pemerintahan Al Marhum telah

diperkenalkan Akta Pencen Umur Tua dan Kurang Upaya

1954 yang telah memperuntukkan bagi satu Skim

Pembayaran Pencen Umur Tua bagi semua Warganegara dan

Penduduk Tetap yang telah mencapai umur 60 tahun setelah

bermastautin di negara ini dalam tempoh yang telah

ditentukan. Skim tersebat berhasrat untuk memastikan

golongan Warga Emas di negara ini mendapat pemeliharaan

yang secukupnya daripada pihak Kerajaan dan juga sebagai

pengiktirafan dan penghargaan keatas sumbangan yang

telah dan pernah diberikan oleh Warga Emas dalam

pembangunan dan kemajuan negara.

6

Amalan Al Marhum terus dipelihara dan perkembangkan oleh

Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan

Haji Hassanal Bolkiah Mu‟izzaddin Waddaulah dalamana

sebagai tambahan untuk memastikan kehidupan yang lebih

mampan (sustainable) dan bermakna, pada 1 Januari 2010,

Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri

Baginda Sultan dan Yang Di-Pertuan Negara Brunei

Darussalam telah meningkatkan umur persaraan wajib bagi

warga perkhidmatan awam dalam Skim Tabung Amanah

Pekerja (TAP) daripada 55 tahun kepada 60 tahun.

Satu Skim Pencen Caruman Tambahan, atau lebih dikenali

sebagai SCP, juga telah berkuatkuasa pada tarikh yang sama

bagi semua pekerja di sektor awam, sektor swasta dan juga

digalakkan bagi mereka yang bekerja sendiri. Objektif

Skim SCP ini adalah untuk memastikan Rakyat dan

Penduduk Tetap Negara Brunei Darussalam yang telah

memenuhi syarat-syarat yang ditetapkan akan menerima

pendapatan minimum sebanyak B$150.00 setiap bulan

setelah mencapai umur persaraan 60 tahun, disamping

penerimaan Pencen Tua sebanyak B$250.00 sebulan.

Matlamat utama semua usaha-usaha ini ialah untuk

7

memastikan para Warga Emas kita akan dapat menjalani

kehidupan yang terjamin di hari tua.

Para hadirin hadirat yang saya hormati sekalian,

Kementerian Kebudayaan, Belia dan Sukan, selaku

Kementerian yang bertanggungjawab terhadap hak,

kebajikan dan kesejahteraan Warga Emas di negara ini,

mengakui bahawa pembangunan secara inklusif yang

melibatkan semua golongan masyarakat termasuk golongan

Warga Emas adalah merupakan pembangunan yang

progresif dan mampan (sustaianable). Justeru itu, satu

jawatankuasa bergelar Jawatankuasa Khas Warga Emas dan

Orang Berkeperluan Khas telah ditubuhkan dibawah

naungan Majlis Kebangsaan Isu Sosial.

Jawatankuasa ini antara lain memastikan dasar, undang-

undang dan pelan tindakan disediakan bagi menangani isu

Warga Emas dan Orang Berkeperluan Khas dan juga

memastikan kerjasama yang erat antara agensi Kerajaan dan

bukan Kerajaan yang terdiri dari sektor swasta, persatuan-

persatuan sukarelawan, badan-badan korporat dan

perniagaan, penghulu-penghulu dan ketua-ketua kampong,

8

ibu bapa, ahli keluarga, anak-anak dan orang ramai dalam

menangani Isu Warga Emas dan Orang Berkeperluan Khas.

Jawatankuasa Khas ini sedang meneliti Pelan Tindakan

Warga Emas yang dihasratkan akan dapat dijadikan panduan

untuk memajukan potensi warga emas agar mereka terus

bergiat aktif dan produktif dalam pembangunan keluarga,

masyarakat dan negara serta memastikan penyediakan

kemudahan-kemudahan yang tertentu untuk menjamin

penjagaan dan perlindungan warga emas secara teratur dan

terarah demi untuk kesejahteraan hidup mereka.

Sebagai langkah awal, Kementerian Kebudayaan, Belia dan

Sukan juga telah memulakan perundingan untuk

membangunkan Pusat Rekreasi Warga Emas yang akan

dibina sebagai tambahan bangunan kepada salah satu

Dewan Kemasyarakatan di Daerah Brunei Muara. Persetujuan

dan kerjasama daripada Kementerian Hal Ehwal Dalam

Negeri telahpun diperolehi. Penubuhan Pusat Rekreasi ini

bertepatan dengan strategi negara agar Warga Emas di

negara ini akan dapat menjalani kehidupan yang aktif lagi

produktif dengan mengisikan masa mereka dengan aktiviti-

aktiviti yang bermanfaat.

9

Pusat ini juga diharap akan manjadi salah satu “community

support centre” khusus bagi golongan warga emas untuk

mengadakan aktiviti atau program yang bermanfaat bagi warga

emas khasnya dan bagi keluarga, masyarakat dan negara pada

amnya.

Para Warga Emas yang diraikan serta hadirin hadirat yang saya

hormati sekalian,

Upacara kita pada pagi ini merupakan salah satu lagi langkah

Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri

Baginda Sultan dan Yang Di-Pertuan Negara Brunei

Darussalam dengan kerjasama sektor swasta, organisasi-

organisasi bukan Kerajaan dan para individu dermawan

untuk memastikan golongan Warga Emas menjalani

kehidupan dihari senja dengan aktif dan bermakna. Tema

yang dipilih, Meniti Usia Secara Sihat, sangat bertepatan dan

selaras dengan usaha-usaha berterusan pihak yang

berkepentingan ataupun “stakeholders” dalam memastikan

Warga Emas diberi peluang untuk menjalani kehidupan aktif

dengan mengamalkan aktiviti-aktiviti sihat dari segi fizikal

mahupun mental.

10

Adalah diharapkan penglibatan ahli keluarga dan masyarakat

setempat dalam aktiviti-aktiviti yang dirancangkan pada pagi

ini akan dapat mengukuhkan lagi ikatan silaturrahim

disamping memupuk semangat bantu membantu dan

berkerjasama diantara semua pihak.

Sehubungan dengan ini, saya ingin menyampaikan penghargaan

dan ucapan terima kasih kepada semua pihak yang terlibat,

khususnya Jabatan Pembangunan Masyarakat, Tabung Amanah

Pekerja, Bank Islam Brunei Darussalam, Penghulu-Penghulu dan

Ketua-Ketua Kampung, para sukarelawan, dermawan dan tidak

kurangnya para Warga Emas sendiri kerana telah melibatkan diri

berganding bahu untuk mengungkayahkan upacara yang

berkebajikan ini. Semoga usahasama ini akan berterusankan

demi untuk kebajikan dan kesejahteraan semua pihak jua.

Maka dengan bertawakal kehadrat Allah Subahanu Wata‟ala dan

dengan kalimah “Bismillahi Rahmannir Rahim” saya dengan ini

merasmikan Majlis Sambutan Hari Warga Emas 20011 bagi

Daerah Brunei Muara, Tutong dan Temburong.

Sekian, Wabillahitaufiq Walhidayah Wassalammualaikum

Warahmatullahi Wabarakatuh.

